[image: image1.jpg]

Minulé a budoucí životy

Hypnotická regrese a progrese

Goldberg Bruce

Můžeme změnit budoucnost...

... nejdříve ji však musíme poznat.

Doba, v níž žijeme, nám nabízí obrovské možnosti.

Kdo si jich nevšimne, přejde kolem nich bez toho, aby změnil svůj život.

Zůstane na průměrné, ba až na podprůměrné frekvenci. Když však budeme sledovat zákony karmy, můžeme přejít na mnohem příjemnější frekvence, které nejenže zlepší naši současnou inkarnaci, ale mohou mít vliv i na naše budoucí životy.

Rozhodování je jako vždy ve vašich rukou.

autor

věnování
Tuto knihu věnuji svým bývalým, současným i budoucím pacientům, bez nichž by se tato kniha nebyla zrodila.

ÚVOD

Cílem této publikace je nejen seznámit čtenáře s pojmy reinkarnace a karmy, ale také pokusit se vysvětlit, proč jsme na tomto světě a jak se můžeme stát lepšími. Naším cílem není přeorientovat lidi, aby věřili v parapsychologii, ani to, abychom jakýmkoliv způsobem narušili jejich náboženskou víru nebo jejich duševní konstelaci.

Pokud vás však neuspokojuje tradiční představa o zrodu a smrti, potom tato kniha může v dobrém změnit váš život. Ti, kteří už přemýšleli o tom, jaký je to pocit zemřít a jaké možnosti výběru - jsou-li vůbec nějaké - má člověk po smrti, mohou na tyto otázky dostat odpověď.

Uvádíme tu skutečné případy z oblasti regrese do předcházejících životů a z oblasti progrese do příštích životů, abychom vysvětlili, jak fungují zákony karmy. Každý z nás má svůj karmický cyklus a čím lépe ho pochopíme, tím lehčí budou naše příští životy. Toto je skutečný cíl této knihy - pomoci lidem pochopit, proč dělají to, co dělají, a ukázat jim, jak se mohou vyhnout tomu, aby se znovu dopustili stejných chyb. Jestliže tato kniha pomůže aspoň jednomu čtenáři opravit jeho karmický cyklus, potom čas věnovaný výzkumu a jejímu napsání nebyl zbytečný.

Když použijeme hypnózu, aby si pacienti vyvolali svoje předcházející životy, nebo abychom je zavedli do budoucnosti, dosahujeme takový stupeň pochopení lidského myšlení a chování, jaký bychom nezískali z žádného jiného zdroje. Takto se jeví i zásady fungování karmického cyklu stále pochopitelnější, a tak můžeme našim pacientům lépe poradit.

Cílem této knihy není potvrdit nebo negovat existenci reinkarnace. Přes všechny popsané případy budou i nadále tací, kteří budou pochybovat o jejich pravosti. A na to má právo každý člověk. Naším cílem je však vysvětlit čtenářům efektivnost hypnotické regrese a progrese. Přestože v roce 1958 Americké lékařské sdružení oficiálně uznalo hypnózu, je stále poměrně málo těch, kteří tento postup používají. Nedorozumění v souvislosti s hypnózou musí nahradit přesné informace o této mimořádně účinné metodě. Potom bude narůstat počet hypnoterapeutů podle zákona poptávky a nabídky na trhu.

Naše zkušenosti během používání terapeutické hypnózy potvrdily a posilnily naši víru v reinkarnaci. Nikdy nás nějak zvlášť neovlivňovala východní náboženství, duchovní vůdcové nebo okultisté. Ovlivňovaly nás jen zkušenosti z praxe a skutečnost, že jsme dokázali pomoci lidem a přivést je k tomu, aby si pomohli sami. A fakta, která jsme měli možnost pozorovat během hypnoterapie vysvětlují, nejlogičtěji zákony reinkarnace a karmy.

Když například zjistíme, že akrofobie nějakého pacienta pochází z toho, že v jednom ze svých předcházejících životů spadl ze skály a opětovným prožitím této události jeho strach zmizí navždy, jak potom můžeme pochybovat o pravdivosti této scény? Přece, co je tu nejdůležitější, to je likvidace problému.

Když se pokusíme vysvětlit, co je naším posláním na Zemi, zjistíme, že tradiční teorie nejsou dostačující. Karma je logickým vysvětlením našeho života a doufáme, že bude pro naše čtenáře aspoň informativní.

Poznámka: V zájmu ochrany soukromí našich pacientů jsme v popsaných případech pozměnili osobní údaje, podle nichž by se dali identifikovat. Změnili jsme všechna jména kromě kapi​tol, v nichž hovoříme o regresi a progresi Harryho Martina a Kena Manelise. Všechno ostatní, co popisujeme, je pravda.

1. KAPITOLA

předcházející životy
předcházející životy moderátora televizní show
V jednu studenou, zamračenou březnovou středu odpoledne roku 1970 začal Harry Martin svoji cestu do minulosti.

Od té chvíle, kdy vstoupil do mé ordinace, mi dával rozhodně na vědomí, že je velmi skeptický vůči hypnóze a zvlášť vůči regresi do předcházejících životů. O tomto 281etém moderátorovi televizní show je možno říci, že je mimořádně inteligentní, dokáže se výborně koncentrovat, v důsledku čeho je - aspoň potencionálně - vynikající hypnabilní osobou. (Jeho skepticismus vůči regresi jen velmi málo ovlivňuje jeho regresivní schopnosti. Určujícími faktory, které rozhodují o úspěchu nebo neúspěchu regresivní terapie, jsou sugestibilita pacienta a vztah lékař — pacient.)

Když jsem mu vysvětlil, co je hypnóza - nebo lépe řečeno -co není hypnóza, navodil jsem hypnotickou situaci. Řekl jsem Harrymu, že při probuzení si bude všechno pamatovat. Použil jsem jednoduchou věkovou regresi, abych Harryho zavedl do doby, kdy měl pět let. Popsal scénu, kdy nakreslil na kartónovou krabici kruh a hrál si, že je to televize. Pokusil se přesvědčit svoji šestiletou partnerku a jednu „starší dámu" o svých komunikačních schopnostech. Harryho už v dětství zajímala televizní kariéra. Velmi živě dokázal popsat jednotlivé scény. Popsal části oděvu, který měl na sobě, barvu křídy, kterou nakreslil televizor, a mluvil i o počasí toho dne.

Bylo to velmi úspěšné sezení. Většina Harryho pochybností o hypnóze - i když ne o regresi do předcházejících životů - se rozplynula. (Později mi pověděl, že kdybych neměl diplom stomatologa a všeobecně dobrou pověst, nikdy by se nebyl zúčastnil tohoto pokusu.)

K druhému sezení došlo za dva týdny. Bylo to v jedno překrásné jarní odpoledne a uskutečnili jsme druhou jednoduchou věkovou regresi. Tehdy jsem zavedl Harryho do doby, kdy měl dva roky. Velmi podrobně popsal několik míst v domě své babičky. Po ukončení regrese projevil nejistotu v souvislosti s některými informacemi. Jedna věc byla, že barva tapety, kterou viděl v ložnici, se neshodovala s tou, kterou si skutečně pamatoval. Druhá věc byla, že zvonec byl jiný, než si ho nyní pamatoval.

Navrhl jsem mu, aby si u babičky zkontroloval tyto informace. Dal jsem mu i magnetofonový pásek „na upevnění kondice" k regresi do předcházejících životů, na němž byly verbální instrukce a sugesce pro podvědomí, aby mohl ze své paměti vylovit kteroukoliv potřebnou informaci.

Podvědomí má k dispozici perfektní paměťovou banku. Protože se tato obrovská zásobárna otevře jen tehdy, když je vědomí uvolněné a vypnuté, použití „kondičního" pásku ulehčí pacientovi cestu k získání informací.

Řekl jsem Harrymu, aby si pásek přehrál nejprve v úplně bdělém stavu, aby si byl jistý, že ho nezavede do nějakého vymyšleného světa. O úplně bdělém stavu hovoříme tehdy, když náš vědomý mozek spolupracuje s podvědomím. V hypnotickém stavu pracuje podvědomí samostatně. Pásek neobsahuje direktivní sugesce, a protože pacient vyslechne pásek i v úplně bdělém stavu, může plně důvěřovat pozdějším pocitům.

Před další terapií mi Harry vzrušeně zavolal, aby mi oznámil několik pozitivních skutečností:

1. Přehrál si pásek v bdělém stavu a byl spokojený s plánem.

2. Když jednou v noci poslouchal pásek, zažil regresi z jiného věku.

H. Zkontroloval si podrobnosti v babiččině domě. Zvonek a tapety byly skutečně takové, jak je viděl v regresi, ne takové, na jaké si vědomě vzpomněl. (Je to důkazem toho, jak fantasticky přesná je paměťová banka našeho podvědomí.) Harry přišel do mé ordinace na svoji první regresi do minulého života první dubnový týden. Když jsme si trochu pohovořili o tom, jaké pokroky dělá s „kondičním" páskem, vešli jsme do hypnoterapeutického pokoje, abychom uskutečnili regresi. Harry vypadal na pohled celkem klidný, i když sám trochu překvapený tím, že vůbec není nervózní. V hypnoterapeutické místnosti je pohovka pro pacienta, psací stůl a židle pro mne.

Na to, aby se pacient snáze dostal do hypnotického stavu, používám otáčivý kruh. Teplota v místnosti je též trochu vyšší od normálu a to rovněž napomáhá vytvořit hypnotický stav.

Hypnotický stav nastal a já jsem se zeptal Harryho, co vidí. Popsal nějakou lod, ale zpočátku nedokázal rozlišit její jednotlivé části. Místo, o němž hovořil, byla jednoduše loď, která hc blížila k přístavu na nějakém ostrově. Jakmile se však dokázal lépe zorientovat na tomto místě, poskytl o prostředí další informace.

Lod, nazývala se The Doven, byla nákladní loď z 18. století. Harry se tehdy jmenoval Michael Bartholomew. Michael se na tento ostrov dostal roku 1740, aby převzal vedení překládky. Sklad, kam ukládali zboží, patřil Michaelovu strýci, ale po jeho smrti zdědil sklad Michael.

Harry vyprávěl množství epizod o tom, jak těžce pracoval Michael ve skladu. Při nakládání a vykládání zboží vykonával Michael velkou část fyzické práce i dozor. (Je zajímavé poznamenat, že Harry je i ve svém současném životě velmi usilovný, pracuje v množství televizních produkcí kromě toho, že je jedním z moderátorů televizní show. Charakter jeho karmy se tedy nezměnil.)

Po hypnotickém stavu uskutečnil Harry další pozorování. Jakmile jsem měl v úmyslu položit mu další otázku („Co se děje teď?"), Harry okamžitě odpověděl („Přejdu na druhou stranu ostrova, abych zkontroloval dělníky.") Pokládal jsem to za znak telepatie. Je to častý jev a není k tomu potřebný ani hluboký hypnotický stav. Harry byl s regresí v podstatě velmi spokojený, právě tak jako já. Zdálo se, že léčení poskytuje důkaz o Harryho životě téměř před 250 lety. Ještě stále jsem přesně nevěděl, do jaké míry zmizela jeho nedůvěra v souvislosti s regresí minulých životů, byl jsem si však jistý, že k určitému pokroku došlo.

Když Harry odcházel z mé ordinace, velmi se těšil na naše následující setkání. Když příště přišel do mé ordinace, zdálo se mi, že je trochu unavený, ale už velmi očekává regresi.

Regrese, kterou jsem ho zavedl do jednoho dalšího života, probíhala rozhodně lépe než první. Harry se dostal do trochu hlubšího hypnotického stavu a už mu tento pocit nebyl neznámý. První věc, kterou viděl - přesněji řečeno, neviděl - ho velmi překvapila.

Dr.: Co vidíš? Harry: Nic, nevidím nic.

Dr.: Pozoruj trochu a nechej, aby se místo pomalu materializovalo.

Toto léčení poukazuje na jednu důležitou zásadu regrese. Přestože Harry byl v daném životě slepý, bezprostředně si uvědomoval a dokázal vidět svoje prostředí. Jinak řečeno, i když někdo ve svém předcházejícím životě ztratí zrak nebo sluch, v hypnotickém stavu dokáže identifikovat svoje prostředí. Tak se zdálo, že v tomto životě se Harry jmenoval Hap, narodil se slepý v roce 1847 na jisté farmě v Utahu. Když měl čtyři roky, vzali ho do jednoho malého města na západě, kde se naučil hrát na klavír. Později se živil tím, že byl klavíristou v baru hotelu, v němž bydlel. Přestože byl slepý, což by bylo pro mnohé lidi něco strašného, měl rád život. Harry popsal scénu, kdy Hap šel na procházku do blízkého lesíka a zabloudil. Trvalo mu více než tři hodiny, než pomocí svých jiných, mimořádně vyvinutých smyslů našel cestu do města.

Co je zajímavé poznamenat z tohoto předchozího života, je Hapova kreativita. Harry je ve svém současném životě mimořádně kreativní, hrát na klavír sice neumí, ale zato hraje na buben. Píše také román. Je tedy možné vykázat karmický motiv kreativity, právě tak jako mimořádnou představivost.

Ke konci života Hapa postihlo revma na obě ruce, takže už nemohl hrát na klavír. Harry popsal scénu, kdy Hap sešel do baru a naslouchal hře nového klavíristy. Místo toho, aby pociťoval hořkost nebo smutek, Hapovo chování bylo mimořádně pozitivní a příjemné. To také souhlasí se současným konstruktivním a příjemným chováním Harryho. (Pro moderátora televizní show je to velmi důležitá vlastnost, vždyť musí hosta příjemně domácky přijmout, upokojit a vyjádřit svůj zájem a úctu v jakékoliv situaci.)

Zdálo se, že Harry je mimořádně spokojený s výsledkem regrese, a řekl, že se umí rozhodně vžít do pocitů, které prožil jako Hap. S cílem uskutečnit další regresi do předchozího života iurne se s Harrym sešli za dva týdny. Toto byla třetí a současno poslední regrese a za chvíli budete moci zjistit, že byla nejvýznamnější.

Bylo pondělí 28. dubna. Harry přišel přesně, a když jsme si zopakovali některé karmické zásady, které nám ukázaly dvě předchozí regrese, zavedl jsem ho do velmi hlubokého hypnotického stavu.

Harry popsal život anglického radisty, který v době druhé světové války sloužil v Královském letectvu. Narodil se v roce 1907. Letadlo, v němž létal, byl bombardér. Harry věnoval mnoho času popisu letadla. (Ve svém současném životě se nezajímá o letadla.) V průběhu událostí se stávalo stále jasnějším, že tento stroj má v Harryho tehdejším životě velmi důle-' žitou úlohu. Jeho zážitky z druhé světové války v Královském letectvu se soustředily hlavně na severní Afriku. Jako poslední označil rok 1945, proto jsem ho zavedl o pět let dopředu. Referuje o tom takto:

Dr. Goldberg: Kde jsi ted?

Harry: Ležím na jakémsi stole, a když se podívám nahoru, vidím nad sebou velkou kopuli. Je to těžké identifikovat kvůli silné záři.

Dr. Goldberg: Jaké barvy je záře?

Harry: Bílá.

Dr. Goldberg: Jsi sám?

Harry: Ne, nevidím nikoho, ale slyším, že lidé mluví

o mně.

Dr. Goldberg: Co říkají? Harry: Hodnotí můj život, život radisty. Určitě jsem

zemřel.

Potom jsem ho požádal, aby se vrátil k poslednímu dni, který prožil jako radista.

Dr. Goldberg: Co vidíš?

Harry: Jsem v záchranném člunu. Letadlo se zřítilo, spadlo.

Dr. Goldberg: Je s tebou někdo ve člunu? Harry: Ne, jsem sám. Dr. Goldberg: Jaký je rok? Harry: 1949.

Harry mi vyprávěl, že byl mnoho dní v tomto záchranném člunu. Došla mu voda i potrava. Umíral. Popsal se tak, že se „rozvalil" v člunu, ruce a nohy mu visely z boku. Viděl se pomalu umírat, ale nerozčílilo ho to. (Je to poměrně častá reakce, když pacient zjistí, že je v této situaci bezmocný.) Potom hovořil o tom, že ústa i hrdlo měl úplné vyschnuté. Odvedl jsem ho k bodu bezprostředně po smrti a ptal jsem se dále:

Dr. Goldberg: Co cítíš teď?

Harry: Cítím se velmi zvláštně. Mám takový pocit, jako bych se vznášel, jako bych neměl tělo.

Dr. Goldberg: Co cítíš v ústech a v hrdle? Harry: Už nemám žízeň. Všechno je tu velmi pokojné.

To je opět častý popis. Všechny fyzické nepříjemnosti zmizí, když pacient ve svém předcházejícím životě zemře.

Při této regresi se vyplatí připomenou Harryho popis z mezibytí. Kopule, kterou Harry popsal, je velmi podobná těm, o nichž hovoří i jiní pacienti. Neviděl jsem to ještě v žádné jiné knize, ani v žádném referátu o regresi do předcházejícího života. Dále se Harry přiznal, že je vůči reinkarnaci skeptický a nečetl o tom to tématu žádnou knihu. Takže to mi potvrdilo pravdivost regrese.

Další zajímavostí této regrese je to, že Harry řekl, že zemřel v roce 1949. V současném životě se narodil 14. června 1951. Dva roky tedy strávil mezi dvěma životy, což je poměrně krátká doba.

Nakonec jsem se ho v hypnotickém stavu zeptal, co si myslí o tom, co dosáhl ve svém posledním životě. Řekl, že nedosáhl dost: je mu líto, že nezanechal po sobě ve světě žádnou stopu.. Jako radista letectva se neoženil, a neměl ani rodinu, která by stála za zmínku. Dnes je Harry ženatý, je na nejlepší cestě k tomu, aby zanechal po sobě stopu ve světě. Zdá se, že jeho současný život je souhrnem většího počtu předcházejících životů.

Po terapii jsme rozebrali tuto regresi. Popsal ten zvláštní pocit, který měl v kopuli bezprostředně po smrti. Ještě stále vyzdvihoval letadlo jako nejvýznamnější aspekt toho života.

Tímto se skončily regrese do předcházejících životů, ale chtěl jsem, aby Harry přišel ještě jednou, abych mu mohl ukázat, jak hluboko se dokáže ponořit do podvědomí bez toho, aby se vrátil do minulého života. Plánoval to tak, že se za deset dní opět střetneme.

V tom týdnu jsem šel do knihovny a našel jsem tam několik knih, v nichž byly fotografie letadel rozličných zemí z druhé světové války. Při nejbližším setkání jsem je ukázal Harrymu a on ihned identifikoval letadlo, které viděl v hypnotické regresi. Opravdu to byl britský bombardér z druhé světové války.

Při tomto posledním léčení jsem zavedl Harryho do velmi hlubokého hypnotického stavu. Dal jsem mu relaxační sugesce, ale v tomto případě jsem mu neřekl jako dosud vždycky, že si po probuzení bude všechno pamatovat, ale netvrdil jsem ani to, že něco zapomene.

Když se probral z hypnotického stavu, řekl, že se cítí výborně. Nepamatoval si nic z toho, co jsem mu mezitím říkal. Měl pocit, že hypnotický stav trval více než hodinu, i když se všechno odehrálo asi za dvacet minut. I taková časová necitlivost je obvyklá, hlavně v případech hlubokého hypnotického stavu.

Potom jsem dohodli moje vystoupení v jeho televizní show, které mělo za cíl seznámit obecenstvo s klinickým využitím hypnózy. Dohodli jsme se na setkání, kde si vyjasníme podrobnosti, a Harry opustil moji pracovnu. Cestou domů se mu stala zajímavá věc. Když se zastavil na křižovatce na červenou, podíval se nahoru a spatřil letadlo z doby druhé světové války, které se velmi podobalo tomu, které viděl v regresi do předcházejícího života. Podle jeho vědomostí předtím nikdy neviděl takový stroj ani v Baltimore, ani jinde. Zdálo se, že ho tento stroj pronásleduje, neboť o několik dní později viděl takový typ letadla při své služební cestě v Delaware. Harry mi zavolal, aby mi vylíčil tyto události. Moje vysvětlení bylo jednoduše takové, že stroj se znovu objevil proto, aby mu připomněl úlohy, které se už naučil a které má ještě před sebou. Existuje jedno staré přísloví: „Když žák skončí, stojí tam učitel." Dokud se Harry nesetkal se mnou, byl velmi skeptický v souvislosti s parapsychologií a s regresí do předcházejících životů. Nebyl ještě připravený. Když však získal s regresí i osobní zkušenosti, rychle se naučil, jak může být přesná a významná. Žák skončil a stál tam učitel.

Pokus s Harrym se zrodil z mé touhy vyjasnit před obecenstvem nedorozumění v souvislosti s hypnózou. Je na škodu věci, že hollywoodské filmy po mnohá léta představovaly hypnózu nepřesně a negativně. Noviny a časopisy podávaly o něco věrohodnější obraz, ale protože televize má na amerického občana obrovský vliv, právě tento prostředek masové komunikace jsem chtěl použít na diskusi o hypnóze a o otázkách regrese do předcházejících životů.

Největší překážkou, kterou jsem musel překonat, bylo to, jak vzbudit zájem některé televizní stanice o korektní a pravdivé přetlumočení mých zkušeností o hypnóze a regresi. Rozhodl jsem se, že zavolám místní pobočku NBC v Baltimore, abychom si pohovořili o tomto nápadu. Hovořil jsem s redaktorkou zpravodajské relace, které jsem řekl, že jsem místní zubař a mám i hypnoterapeutickou praxi. Uvedl jsem i to, že se zabývám také regresivní terapií, jíž uvádím pacienty do minulých životů, a že jsem získal další vzdělání v Americké lékařské hypnotické společnosti. Zdálo se, že dámu můj příběh zajímal. Požádala mne, abych přišel do studia, kde si o věci pohovoříme.

Do studia WBAL jsem přišel v jedno velmi studené páteční odpoledne v prosinci 1979 a mluvil jsem s redaktorkou programu Beverly Marable. Byla velmi srdečná, ale nedůvěřovala tomu, že opravdu dokáži udělat s hypnózou všechno, co tvrdím. Pochopil jsem její chování a navrhl jsem jí, že nejprve uskutečním regresi na některém zaměstnanci studia, abych takto přímo dokázal pravdivost svých tvrzení. Souhlasila a navrhla sama sebe. Byl jsem nadšen. Když uskutečním regresi na ní, nemůže se vyskytnout myšlenka klamu nebo nějaké spolupráce.

Při našem prvním setkání jsem zavedl Beverly do doby, kdy měla pět let, a ona velmi podrobně popsala výlet vlakem do San Francisca. Po hypnotickém stavu se divila, jak mohla popsat takové podrobnosti, na které by si vědomě nikdy nebyla schopná vzpomenout. Dohodli jsme si další střetnutí. Z mé ordinace odcházela občerstvená a částečně překvapená svou novou zkušeností.

Když paní Marable přišla příště, nebylo v ní ani stopy po předešlé nedůvěře. Ukázalo se, že je docela hypnabilní osoba, i když její informace v regresi byly dost kusé. Přesto v ní výsledky zanechaly hluboký dojem.

Popsané místo byla jedna jednotřídní škola ze začátku roku 1800. Protože žila stále ve městě, neměla zkušenosti se životem na venkově. Věděla, že by nebyla schopna vymyslet si takové místo děje. Moji ordinaci opustila v dost chaotickém duševním rozpoložení, ale řekla mi, že mi zavolá producent programu „Hello Baltimore" a zorganizuje pro mne setkání s někým, kdo v programu vystupuje a na kom budu moci uskutečnit regresi, aby mohl o svých zkušenostech vyprávět obecenstvu. Ideálnější situaci bych si ani nebyl uměl představit. Takto by se zcela vyloučilo podezření ze lži a dostal bych takového reportéra, který by veřejně mohl potvrdit pravdivost svých zkušeností v hypnóze.

Příběh Harryho Martina, kterým tato kapitola začala, položil základy mé důvěryhodnosti u producentů jako praktického hypnoterapeuta, který se zabývá regresí předcházejících životů. Učinili jsme všechny přípravy na televizní show, která měla být v pondělí 19. května 1980. Nebyl jsem nervózní (to je jedna z mnohých předností autohypnózy), ale před vystoupením jsem byl velmi vzrušený.

Do studia jsem přišel dopoledne v jedenáct hodin, dost brzy na to, abych se seznámil s druhou moderátorkou programu, mladou, přitažlivou dámou, která má příjemný hlas, chová se uklidňujícím způsobem, je vždy perfektně oblečená, s Edie Housovou. Neměli jsme mnoho času na to, abychom si před programem pohovořili, ale věděl jsem, že Harry ji už informoval o mé činnosti i o vlastních zkušenostech. Show se vydařila celkem dobře. S moderátory jsem diskutovali o hypnóze a o regresi do předchozích životů, potom jsem odpovídal na telefonické otázky diváků.

Ohlas na program byl mimořádný. Do studia přišly stovky telefonátů a k mému překvapení všechny byly pozitivní. Diváci měli jedinou výhradu, že program nebyl dost dlouhý. Žádali, aby se zopakoval videozáznam z mého interview. O dva dni později mi zavolal moderátor washingtonské rozhlasové show s prosbou, abychom za několik týdnů diskutovali o hypnóze a o regresi do předcházejících životů. V místním měřítku jsem se cítil slavný.

Moje druhé vystoupení v programu „Hello Baltimore" bylo 28. června. Když jsem v tento horký, parný den přišel do studia, pocítil jsem změnu v chovám Harryho i Edie.

Všichni jsme byli klidnější a přirozenější. Během programu jsem seznámil diváky s několika základními pojmy v souvislosti s reinkarnací a ukázal jsem, jak se mohou využít v hypnoterapii s cílem zbavit se některých zlých zvyků, hlavně fobií. Harryho nedůvěra vůči reinkarnaci se znovu objevila.

Harry: Přestože jsem já sám to všechno absolvoval, stále ve mně zůstala určitá nedůvěra. Jak mám vědět, že to, co jsem skutečně pociťoval, není něco takové, s čím už mám nějaké zkušenosti, řekněme, četl jsem o tom, viděl jsem to v televizi nebo v kině?

Dr. Goldberg: Mezi regresí, fantastickým obrazem nebo něčím úplně vymyšleným jsou dva základní rozdíly. Jeden rozdíl je ten, který jsi i ty sám cítil v těch životech, do nichž jsem tě vedl, že během regrese skutečně pociťujeme místo. Nejen říkáš, že se to odehrává v nějakém westernu nebo v letadle, ale skutečně se projeví v souvislosti s těmito místy nějaké city. Když jsi šťastný, pociťuješ štěstí, když jsi smutný, máš pocit smutku. Když sníš a představuješ si sebe na břehu moře, představuješ si sice tu scénu, ale přesto se nepotíš, nemáš žízeň. Během regrese skutečně prociťuješ prostředí. Drahým rozdílem je, že jsi schopný číst myšlenky jiných. Harry, to ilustruje i tvůj příklad. Dříve než jsem ti položil otázku, už jsi věděl, co se tě budu ptát. Pamatuješ si to?

Harry: Má pravdu. Skutečně se to tak stalo.

Dr. Goldberg: Tak tedy, telepatie v takové formě nemůže být dílem pouhé představivosti.

Nepoznáme přesný mechanismus telepatie. Někdy ji možno dokázat v hypnotickém, hlavně regresivním stavu, když vedeme pacienta do předcházejícího života. Víme však, že hypnotický stav napomáhá vzniku mnohých forem psychických jevů. Jedním z nich je i telepatie.

Netvrdím, že se mi z Harryho podařilo vykřesat absolutně věřícího, ale to ani nebylo mým cílem. Mým cílem bylo jen to, abych ukázal rozdíl mezi fantazií a regresí. (V poslední době používají regresi na rozličné účely, např. někdy na soudě jako důkaz, jindy na policii na osvěžení paměti svědků.)

Toto léto se v programu Hello Baltimore „objevila také jedna dáma z Aberdeenu, Salee Rigleová, která má telepatické schopnosti. Měl jsem možnost vidět show a udělala na mne velký dojem. Salee byla moderátorkou washingtonské víkendové rozhlasové show. O dva dny později mi zavolal její producent z rádia WRC. Chtěli, abych vystoupil v Saleeině show a hovořil o regresi minulých životů. Cítil jsem, že toto vystoupení bude znamenat nový úsek mého života a mé práce."

2. KAPITOLA

CO JE HYPNÓZA?

Hypnóza vyvolává u většiny lidí velký zájem. Její kouzlo spočívá v tom, že podobně jako kouzla a tajemné poklady slibuje otevření brány k sebezdokonalení. Téměř každý pociťuje někdy touhu nebo potřebu zdokonalit se. A zdá se, že hypnóza je jednoduchým řešením. Zdá se, že hypnotizéři mají moc přimět lidi uskutečnit určité věci, např. učit se cizímu jazyku, zbavit se špatných návyků, jako je kouření, přejídání se. Nebo přece jen to není v jejich moci?

V podstatě hypnotizéři nemají takovou moc a nikdy ji ani neměli. Mají jen jednu zvláštní schopnost, a přece je nedorozumění pochopitelné. Školení hypnotizéři byli v minulosti profesionální baviči. Úmyslné se pokoušeli vytvářet klamné iluze, že mají nad pokusnou osobou mimořádnou moc a dokáží ji přinutit k tomu, aby dělala zcela bizarní věci. Jediná a skutečná moc hypnózy je v pokusné osobě a v jejím podvědomí.

MÚJ VLASTNÍ PŘÍBĚH

Mnozí se mne ptají, jak se začne zubař zabývat tak problematickou oblastí, jakou jsou hypnóza a parapsychologie (obzvlášť oblast regrese do minulých životů a progrese do příštích životů). Nestalo se tak náhodou, ale vlivem jistých událostí.

Už jako dítě jsem věděl, že si zvolím povolání stomatologa. K tomuto rozhodnutí jsem dospěl jako šestiletý. Ve svých dětských letech a v pubertě jsem neprojevoval nějaký zvláštní zájem o parapsychologii nebo o hypnózu. V době vysokoškolských studií jsem si vybral takovou školu, kde se biologie vyučovala na vynikající úrovni. Studiem biologie, to byl můj hlavní předmět, a chemie jako vedlejšího předmětu jsem se dobře připravil na to, abych pracoval jako hypnoterapeut.

Během Čtyř let vysokoškolských studií mne ovlivňovalo množství filozofických i náboženských systémů, ale můj postoj k parapsychologii byl vždy věcný. Nepřijal jsem ji, ale ani jsem ji neodmítl. Jako dobrý přírodovědec jsem zkoumal údaje nestranně. Hypnóza a karma jednoduše nepatřily do okruhu mých zájmů.

V prvním ročníku stomatologie jsem se stěží zabýval něčím jiným než zubařinou. Ve druhém ročníku jsem se věnoval astrologii tak, že jsem se zúčastnil kurzu, a tehdy jsem četl první referáty o regresi do minulých životů. Vzbudily můj zájem. V dalších letech studia na univerzitě jsem strávil mnoho času výzkumem parapsychologie. Do paměťové banky svého vědomí jsem soustředil mimořádné množství informací.

Má karmický význam fakt, že jsem měl přirozený talent v těchto vědeckých disciplínách. Po skončení univerzity jsem se zaměstnal na zubním oddělení v jedné státní nemocnici na Floridě jako atestační lékař (lékař před atestací). (Na stomatologickém oddělení není potřebná nemocniční odborná praxe, ale poskytuje dobré pozadí, když ji někdo má.) Tu se mi naskytla příležitost změnit svůj život. V jedné brožuře Americké lékařské hypnotické společnosti se objevilo oznámení o kurzu hypnózy v Jacksonu (Mississippi). Měl jsem mnoho nevybrané dovolené, tak jsem se rozhodl, že se zapíši. Tyto kurzy organizovali jen pro zubaře, lékaře a psychiatry. Můj lektor - psychiatr řekl, že mám pro hypnózu přirozené schopnosti. Povzbuzoval mne, abych ji používal ve své praxi. Mým úmyslem bylo, že budu používat hypnózu u svých pacientů na utlumení stísněnosti a strachu a v některých případech nahradím chemikálie používané k utlumení bolesti.

Můj lékař nevěděl, že v té době jsem už četl o regresi do minulého života a že jedním z mých nových úmyslů po skončení kurzu bylo dokázat nebo odvrhnout existenci hypnotické reinkarnace a uspokojit tak vlastní zvědavost. Nebyla to náhoda, že se mi dostala do ruku brožura Americké lékařské hypnotické společnosti, a určitě ani to, že mého prvního pacienta jsem po příchodu do Talahasee zavedl do jeho minulého života.

Pacientkou byla jedna mladá dáma, kterou jsem dobře znal. Projevila obrovský zájem o hypnózu a požádala mne, abych u ní použil regresi. Souhlasil jsem. Byla to somnambulka (ná-měsíční), tedy pacientka schopná velmi hlubokého hypnotického stavu a referovala mi o množství svých předcházejících životů. V hypnotickém stavu plynule hovořila několika cizími jazyky. Dost dobře jsem poznal její poměry na to, abych věděl, že neví nic o předchozích životech, ani o hypnóze a nemluví žádným cizím jazykem. Tyto regrese trvaly asi tři měsíce. Jednotlivá sezení trvala 45 minut až hodinu. Vlivem jednoho sezení byl pacient schopný odstranit jednu svoji fobii nebo dva zlozvyky. To mi dodalo rozhodující impulz. Vždy mne vzrušovala hypnóza, ale od toho dne jsem se stal vyznavačem karmy a reinkarnace.

Podle mého vzdělání by měla být matematická pravděpodobnost úspěchu mého prvního pacienta v hypnóze milion k jedné, když vezmeme do úvahy, že se to všechno stalo za tři týdny. Okamžitě jsem začal používat hypnózu u svých pacientů na klinice, abych zmírnil jejich pocity stísněnosti. V některých případech jsem používal hypnózu místo anestetik (novokain). Nemocnice souhlasila s používáním hypnózy v stomatologii.

Stejně jsem používal hypnózu na odstranění zlých návyků, menších zlozvyků i při odstraňování fobií u těch pacientů, kteří nebyli ve spojení s nemocnicí, a doporučovali je moji bývalí pacienti. V této době jsem na několika lidech úspěšně použil regresi. Velmi rychle jsem získal dobré jméno v oblasti klinického využití hypnózy.

V červnu 1976 jsem se přestěhoval do Baltimore, kde jsem chtěl vykonávat stomatologickou a hypnoterapeutickou praxi. V březnu roku 1980 seděl už v mé ordinaci Harry Martin, zaměstnanec televize WBAL, a čekal na to, abych ho zavedl do některého z jeho minulých životů. Bylo to částí mého karmického cyklu, že jsem u něho dosáhl úspěchu a mohl jsem pomocí televize a rozhlasu vzbudit pozornost obyvatel teritoria Baltimore — Washington o karmu a o regresi minulých životů.

hypnóza a vnitřní fungování vědomí
Nejjednodušší určení hypnózy je následovně: „Je to zvýšená sugestibilita (vědomí), kterou doprovází koncentrace na jistou myšlenku, osobu nebo na určitý pojem." Když hovořím o zvýšené „sugestibilitě", musím poznamenat, že osoba v hypnotickém stavu přijme jen ty sugesce, které by přijala i za normálních okolností, když není v hypnotickém stavu. Každý z nás má v sobě takové morální a etické zákony, které neporuší ani v hloubce hypnotického stavu. Abychom si vytvořili představu o tom, co je hypnóza, musíme mít určitý obraz o fungování lidského vědomí. Naše vědomí má čtyři různé aktivní stupně.

První stupeň nazýváme stavem beta. Je to stupeň úplně bdělého vědomí. Na tomto stupni jsme denně asi 16 hodin. Hlavní funkcí tohoto stupně je usměrňování důležitých tělesných funkcí, jako je fungování srdce, dýchání, činnost ledvin, trávení apod. Stupeň beta, tedy vědomé fungování mozku, zabezpečuje 75 % pozorování těchto životně důležitých funkcí. Takže na vědomé fungování mozku, co známe jako vědomé přemýšlení, zůstává 25 %.

Druhý stupeň se nazývá alfa. Alfa se rovná podvědomí, tím se zabýváme v hypnóze. Tento stupeň charakterizuje 95 - 100 procentní efektivnost koncentrace. Je to podstatně vyšší efektivnost než 25 procentní efektivnost stupně beta. Příkladem pro činnost na stupni alfa je hypnóza, meditace, biologická zpětná vazba (biofeedback), snění, přechod do přirozeného spánku a probuzení. Hypnóza je přirozeným stavem vědomí. Není identická se spánkem. Během hypnózy jsme při plném vědomí.

Další stupeň mozkové činnosti se nazývá théta. Je to taková podvědomá činnost mozku, která se projevuje např. při tzv. povrchním spánku. Pojem vědomý tu znamená, že je bdělý, ale mimo svého vědomí; podvědomý zase, že není bdělý, není při vědomí.

Poslední stupeň se nazývá delta. Je to stupeň hlubokého spánku. Na tomto stupni se dostává bezvědomá osoba do nejpokojnějšího stavu. Tu neslyší sugesce. Tento stupeň trvá za noc asi 30 - 40 minut.

Když to shrneme, zjistíme, že mozek má čtyři fungující stupně. Ráno, když se probudíme z přirozené hypnózy (alfa), dostáváme se do stavu úplného vědomí (beta). Když v noci usínáme, dostáváme se ze stavu beta do stavu alfa (přirozená hypnóza), odtud do stupně théta (povrchní spánek), potom do stupně delta (hluboký spánek), odtud znovu do stupně théta (povrchní spánek), dále do stupně alfa a nakonec se cyklus opakuje.

zážitek z hypnózy
Když nás hypnotizují, dostáváme se do hladiny alfa. Co zažijeme? Jaký přesně je hypnotický stav?

Hypnóza je jednoduše vypnutí normální vědomé činnosti mozku a vytvoření bezprostředního spojení s podvědomím. Během tohoto stavu nespíme ani chvíli. Když jsme ve stavu úplného vědomí (hladina beta), funguje podvědomí, i normální vědomé myšlení. Fyzikální zážitky budou až na tří i v hypnóze stejné jako ve stavu úplného vědomí.

Za prvé: Umíme se lépe koncentrovat než při 25 % efektivnosti normální vědomé činnosti mozku, což znamená téměř 100 % schopnost. Za druhé: Každý sval těla se dostane do uvolněného stavu. (Někteří lidé mají pocit, jako by se vznášeli, jiní pociťují teplo nebo mravenčení. Většina však pociťuje tíhu, hlavně v končetinách.) A za třetí: Já to nazývám „nehybnost". Tento pojem není možné brát doslovně, neboť pacienti jsou schopni kdykoliv pohybovat kteroukoliv částí těla. Hypnotizovaný pacient se nechce hýbat, tedy se nehýbe. Mnozí srovnávají tento účinek s účinkem dinitrogenoxidu, který dostávají na omámení v ordinaci zubaře. Je to zcela přesné, protože di-nitrogenoxid vyvolává hypnotický stav chemickou cestou.

Hypnotizovaný pacient tedy zažije zvýšenou schopnost koncentrace, úplné uvolnění a nehybnost. V hypnotickém stavu jsou i naše smysly citlivější, proto bude v tomto stavu přesnější i čich, sluch, hmat atd. Nedojde k levitaci, nebude létání, žádný spánek, ani stav typu zombie. Příkladem přirozeného každodenního hypnotického stavu je snění, večer přechod do přirozeného spánku, ráno počáteční stádium probouzení, obvykle sledování televize, pozorování okenních stěračů za deštivé noci, pohled na světla nebo na bílé čáry na hlavní silnici v noci (silniční hypnóza) nebo čtení románu, jehož děj nás natolik zaujal, že jsme zcela ztratili pojem o čase.

Mysleme chvíli na snění. Když sníme, náš mozek se obvykle koncentruje na takovou osobu, místo nebo děj, které jsou pro nás příjemné. Obvykle se nestaráme o počasí, nemyslíme na to, kolik je hodin, ani na to, zda jsou naše šaty úzké nebo široké. Když je v místnosti, kde sníme, i někdo jiný, určitě by se nás musel dotknout nebo nás oslovit jménem, abychom si ho všimli. To je nejlepší příklad hladiny alfa a přirozené hypnózy. Každý si zvykl snít a většina lidí stráví touto činností i tři čtyři hodiny denně. Takže většina lidí prožije denně aspoň tři hodiny ve stavu přirozené hypnózy. Hypnóza je tedy přirozený a normální stav našeho mozku. Vůbec to není nebezpečné. Bez přirozené hypnózy bychom na každý stres pravděpodobně zemřeli.

Ba co více, protože jsou naše smysly citlivější a ostřejší, v hypnotickém stavu jsme méně náchylní k nehodám nebo jiným zraněním. Nepoznám ani jeden takový případ, kdy by byla hypnóza způsobila pacientovi psychickou nebo fyzickou újmu na zdraví. Osoba, kterou postihne nehoda pozdě v noci na silnici, může být obětí silniční hypnózy, ale jen proto, že za normálních podmínek usnula za volantem.

V této knize vám ukážeme i to, jak možno použít hypnózu k tomu, aby se skončila minulá, přítomna a budoucí traumata pacienta bez jakýchkoliv škodlivých vedlejších účinků, jak se zbavit strachu, zdolat zlé návyky a negativní sklony.

vědomí
vědomá činnost mozku normální (beta)

podvědomí (alfa)

nevědomí

povrchní spánek(théta)

hluboký spánek(delta)

stupně hypnózy
Co víme o jednotlivých stupních hypnózy? Vědci dnes hovoří o více než padesáti rozličných stupních hypnózy, ale pro jednoduchost stačí, když si rozdělíme hypnotický stav do tří hlavních stupňů.

1. stupeň se nazývá lehký hypnotický stav. V tomto stupni je pacient uvolněný a možná ani necítí, že je hypnotizovaný. Regresi i progresi je možné sice uskutečnit i na tomto stupni, ale informace jsou velmi útržkovité a nepřesné. Když léčíme fobie (strach z něčeho), zlé návyky nebo depresi apod., na tomto stupni reagují pacienti na složité nebo těžké sugesce jen s velmi omezenou účinností. Tento stupeň může dosáhnout 95 - 100 % obyvatelstva.

2. stupeň nazýváme střední hypnotický stav. Je to stupeň, ve kterém se pracuje nejčastěji. Na tomto stupni jsou pacienti už více uvolnění a snáze přijímají těžké nebo složité sugesce. Snáze dokáží prožít a skutečně procítit událost nebo prostředí v regresi či v progresi. Na tomto stupni si pacient uvědomuje zvuky zvenčí, ale neodvádějí jeho pozornost. Tento stupeň může dosáhnout asi 70 % obyvatelstva.

3. stupeň nazýváme nejhlubším nebo somnabulním stádiem hypnózy. Je to stupeň, který nejraději využívají divadelní hypnotizéři, protože jednou jeho zvláštností je „hypno-anamnéze". Jinak řečeno, pacient si nepamatuje to, co dělal nebo co řekl ve stavu transu, jen když mu vysloveně dají sugesci, aby si při probuzení věci pamatoval. Tento stupeň může dosáhnout jen asi 5 % obyvatelstva. Pro tento stupeň jsou též charakteristické pozitivní nebo negativní halucinace (osoba vidí a pociťuje neexistující předměty, nebo nevidí existující předměty).

Ani v tomto velmi hlubokém stádiu hypnózy pacient nepoví, ani neudělá nic takového, co se příčí jeho morálním normám. Hypnotizovaná osoba není tedy někdo jiný, vždy podléhá svému vlastnímu úsudku. Při hypnotické regresi není potřebný tento stupeň. Není to nebezpečné, ale je to zbytečné.

KOHO JE MOŽNÉ HYPNOTIZOVAT?

Jak jsme už uvedli, 95 % obyvatelstva možno dostat aspoň do lehkého hypnotického stavu. Častá je otázka, jaký je typ člověka, který se dá nejlépe hypnotizovat, a jaký je typ, který se nedá hypnotizovat. Nejlepší pacienti jsou inteligentní lidé (v protikladu k převládajícímu mínění), kteří mají výbornou paměť, dobré schopnosti koncentrace, umějí si mimořádně dobře představit prostředí, lehce vyjadřují svoje city, nejsou velmi

kritičtí, a ti, kteří se na nějaké přednášce nebo filmu umějí tak vžít do děje, že si ani nevšimnou, jak rychle uběhl čas. Děti jsou vynikající pacienti, protože mají výbornou představivost, chybí jim odpor a nedůvěra a přijímají silnějšího (tedy dospělého). Nejlépe se hypnotizují děti od osmi do šestnácti let.

Nejhůře se hypnotizují ty osoby, jejichž pozornost je jen krátkodobá, mají sklony koncentrovat se na minulost nebo na budoucnost místo toho, aby se věnovaly přítomnosti, jsou příliš kritické, místo citů používají logiku, mají nižší IQ a těžko se umějí uvolnit. Navození hypnotického stavu maří i duševní retardace, senilita, poškození mozku, neporozumění řeči hypnoterapeuta a cynické chovám.

AUTOHYPNÓZA

Dá se říci, že každá hypnóza je v podstatě autohypnóza. Není možné někoho hypnotizovat proti jeho vůli, jen při použití určitých drog. Takto se může např. během hypnotického léčení pomocí hypnoterapeuta pacient naučit, jak si má navodit hypnotický stav sám. Tento akt se nazývá heterohypnóza, což znamená hypnóza prostřednictvím jiné osoby (hetero = jiný, různý). Ani nejzručnější hypnoterapeut není schopen hypnotizovat pacienta proti jeho vůli. Takto je vlastně každá hypnóza autohypnózou.

Hypnoterapeut obvykle naučí své pacienty uskutečňovat autohypnózu, aby se dostali do hlubšího stupně a tak zkrátili čas potřebný na vyvolání hypnotického stavu. K těmto účelům se dnes běžně používají nahrané kazety, aby pacienti denně mohli poslouchat sugesce, které dostávají na léčení u hypnoterapeuta jednou týdně. Autohypnóze je možné naučit se různým způsobem, ale ukazuje se, že používání kazety je nejúčinnější.

NÁS PŘIROZENÝ POČÍTAČ

Hypnóza se uskutečňuje v hladině alfa, tedy v podvědomí, což můžeme nejlépe ilustrovat na příkladu počítače. Právě tak, jak se programuje počítač, pracuje i podvědomí člověka. Všechno, co můžeme obsáhnout pěti smysly a mimosmyslovým vnímáním (ESP), se natrvalo uloží v paměti podvědomí. Protože během dne podvědomá paměť a vědomá mozková činnost fungují spolu asi 16 hodin, vědci usuzují, že průměrný lidský mozek zpracuje a skladuje denně milion samostatných informací.

Jednotlivé informace uchovávají v mozku tzv. „paměťové jednotky". Když ten milion informací vynásobíme 365 dny, výsledek svým věkem, potom si můžeme utvořit představu o tom, kolik paměťových jednotek používáme. Vědci vypočítali, že průměrný lidský mozek obsahuje 70 000 000 000 000, tj. 70 bilionů paměťových jednotek. Neumíte si takové číslo ani představit? Protože jeden bilion je tisíc miliard, jedna miliarda je tisíc milionů, je nám jasné, že i sedmdesátiletý člověk sotva využil svůj potenciál paměťových jednotek. Když používáme hypnózu na vyvolání minulého života pacienta, pokoušíme se o to, abychom se dostali do paměťových jednotek jeho podvědomí a vynesli na hladinu vědomí tam skladované údaje vnímání, které odkryjí původ pacientových současných zlých návyků, fobií nebo škodlivých sklonů. Opětovným prožitím minulých zkušeností se obavy nebo negativní způsoby chování s konečnou platností zcela ztrácí.

POSTUP HYPNOTERAPIE

V lidech se proto vytvořily tyto sklony, neboť kvůli nepříjemným zkušenostem z minulosti se snížilo jejich samohodnocení. Proto je prvním krokem kterékoliv formy hypnoterapie vybudování pozitivního ego obrazu pacienta. Toho dosahujeme používáním tzv. „ego posilňujících sugescí". Například povíme pacientovi v hypnotickém stavu: ,,Každý den se v každém ohledu stáváš lepším. Negativní myšlení a negativní sugesce vůbec na tebe nepůsobí v žádné hladině mozkové činnosti."'

Vedle toho, že roste pacientova sebedůvěra, narůstá i hladina jeho energie, koncentrace a motivace. Je to důležité hlavně tehdy, když se zabýváme takovými lidmi, kteří jsou nervózní nebo depresivní.

Druhým krokem hypnoterapie je, že systematicky přeprogramujeme podvědomí tak, aby se zlikvidovaný problém už neobjevil. V případě negativního sebehodnocení je možné léčit 80 - 90 % problémů pomocí regrese a progrese. Systematickými sugescemi na přeprogramování je možné problém zcela zlikvidovat. Je to důležité proto, neboť mnozí si myslí, že místo zlých návyků nebo fobií zlikvidovaných v hypnóze se objeví nové fobie, jiné zlé návyky, což vůbec není pravda.

Takto postupujeme asi při 80 % pacientů, kteří si přejí použít regresi nebo progresi s cílem zlikvidovat zlé návyky, fobie nebo negativní sklony. Jsou takoví hypnoterapeutové, kteří tvrdí, že po jediném léčení hypnotickou sugescí zbaví pacienta návyku kouřit, přejídat se nebo jiných zlozvyků. K tomu, aby se někdo zbavil takových návyků, které se do podvědomí ukládaly dlouhá léta, nestačí jedno léčení. Podobně starý způsob sugestivní averze (Když budeš kouřit, bude tě nutit na zvracení.) nefungoval nikdy a nefunguje ani dnes. Všechny sugesce je třeba stylizovat pozitivně. (Např. Každý den stále méně toužím po cigaretě.)

S hypnózou se obvykle spojuje množství mylných představ a neopodstatněných obav. Nejčastější jsou následující problémy:

1. Mylný názor náhrady symptomu. Jak jsme už uvedli, když použijeme regresi na objevení skutečných příčin negativních sklonů a systematicky dáváme sugesce na přeprogramování, aby se problém úplně odstranil, potom se místo původních příznaků neobjeví nové a symptom se ztratí navždy.

2. Mylný názor, že pacient ztratí sebekontrolu. Už jsme hovořili o tom, že nikoho není možné hypnotizovat proti jeho vůli. I nejerudovanější hypnoterapeut potřebuje spolupráci pacienta, aby ho dostal do hypnotického stavu. Jediná osoba, která dokáže usměrňovat pacientovo podvědomí, je jedině pacient sám. Každá hypnóza je proto v podstatě autohypnóza a je to přirozený jev.

3. Strach z prozrazení tajemství a jiných informací v hypnotickém stavu. Pokud pacient nechce nějakou informaci prozradit, zůstane ukrytá v jeho podvědomí. Psychologové používají na označení tohoto jevu vyhlášení: „Ego nemožno vypnout." Když se například v regresi minulého života vidíte v nepříjemné nebo v ponižující situaci, můžete v paměti prožít tuto scénu, ale nemusíte o ní hovořit ani tehdy, když jste ve velmi hlubokém hypnotickém stavu. Budete o ní hovořit jen tehdy, budete-li to chtít.

4. Strach z toho, že se nedostaneme zpět do normál​ního stavu. Protože je hypnóza přirozený proces, kterým pro​chází mozek několikrát denně, a vždy se dostáváme do hyp​notického stavu a odtud nazpět vlastním přičiněním, když pacient chce, kdykoliv může ukončit hypnotický stav. Pacient nepotřebuje hypnoterapeuta na to, aby se dostal z hypnotic​kého stavu. Obvykle počítáme od l do 5, když chceme přivést pacienta do stavu beta, ale to není nevyhnutelné. Pacient se do stavu beta může vrátit i sám. Počítání však tento proces urychluje.

5. Strach z toho, že si nebudeme pamatovat sugesce. Když nejste somnambul (osoba, která je schopná dosáhnout nejhlubšího hypnotického stavu), vždy si budete pamatovat su​gesce a jednotlivé scény i později. Pacientům obvykle dáváme při každé příležitosti jednu posthypnotickou sugesci (sugesci, jejímž účelem je, aby působila dlouho po hypnóze), aby si při probuzení pamatovali všechno, co vnímali nebo znovu prožili. „Probuzení" je vlastně nesprávný výraz, neboť pacient nespal, ale většina lidí si na tento pojem už zvykla. Jedině tehdy ne​dáváme pacientovi sugesci, aby si pamatoval, co zažil v hypnó​ze, když pracujeme s takovou osobou, která je citově labil​ní, a scéna byla mimořádně nepříjemná. Jestliže jsme toho ná​zoru, že si pacient nedokáže poradit s informací získanou při regresi, vsugerujeme mu zapomenutí (hypnoanamnéze). Paci​ent si nakonec přece jen vzpomene na informaci nebo na scé​nu, když pomine účinek posthypnotické sugesce (asi 4-10 dní). Dokonce i pacienti ve velmi hlubokém hypnotickém stavu si budou pamatovat výjev, pokud dostanou patřičnou post​hypnotickou sugesci.

6. Strach z regrese. Nepoznáme ani jeden případ, že by byl někdo poškozen, protože se podrobil hypnóze. Uskutečni​li jsme tisíce regresí a progresí a můžeme opakovaně potvrdit

jejich mnohé kladné účinky. Od té doby, co používáme hypnózu, jsme nikdy neviděli, ani neslyšeli, že by pacient pociťoval nějaké negativní účinky. To nejhorší, co se může stát, je, že se nestane nic, tj. že pacient se nedostane do hypnotického stavu. Hypnóza je jednoduše jedním ze způsobů uvolnění a vypnutí normální mozkové činnosti, což současně aktivizuje podvědomí tak, že sugesce je možno dávat přímo podvědomí a tím uzpůsobit pacienta, aby snáze a účinněji konal v rámci daných sugesci.

pozitivní účinky hypnózy
V klinické praxi se můžete setkat především se dvěma hlavními účely použití hypnózy:

1. jde o regresi do minulého života, která se využívá na léčení nepříjemných symptomů a negativních způsobů chování,

2. použití hypnózy na utišení bolestí.

Druhý způsob použití v posledních letech stále více poznává i západní lékařská komunita. Stomatologové v poslední době uskutečňují jinak bolestivé lékařské zákroky s použitím hypnózy místo chemického znecitlivění - možno říci, že s velkým úspěchem. Mechanismus účinku hypnózy proti bolesti není dodnes zcela jasný, i když o tom existuje množství vědeckých prací. Jedna z hypotéz vysvětluje tento mechanismus následovně:

Pocit bolesti pozůstává z dvou procesů. Jedním je původní signál bolesti, který se z drážděného bodu dostává do mozku, druhým procesem je pochopení tohoto signálu mozkem. Zdá se, že hypnóza mění chápání signálu bolesti v mozku tím, že stimuluje v mozku zvýšenou produkci endorfinu. Biochemický výzkum určil složení endorfinu a zjistil, že se podobá morfiu, ale je desetkrát účinnější a nemá vedlejší účinky, aby se stal návykovým. Mozek produkuje i takovou chemickou látku, která odstraňuje účinek endorfinu tak, že naše mechanismy bolesti v mozku mohou znovu rozvinout svoje obranné funkce.

Zdá se tedy, že moderní biochemie objevila první článek řetězu mezi hypnózou a jejím konečným vysvětlením. Můžeme předpokládat, že v následujících letech bude tento výzkum dále úspěšně pokračovat a konečně se podaří vysvětlit podstatu hypnózy. Jedná se především o následující efekty:

1. prohloubení relaxace a odstranění napětí,

2. zlepšení koncentrace,

3. zlepšování paměti („hypernezie"),

4. zdokonalení reflexů,

5. nárůst sebedůvěry,

6. tišení bolesti,

7. zlepšení sexuálního života,

8. vzchopení se a zvýšení efektivnosti,

9. zlepšení motivace,

10. zlepšení v oblasti mezilidských vztahů,

11. zpomalení stárnutí,

12. harmonie těla, mysli a ducha,

13. odstranění zlých návyků, fobií a jiných negativních sklonů,

14. zvyšování duševně-duchovních schopností - mimosmyslové vnímání, astrální vnímání (vnímání mimo tělo), telepatie,

15. odstranění strachu ze smrti tím, že si pacient může prohlédnout svoje předchozí i příští životy.

Doufáme, že tato kapitola vám pomohla aspoň částečně poznat základy hypnoterapie a její využití v časové regresi i progresi. Abychom opravdu mohli pochopit dále uvedené příběhy jednotlivých pacientů, musíme se seznámit i s karmou. V další kapitole si proto aspoň stručně vysvětlíme, co je karma a jak fungují mechanismy předcházejících i budoucích životů.

3. KAPITOLA

CO JE TO KARMA?

historické základy a všeobecné pojmy

Cílem této kapitoly o karmě, reinkarnaci a časové progresi je to, abychom vás stručně informovali o této velmi vzrušující oblasti vědy, dříve než přikročíme k výsledkům vlastních experimentů. Nemáme zájem někoho přesvědčovat o našem názoru a nechceme ani dogmaticky tvrdit, že toto je jediná odpověď na znovunarození. I naše představy a názory se během let měnily a budou se měnit i nadále, protože vznikají nové myšlenky a nové vědecké hypotézy. Tato kniha a poznatky, které obsahuje, jsou vyjádřením našich představ a zkušeností.

Karma je jednoduše příčina a účinek. Když rozbijeme okno kamenem, příčinou je hození kamene, účinkem je rozbité sklo. Každý účinek má nějakou příčinu. Když má někdo nešťastný život kvůli finanční situaci, pro zlé mezilidské vztahy, kvůli zdraví apod., musí uznat, že existují nějaké příčiny, proč je tomu tak. Tyto příčiny možno často odvodit z předcházejících životů. Podvědomí uchovává všechny takové příčiny, neboť má k dispozici dokonalou paměťovou banku. Podvědomí přežije i smrt a nový život pro ně znamená jen tolik, že jedno tělo vymění za druhé. Podvědomí zůstane stejné, jen se už naučilo několik dalších úloh a duševně se obohatilo.

Všechno, co jsme ve svém současném nebo ve svých minulých životech vykonali, nebo nevykonali, bude mít účinek v našem současném nebo budoucím životě. Zákony karmy jsou důsledně spravedlivé. Duše člověka má vždy svobodnou vůli. Karma nám může přinést štěstí nebo smutek v závislosti na zasloužených činech či zvolené cestě. Cílem karmy není odměňování nebo trestání. Jejím cílem je rozvoj a očištění podvědomí. Když se podvědomí očistilo, další vtělení už není potřebné, nebo když se na to budeme odvolávat, není potřebný další „karmický cyklus". Karmický cyklus je řetězcem životů, které prožijeme, abychom se zbavili negativních vlivů, které jsme získali v minulých životech.

Konečné saldo karmického cyklu, tedy jeho úplné zúčtování, se rovná nule. Když všechny pozitivní činy zneutralizují všechny negativní činy, když jsme se naučili všechny zadané úlohy, tehdy se ukončí náš karmický cyklus. Zúčtování je nulové a podvědomí se očistí. V takovém případě už není důvod, abychom se znovu vrátili učit se.

Dokud ve svých životech reagujeme na jisté zkoušky negativně (nenávistí, pomstou, žárlivostí, malicherností nebo jinými negativními city), ještě jsme se nenaučili úlohu, propadli jsme na zkoušce a musíme se pokusit o opravu v tomto nebo v některém z dalších životů.

karma - využití východní tradice v západním stylu
Víru duše (nebo podvědomí) v existenci předcházejícího bytí nazývají jednotliví autoři rozličně. Tento mechanismus obvykle pojmenovávají pojmy jako metempsychóza, transmigrace, reinkarnace, znovuzrození a znovuztělesnění. Karma je slovo ze sanskrtu, doslovně znamená „činnost". (Sanskrt je prastarý indoevropský jazyk se zachovaným písmem a existuje asi od roku l 500 př. n. 1.) Karma je síla, která vede k reinkarnaci. Dalším synonymem karmy může být i pojem osud, tedy životní úděl. V každém ze svých životů zasejeme semena osobnosti, která vzklíčí v té nebo v další inkarnaci (životě). Tedy reinkarnace je ten mechanismus, jehož součinností karma funguje. Tyto dvě záležitosti je třeba zkoumat společně.

Základním zákonem karmy je tedy akce a reakce, tedy příčina a účinek. Je to totéž jako zásada křesťanské filozofie: „K tobě se chovají tak, jako ty k jiným." Kterýkoliv čin, který poškodil jiné, způsobil jim něco zlé, se vrátí v přesném poměru k způsobené škodě.

Jednou ze zásad karmy je, že každá duše (osobnost) má svobodnou vůli. Vždy má zaručenou svobodu volby. Každou duši přitahují takoví rodiče, kteří jí umějí zabezpečit potřebné biologické dědictví a takové fyzické prostředí, aby se naučila svoji karmickou úlohu. Při určování charakteru našich životů je naše duševní dědictví důležitější než dědictví biologické. Kromě toho jsou všechny úlohy a činnosti ustálené na akáša deskách osobnosti, které se použijí při určení nového života. Tyto desky obsahují souhrn všech našich minulých, současných i budoucích životů, které naše podvědomí uchovává.

Zákon odměny a trestu se rozšíří na celý karmický cyklus. Tento zákon umožňuje jednotlivci těšit se v některém z dalších životů z toho, co si v předchozí inkarnaci zasloužil.

Lidé často říkají, že vůči své karmě nemohou dělat nic. V tom případě používají karmu jako berle. Karma neposkytuje ani odměnu, ani trest. Každé činnosti dává smysl jednotným zákonem příčiny a účinku. Nic se neděje náhodou. Karma způsobuje ničení, bolest, žal a utrpení jen z nevědomosti a ze zneužití.

Pojem transmigrace obsahuje myšlenka indického chápání karmy. Transmigrace znamená putování lidské duše ze světa minerálů do světa nižších živočichů, až nakonec do lidského těla. Mnozí východní filozofové nesouhlasí s touto filozofií, podobně jako většina západních vyznavačů karmy. Dokonce i ti, kteří přijímají teorii transmigrace, mají pocit, že když už někdo dosáhl lidské formy existence, nemůže se vracet do nižších živočišných forem. My osobně nesouhlasíme s teorií transmigrace a z asi 30 000 námi prostudovaných případů regrese a progrese ani jeden nepoukázal na mimolidskou existenci.

Počínaje pravěkem každá kultura přijala některou formu karmické filozofie. V další části knihy budeme sledovat učení o karmě od Východu po Západ. Potom představíme několik současných moderních směrů tohoto učení.

východní karma
HlNDUISMUS

Hinduisté nazývají duši atman a tvrdí, že prožije mnoho životů, než dosáhne stavu dokonalosti, jasnosti a radosti a nakonec se bezprostředně sjednotí s Bráhmanem, se Svatým duchem a tak se osvobodí od potřeby opětovného narození.

Krišna hovoří v Bhagavad-Gitě, v pravěkém hinduistickém Svatém písmu: „Protože ztělesněný duch soustavně putuje v tomto těle od dětství přes pubertu až po stáří, i po smrti se přestěhuje do jiného těla. Člověka, který uskutečnil svoje skutečná já, nepomýlí tato proměna." (Bg. 2.13.)

„Jako si člověk svléká roztrhaný oděv a obléká si nový, tak se vzdává i duše starých, nepoužitelných těl, aby místo nich přijala nová." (Bg. 2.22.)

V 5. knize Nanuových zákonů nalézáme: „Odchod jedinečné duše z těla a její znovuzrození v jiné děloze a její další putování v průběhu milionu existencí...

Předepsání bolesti na ztělesněné duše, co způsobuje hřích a získání věčné blaženosti, co vyvolává splnění jejich nejvyššího duševního poslání..."

tibetský buddhismus
V buddhistické filozofii mají nejdůležitější úlohu v přenosu „neukončených věcí" z jednoho života do druhého skandhy (prvky s ohraničenou existencí nebo množství atributů). Tyto kar-mické spoje (skandhy) mezi jednotlivými životy se ve svých funkcích podobají úloze DNA, kde jsou chromozomy zodpovědné za zděděné fyzické charakteristiky těla. Tyto skandhy zůstávají po smrti jako karmické pozůstatky a dostávají se do podvědomí a při nejbližší příležitosti se spolu s podvědomím reinkarnují.

Tibetská kniha mrtvých, kterou před mnoha tisíci lety napsali erudovaní jogíni, popisuje různé druhy zkušeností duše (podvědomí) po smrti. Podle textu duše prochází množstvím nefyzických světů, dokud se nevrátí opět na Zem, aby se reinkarnovala. Délka času, který duše stráví v těchto světech, je zcela závislá na duševní úrovni osobnosti.

Duše může zůstat určitou dobu ve svém bývalém prostředí na zemi a může navštívit místa známá z minulosti, nebo může sledovat svoje tělo, předtím než vstoupí do nefyzického světa. Nakonec duše vstoupí do světa duchů, kde znovu přehodnotí svůj poslední život, a po určité době se zase narodí v novém těle.

Mezi hinduismem a buddhismem je z hlediska karmy nejvýraznější rozdíl v tom, že zatímco první věří v nezničitelnou, trvalou duši, druhý tvrdí, že ve světě se všechno mění.

Podle buddhismu se soustavně mění chování duše, její vztah i souhrn jejích pudů. Tedy buddhisté si myslí, že neexistuje stálá duše, jen měnící se podvědomí, které putuje od života k životu a učí se stále novým úlohám, dokud nedosáhne svého osvobození prostřednictvím jasnosti.

Buddhisté říkají, že znovuzrození přináší existence tří „plamenů", a to neukojená touha, zloba a nevědomost. Vyhasnutí těchto „plamenů" symbolizuje slovo nirvána, to znamená dokonalost.

ZOROASTERISMUS

Učení, které rozšířil starověký perský Zoroaster, zachovali dodnes indičtí parsiové. Mezoam odlišuje přítomností duše člověka od zvířete. Je to svobodný duch bez těla a bez jakékoliv materie. Prostřednictvím ducha dosahují lidé Boha. Jam-i-Kaikhoshra řekl: „Když mravný člověk opustí svoje tělo, dostane se na ještě lepší místo, do ještě lepšího těla a jeho moudrost neustále roste."

korán
Během vlády islámu bylo Španělsko významným filozofickým centrem. Avicebron, španělský Žid, obnovil v evropském myšlení dávno zapomenuté učení Platónovo, který věřil v duši člověka. V době evropského středověkého temna vyučovali v bagdadských školách učení o znovuzrození Al-Ghazali a Al-Batangi. Aby se na východě udržela myšlenka reinkarnace, nejvíce pro to učinili členové mystické mohamedánské sekty Sufiků. Sufikové tvrdili, že znají tajné učení islámu, které je dosažitelné jen pro zasvěcené. Saadi, Ku mi a Hafiz byli perští sufitští básníci. Uvedeme citát z Koninu, ze svaté knihy islámu, který ilustruje karmu: „Bůh stvoří živé tvory a posílá je na Zem znovu a znovu, dokud se nevrátí k Němu."

UČENÍ O ZÁPADNÍ KARMĚ

karma v době kamenné
Obětování člověka bylo často součástí rituálů primitivních civilizací. Věřili, že obětují jen tělo, duši ne. Některé indiánské kmeny Severní a Střední Ameriky si myslely, že oběť člověka napomáhá karmickému cyklu osobnosti.

Ve Velké Británii zaměnila pravěkou keltskou víru v čarodějnice, tedy Wiccu, reinkarnace, která se asimilovala do jejich náboženství. Totéž se vztahuje na Francouzsko a na Skandinávii.

egypt
Podle víry Egypťanů transmigrace byla mechanismem reinkarnace. Osoba se po smrti reinkarnovala do zvířete, třeba i na 3 000 roků, dokud se její duše neočistí. Až potom se duše mohla vrátit do lidského těla. Hermesova kniha vyhlašuje: „Z jediného ducha Univerza pocházejí všechny Duše... Tyto Duše se v mnohém mění, některé jsou šťastnější, jiné právě naopak. Duše putuje z jednoho tvaru do jiného tvaru; toto putování má množství zastávek."

ŘECKO

Zakladatelem řecké teologie byl Orfeus. Učil Řeky rozličným svatým rituálům. Platón a Pythagoras použili Orfea jako zdroje vlastní filozofie. V knize Pythagorův život, kterou napsal Diogenes Laertius, se setkáváme s Pythagorem, který se ohlíží po svých předchozích životech. Tvrdí, že on byl Aetalides, potom Euforbus, kterého při obléhání Tróje zranil Menelaos, a tam také zemřel. Pythagoras (582 - 507 př. n. 1.) jako Aethalides dostal dar rozpamatovat se na předcházející životy od Merkura (bůh moudrosti).

Ve Faedře Platón (427 - 347 př. n. 1.) vyhlašuje: ,,Každá duše je nesmrtelná. Všechno, co je duševní, je postaveno nad to, co je bez duše a putuje nebesy jednou v jedné, podruhé v jiné formě. Každá lidská duše je ze zákona svého rodu svědkem věčné spravedlivosti, jinak by se nikdy nebyla mohla dostat do tohoto smrtelného těla, a přece není pro nikoho jednoduché, když se prostřednictvím svého současného života rozpomene na svoji minulost."

V X. knize zákonů však Platón tvrdí: „Věz, když se staneš horším, dostaneš se k horším duším, když se staneš lepším, dostaneš se k lepším duším a v každém budoucím životě nebo v budoucí smrti učiníš nebo vytrpíš to, co si vytrpí podobní od rukou podobných."

starověcí židé
Podle hebrejského historika Josepha měli Židé tři náboženské sekty. Byli to eseni, farizeji a saduceni. Saduceni věřili, že když zemře tělo, zemře i duše, ale příslušníci dvou dalších sekt - farizeji a eseni - věřili v znovuzrození.

Philon Alexandrijský (20 př. n. 1.) píše v knize De Somnis: „Povětří je plné duší; ty, které jsou blízko Země, se spouštějí, aby se vrátily do nových těl, neboť touží po tom, aby v nich žily."

Kabala je posvátný text, o němž se říká, že obsahuje ukryté tajné moudrosti hebrejského Svatého písma. Toto vydedukovali středověcí rabíni ze starověkého učení. V Kabale se reinkarnace objevuje často a dále se rozvíjela v hasidismu. Podle tohoto učení ,mají všechny lidské duše společný původ v prvním člověku (Adamovi Kadmonovi). Části Adamovy duše (nitzo-tzoth) tvoří jednotlivé duše. Adamův původní hřích narušil výše postavené a nižší duše. Proto musí každá duše projít množstvím inkarnací, než se vrátí k Bohu.

Podle víry starověkých Židů byl Mojžíš reinkarnací Adamova syna Ábela. Jejich Mesiášem je dokonce Adamova reinkarnace - David, který už jednou přišel.

ŘÍM

Římany obeznámil s karmou blíže básník Ennius. Ve své knize Annales hovoří Ennius o tom, jak se mu ve snu zjevil Homér a řekl mu, že v jejich dvou tělech je tatáž duše. Vergilius (70 - 19 př. n. 1.) ve své knize Aeneas píše: „Po tisíciletém putování každou jednu duši předvolá si božská prozřetelnost před svůj soud při řece Léthé. Během tohoto putování zapomenou svůj předcházející pozemský život a znovu navštíví rozličná zákoutí pozemské říše, připravené na to, aby se znovu vrátily do živého těla."

křesťanství
Jeden z filozofů raného křesťanství Origenes (185 - 254 n. 1.), jehož považují mnozí historikové za jednoho z nejvýznamnějších představitelů církve, ve svém díle Contra Celsum píše: „Je něco rozumnějšího než to, že se každá duše z určitých tajemných příčin dostává do určitého těla. A že se to uskutečňuje v přímém poměru k předcházejícím zásluhám a činům'? Duše, která je ve své podstatě nemateriální a neviditelná, nemůže existovat v materiálním prostoru bez toho, aby neměla tělo, které v minulosti potřebovala, ale které je v budoucnosti, v nových podmínkách nevyhovující, a vymění ho za jiné."

Svatý Augustin (354 - 430 n. 1.) ve svém díle Contra Academicos hovoří o Platónově teorii reinkarnace: „Platónův odkaz, který je nejčistější a nejzářivější ze všech filozofií, rozdrobila nakonec tma zbloudění. Ted září hlavně u Plotina, který je Platónovým následníkem a tak se podobá svému učiteli, že nás pronásleduje myšlenka, že spolu žili, nebo ještě více - vzhledem na rozdílnou dobu jejich existence - si můžeme myslet, že Platón se znovu narodil jako Plotinus."

Mnoho diskusí bylo o křesťanském učení - hlavně o předcházejících existencích duše - během 500 let po Kristově smrti. Ve středověku zůstalo učení o reinkarnaci ukryto, naštěstí zcela nezmizelo. Na západě udržovali při životě učení o karmě a reinkarnaci tzv. kacířské křesťanské společnosti.

Císař Justiniánus v roce 529 n. 1. zavřel v Aténách novoplatónskou školu a vyštval i poslední novoplatonisty. Asi na tisíc let se pojem reinkarnace ztratil z křesťanské Evropy, s výjimkou křesťanských kacířů (jak je nazývá oficiální vládnoucí církev). Platónovo učení a pojem reinkarnace se znovuzrodily pod záštitou Mediciů v Itálii ve Florencii XV. století.

Georga Gemista (1355 - 1450) považují za prvního filozofa, který znovu zavedl Platónovo učení do západního světa.

Gemistus napsal: „Co se nás týká, naše duše je nesmrtelná a věčná... Bohové posílají duši ve spojení se smrtelným obalem, který se obrátí v prach, jednou do jednoho, jindy do druhého těla, aby mohly smrtelné a nesmrtelné prvky přispět k sjednocení vesmírné jednoty lidské existence."

teosofie
V poslední čtvrtině XIX. století paní H. P. Blavatská, plukovník H. S. Olcott, William Q. Judge a jiní založili Teosofickou společnost. Bylo to první širší hnutí v moderním západním světě, které zkoumalo reinkarnaci a zabývalo se jí a k ní patřícími pojmy. Hnutí usilovalo o sjednocení náboženství, filozofie, vědy a psychologie.

Na východě si mysleli, že reinkarnace může být prostředkem k tomu, aby se co nejrychleji zbavili koloběhu znovuzrození a dosáhli nirvánu. Západní filozofové považovali navrácení se do pozemského bytí za prostředek pokání a očištění se. Podle názoru teosofů je reinkarnace jednotným zákonem evolučního vývoje a myslí si, že neomezené univerzum musí poskytovat neomezené možnosti na růst a rozvoj. Takto osobnost nikdy nepřekoná potřebu cyklů znovuzrození.

Zakladatelka teosofie H. P. Blavatská (1831 - 1891) vyjádřila svoje názory následovně: „Vědci se mu pořádně vysmáli a teologové vůbec nepřijali učení metempsychózy (reinkarnace), ale kdyby byli zcela pochopili spojení nezničitelnosti věcí s nesmrtelností duše, byli by poznali, že je to obdivuhodná myšlenka."

reinkarnace a karma
Pojem karma znamená „činnost" nebo „zpětnou vazbu". Druhou definicí je, že jednoduše povíme: Je to příčina a účinek. Křesťané tvrdí: „Čiň jiným to, co bys chtěl, aby jiní činili tobě." Podle křesťanských filozofů se příčina a účinek vztahují na jediný život. Zastáncové karmy a reinkarnace si myslí, že se tyto „příčiny a účinky" přenášejí z jednoho života do druhého. Zákony karmy však říkají, že osobnost je taková, jaká má být, v rámci přesně určených okolností, narodí se s přesně takovými schopnostmi, aby mohla co nejlépe splnit svůj karmický cyklus. Tato charakteristika je výsledkem předcházejících inkarnací.

Zákon trestu a odměny doprovází celý karmický cyklus. Takto může duše trpět nebo získávat užitek z událostí svých předchozích životů. Zákon karmy má množství předností, např:

1. Umožňuje pochopit frustrace a překážky, které prožívají lidé, o nichž se zdá, že si nezaslouží takové prostředí, v jakém žijí.

2. Dává vědečtější vysvětlení Kristova učení i učení představitelů jiných náboženství.

3. Odrazuje nás od sobeckých, nepromyšlených a škodlivých činů.

4. Nabízí možnost víry v uspořádané univerzum, kde dominuje pocit morálního cíle, pořádek a zákon. Dalším, velmi přitažlivým zákonem karmy a reinkarnace je, že nám umožňuje poznat možnosti, které nabízejí nové životy, a to, že svůj osud můžeme do značné míry usměrňovat. Je možno tedy říci, že je to zásada evoluce, která se zakládá na principu příčiny a účinku, tedy: „Kdo si co zaseje, to bude sklízet."

populární výklad zákonů karmy
Dále uvedeme některé populární představy o karmě, které se pokoušejí vysvětlit její podstatu. Nebudeme se zabývat všemi existujícími představami, neboť je jich mnoho, některé jsou velmi složité a je to skutečně věc pro specialisty, ale uvedeme tu aspoň nejlogičtější a nejpopulárnější představy, abyste se v nich uměli orientovat, když se s nimi střetnete.

Dříve než se do toho pustíme, dovolte nám, abychom vás ale varovali před rozličnými sektami. V posledních třiceti letech se objevily v USA různé sekty, nebo - jak je také nazýváme - falešná náboženství, které se pokoušejí doslova prodávat svoje filozofie naivním Američanům. (Podobná, i když ne až tak zlá, je situace i u nás.) Když někdo připustí, aby někdo jiný usměrňoval jeho myšlení, vznikne jako výsledek tohoto zážitku negativní karma. Jednoduché, i když ne zcela přesné kritérium, jak rozeznat sektu: Když nějaká organizace o sobě tvrdí, že dokáže dát odpověď na všechny lidské problémy, a obzvlášť když nabízí jednu vedoucí osobnost, která nám „ukáže cestu", potom tato skupina je sekta.

Odpovědi na náš karmický cyklus můžeme najít ve svém podvědomí. Člověk, který zpupně věří ve svoje schopnosti, má bud problémy se svou osobností, nebo si úplně špatně vysvětluje karmu, anebo obojí. Nejlépe to vyjádřil Shakespeare: „Bud věrný sám sobě."

Podívejme se ale na jednotlivé představy o zákonu karmy.

koncepce stupňů
Podle koncepce stupňů uskutečňujeme svůj karmický cyklus na pěti nižších stupních. Na každém z těchto nižších stupňů dostává živá bytost (duše) určitý stupeň vědomí nebo stupeň kmitám. Abychom se dostali do vyššího stupně, náš stupeň kmitání musí dosáhnout určitou hodnotu. Jednotlivé stupně, které následují po sobě, si vyžadují stále vyšší stupně kmitání. Když jedinec nedosáhne tohoto stupně, dostává se do roviny, která nejvíce vyhovuje jeho stupni.

první představa - sedm vyšších stupňů
Bůh, nebo stupeň nepojmenovatelného (13. stupeň)

12. stupeň,

11. stupeň,

10. stupeň,

9. stupeň,

8. stupeň,

7. stupeň

Stupeň duše (6. stupeň)

karmický stupeň (pět nižších stupňů)

óterický stupeň mentální stupeň stupeň účinku astrální stupeň pozemský stupeň

(5. stupeň), (4. stupeň), (3. stupeň) . (2. stupeň) (1. stupeň) .

... desky akáša

... my se nacházíme tu.

DRUHÁ PŘEDSTAVA - PĚT NIŽŠÍCH STUPŇŮ

1. Pozemský nebo fyzický stupeň. Je to stupeň, na němž existujeme nyní. Tělo je na tomto stupni nejmateriálnější nebo nejfyzičtější. Na tomto stupni je možné získat nebo setřít největší množství karem. Proto je tento stupeň nejtěžší.

2. Astrální stupeň. Tělo je tu méně materiální. Sem se dostává podvědomí, tedy duše, bezprostředně po smrti, po odchodu z těla. Nejlepším příkladem astrálního těla jsou duchové (strašidla).

3. Stupeň účinku. Tělo je na tomto stupni ještě méně materiální. Tu stráží desky Akáša. Je to stupeň, kam se přenese médium, když čte v minulosti nebo v budoucnosti.

4. Mentální stupeň. Je to stupeň nejčistějšího smyslu (rozumu).

5. Éterický stupeň. Na tomto stupni je tělo nejméně materiální. Tu je nejdůležitější spravedlivost a krása. Délka času, kterou trávíme na těchto nižších stupních, závisí jen na výkonu duše a na zůstávajícím karmickém dluhu. Když se někdo potřebuje rozvíjet intelektuálně, může si vybrat mentální stupeň. Když je pro jeho karmický cyklus nejdůležitější spravedlivost, může si vybrat éterický stupeň. Pozemský stupeň je tou rovinou, kde je možné zbavit se největšího množství karmických dluhů, nebo je i získat.

moment smrti
V okamžiku smrti se jedinec dostává do velmi labilní situace. Je to období přechodu nebo přestupu. V první řadě musíme zjistit, že jsme zemřeli. To se uskutečňuje za ochotné pomoci výše vyvinutých jedinců, které nazýváme Mistry a Vůdci.

Mistři a Vůdcové ukončili svůj karmický cyklus před mnohými stoletími. Jejich hlavní úlohou je uvést nás do smrti a dopravit k bílému světlu, které nám pomůže dostat se do šestého stupně, tedy do mezistanice říše ducha, kde zhodnotíme svůj poslední život a vybereme si příští. V tomto období se můžeme setkat s dříve zemřelými přáteli a pomocí telepatie můžeme s nimi komunikovat. I tito jedinci nás povzbuzují v tom, abychom se dostali k bílému světlu.

Když se nedostaneme k bílému světlu, zůstáváme na astrálním stupni jako nepokojné duše. Nedávno zesnulé duše nacházejí svoje pohodlí v tom prostředí, kde bývaly naposledy v pozemském stupni. Zůstávají tedy v okolí svého domu nebo bytu. Někteří členové rodiny mohou pociťovat jejich přítomnost a chápou to jako strašení duchů v domě. Skutečně možno takto vysvětlit mnohé případy domů, ve kterých straší.

ŠESTÝ STUPEŇ, TEDY STUPEŇ DUSE

Nakonec se dostaneme před bílé světlo a naší konečnou stanicí bude stupeň duše. Při vstupu do hladiny duše nás vítají mimořádní Vůdcové, kteří jsou určeni vysloveně pro nás, aby nás usměrňovali. Vůdcové jsou s námi tak dlouhou dobu, kterou potřebují k tomu, aby nám vysvětlili charakter skutečnosti a náš současný cíl na tomto stupni. Podrobně nám ukáží události našeho posledního života a vysvětlí i to, jak zapadají do naší karmické cesty. Ukáží nám i rozličné scény z předcházejících i budoucích životů a naší úlohou je, abychom tyto události podrobně analyzovali. Je to takové, jako bychom byli fotbalisty, kteří analyzují film o soupeři, s nímž budou v neděli hrát zápas. Tu se však nepřipravujeme na fotbalový zpas, ale vybíráme si příští život.

K tomuto velmi důležitému rozhodnutí nám Mistři a Vůdcové poskytnou mnoho pomoci a rad. Nejprve si musíme vybrat čas svého budoucího života.

Velmi velký význam má při výběru to, jaké historické období si zvolíme. Někteří z nás, kteří žijeme teď ve 20. století, možná existovali v čase Atlantidy. Mnohé své pacienty jsem zavedl do období Atlantidy (byla to vysoce rozvinutá civilizace, která se pravděpodobně rozprostírala v oblasti Bermudského trojúhelníka) a Lemúrie (vysoce vyvinutá civilizace, která byla pravděpodobně v Tichém oceánu asi okolo roku 5 000 př. n. L, tedy dříve než Atlantida) - dnes jsou pro nás obě civilizace ztracené. Jsou určité úlohy, které možno splnit v takovém historickém období, jakým byl temný středověk. I počátek průmyslové revoluce může být dějištěm různých zkoušek. Konečně 20. století se svým nukleárním potenciálem, vesmírnými koráby, laserovými paprsky a jinými technickými vymoženostmi poskytuje zcela jiné podmínky ke splnění našich karmických úloh.

Časový odstup mezi jednotlivými životy může být velmi odlišný. Když zavedeme pacienty do středověku, mezi jednotlivými životy mohou přejít i staletí. Regrese do XVIII. a XIX. století poukazují na to, že mezi ukončením jednoho života a začátkem nového života uplynulo v průměru asi 75 let. Regrese do XX. století jsou z tohoto hlediska nejrychlejší: mezi jednotlivými životy uplyne jen 25 let. Je pravděpodobné, že naše hladina kmitání a karmické úlohy si v tomto století vyžadují, abychom se rychle vraceli.

Zdá se, že i astrologie má důležitou úlohu při našem rozhodování, ve kterém období prožijeme svůj budoucí život. Není to však taková „astrologie", jakou znáte z novinových rubrik. Přesné místo, čas a datum narození jsou velmi důležité. Když se máme rozvíjet v umělecké oblasti a zdokonalit svoji citlivost, v tom případě bude pro nás nejvýhodnější znamení Ryb. Když si máme osvojit řízení nebo nějakou vědeckou úlohu, bude lepší, když se znovu narodíme ve znamení Štíra, Kozorožce nebo Lva. Samozřejmě je třeba pečlivě uvážit i vlivy jiných nebeských těles, jako jsou např. Měsíc, Mars, Venuše, Merkur apod., i tzv. ascendent.

Při rozhodování o celkovém karmickém cyklu kromě astrologie třeba brát do úvahy i „podcyklus". V rámci našeho karmického cyklu existují menší podcykly, jako jsou citové, intelektuálnlí, kreativní i fyzické úlohy, jejichž určitá fáze se v rámci úplného karmického cyklu ukončí. Někteří parapsychologové tvrdí, že dvanáct životů tvoří jeden podcyklus. Těchto dvanáct životů se shoduje se zvěrokruhem astrologie. Teoreticky v každém z dvanácti životů si musíme zvolit jiný astrologický znak, abychom ukončili karmický cyklus.

Existuje tzv. „karmická tabulka", kterou je možné sestrojit, poznáme-li datum narození, čas a místo. Tato tabulka se podstatně liší od tradiční astrologické tabulky nebo tabulky narození, protože určuje, jaký je náš podcyklus, a umožňuje nahlédnout do našeho celkového karmického cyklu.

Na stupni duše si zvolíme rodiče, sourozence a jiné rodinné příslušníky a naplánujeme si i nejdůležitější události života. Při těchto událostech je třeba zvážit i karmický cyklus těchto lidí. Opět použijem srovnání s fotbalem. Je to takové, jako bychom se pokoušeli sestavit plán hry pro národní fotbalovou ligu. Představme si, jaké by to bylo těžké sestavit takový plán pro tolik mužstev se vzájemnými střetnutími, mezinárodními střetnutími a jinými faktory tak, abychom splnili požadavky ligy a současně dosáhli, aby bylo každé mužstvo spokojeno se svým zadělením.

Požadavkem není jen to, abychom dokonale poznali svůj vlastní karmický cyklus, ale musíme poznat aspoň v hlavních rysech i karmický cyklus těch nejdůležitějších lidí, s nimiž v novém životě přijdeme do styku. Ať už budeme bohatí, nebo chudí, budeme jediným dítětem, nebo budeme patřit do rozvětvené rodiny, můžeme být černí, nebo bílí, slabí, nebo silní. Všechno závisí na velmi složitém procesu výběru, který podmiňuje náš předcházející život. Na našich akáša deskách jsou uvedeny všechny informace a na stupni duše budou našimi stálými informátory.

akáša desky
Podle informací tyto akáša desky stráží na stupni účinku, ale můžeme se k nim dostat i na stupni duše. Obsahují dokumenty rozvoje a vývoje duše během mnoha životů. Obsahují, co se duše naučila a co se nenaučila. Tedy to, co ukazuje akáša deska, je rozvoj duše během jejího karmického cyklu. Použitím těchto desek se můžeme dozvědět, co jsme už vykonali a co musíme ještě tě vykonat. To je nejcennější pomoc.

Kvůli dluhům z předcházejících životů se může v našem budoucím životě například ukázat potřeba podrobit svůj intelekt zkoušce. Citová oblast života dostane podřadnou úlohu, tedy intelekt dostane maximální příležitost k rozvoji. Může nastat i opačný případ. I náš fyzický stav je velmi důležitý. Samozřejmě že se nám zdá, že zmrzačené tělo nebude v našem novém životě výhodné, ale nám nabízí možnost osvojit si takové úlohy, které bychom se bez tohoto nedostatku neuměli naučit.

zásada odpouštění
Co je ještě potřebné uvést v souvislosti s uskutečněním naší karmy, je zásada odpouštění. Když pacient hovoří ve stavu nadvědomí (vyšší stupeň podvědomí), tehdy informuje o tom, jak funguje tato zásada. Předpokládejme, že jste žili v období Vikingů, asi před l 200 lety, když bylo rabování, vypalování vesnic, znásilňování žen a vraždění obyvatel každodenní událostí. Důsledkem toho je množství negativních karem. Když jste však při jednom takovém nájezdu z lítosti ušetřili životy určité skupiny vesničanů, vysloužili jste si pozitivní karmu. Fakt, že jste se slitovali, vám umožnil setřít množství negativních epizod dané inkarnace. Když jste v další části svého života pomáhali lidem, mohly z vašeho karmického cyklu zmizet všechny minulé vraždy, krádeže a jiné zločiny.

svobodná vůle
Protože duše může vždy uplatnit svobodnou vůli, je v podstatě výsledkem našeho výběru, kdy a kde se znovu narodíme. Na základě našeho rozhodnutí dojde též k výběru rodičů, přátel, lásek i nepřátel. Za svoje současné problémy nemůžeme obviňovat jiné lidi nebo těžké dětství nebo manželství. Jsme bezprostředně zodpovědní za svůj život, neboť my jsme si vybrali podmínky. Hlavní črty svého nového života si budeme plánovat sami, ale nemůžeme naplánovat každou situaci. Nejen naše duše má svobodnou vůli, ale mají ji všechny duše, s nimiž se v novém životě dostame do styku. Podstatné je, že my sami si vybíráme zkoušky.

karma skupiny
Nejen jednotlivci se reinkarnují. Jak jsme už na to poukázali, náš karmický cyklus se splétá s mnohými jinými. Naši rodiče mohli být v předcházejícím životě našimi dětmi, maželka mohla být naším bratrem, synem apod. To ale neznamená, že by karma obsahovala nějakou formu pokrevní infekce nebo jiný amorální čin. Znamená to jednoduše jen to, že naše úlohy jsou spjaty s úlohami jiných a tyto úlohy mají vliv na vztahy jedince s osobami, které ho obklopují.

Karma skupiny se vztahuje na všechno, co činíme. Lidé, kteří zahynuli při leteckém neštěstí, ve válce nebo při jiné katastrofě, si v podstatě pro moment smrti vybrali určité místo a určitý čas. Později při popisu jednotlivých příběhů se obšírněji vrátíme k této myšlence.

mistři a vůdcové
Mistři a Vůdcové nám pomáhají při uskutečňování takových rozhodnutí. Tito vysoce vyvinutí tvorové ukončili svůj karmický cyklus a jejich cílem je jednoduše to, aby nám pomáhali a poskytli rady při výběru našich budoucích životů. Nemoralizují, ani neodsuzují. Podle svého nejlepšího vědomí a svědomí nám radí a snaží se nám pomoci. Duše jednotlivce má vždy svobodnou vůli a nemusí si všímat jejich rad. Velká část našich rozhodnutí je právě z tohoto důvodu nesprávná. Ale tito Mistři a Vůdcové dostávají rady od bytostí, které mají k dispozici ještě vyšší stupně kmitání a nacházejí se v sedmi vyšších stupních existence. Tito vyvinutější tvorové dostávají rady z ještě vyšších zdrojů, od nejvyšší moci, kterou je Bůh nebo Absolutní existence (jak nazývá Boha mnoho parapsychologů). Konečným výsledkem je přirozeně dokonalé usměrňování. Když poslechneme toto usměrňování, uskutečníme lepší rozhodnutí a splníme svůj karmický cyklus dříve a s menšími otřesy.

VÝBĚR NOVÉHO TĚLA

Je to mimořádně důležitá úloha a vyžaduje si sledování karmy skupiny. Musíme tedy zvážit tucty jiných karmických cyklů, než ustálíme svoji konečnou představu. Tito jedinci musí mít stejný názor na náš plán, protože i oni mají svobodnou vůli. Toto právo veta může zapříčinit mimořádné zpoždění při vypracování plánu vašeho příštího života i příštího života jiných.

Pro získání jistých těl může nastat třeba i soutěž. Předpokládejme, že jste ukončili plán hlavních kontur vašeho budoucího života. Ted si musíte vybrat novorozence k tornu, abyste mohli vstoupit do nového života. Dále předpokládejme, že i jiný jedinec si vybral pro svůj karmický cyklus stejného novorozence a dostane právo, aby se do něj nastěhoval. Vy už též máte karmický cyklus, který jste vypracovali na rodiče a členy rodiny novorozence. Teď si musíte najít dalšího novorozence a musíte si promyslet svůj karmický vztah k jeho rodičům a dalším příbuzným, když jste nedostali povolení nastěhovat se do původně vybraného těla. Nevíme přesně, jak se rozhoduje o pořadí duší, které čekají na nové tělo. Možná je to založeno na takovém systému, že prioritu získá duše, která nejvíce potřebuje danou karmickou úlohu.

Když jsme si pečlivě vybrali nové tělo a naplánovali si nejdůležitější kontury budoucího života, jsme připraveni na to, aby naše duše inkarnovala do novorozence. Během těhotenství mohou duše navštívit svoje budoucí tělo. Mnohé duše se skutečně nastěhují už do vyvíjejícího se plodu, a proto má mnoho lidí v paměti události před narozením, které je možné v hypnóze vyvolat. Protože nervový systém plodu není ještě zcela vyvinutý, může duše během tohoto období chodit dovnitř a ven. V lebce (cranium) jsou otvory, které se nazývají vazivové lupínky, a umožňují, aby duše, tedy podvědomí, vstoupila do těla nebo ho opustila. Tyto otvory se neuzavřou, dokud dítě nedosáhne asi dva a půl roku. Toto vysvětluje psychické zvláštnosti dítěte.

Duše, tedy podvědomí, se ve skutečnosti nastěhuje do dítěte během 24 hodin před nebo po narození. Během našeho dětství duše často opouští tělo. Stává se to během spánku nebo v čase probouzení. V době spánku duše během celého našeho života opouští tělo, neboť je to stav, ve kterém naši Mistři a Vůdcové mohou pokračovat v učení a poskytovat nám rady v zájmu našeho pozemského rozvoje. Takto skutečně nikdy nezůstáváme bez dobročinnosti svých vůdců a proces učení mezi jednotlivými životy se v podstatě neukončí.

JlNÁ ROZHODNUTÍ NA STUPNI DUŠE

Na stupni duše dostává jedinec množství rad. Navzdory dlouhému období, které máme k dispozici na uplatnění rad a rozhodnutí, jsou takoví jedinci, kteří si vyberou reinkarnaci dříve, než jim ji navrhli. Není to nejšťastnější rozhodnutí, neboť se neuskutečnil potřebný proces plánování. Místo toho, abychom ušetřili čas, ztratíme mnohem více a uděláme množství chyb.

Na stupni duše je nejdůležitější výběr vztahů k jednotlivým lidem. Telepatická komunikace mezi námi a ostatními dušemi položí podrobné základy toho, jaké vztahy uskutečníme ve svém budoucím životě s jednotlivými osobami. Náš nynější syn může být v budoucím životě naším otcem. Nynější manželka může být naším manželem nebo bratrem, rodičem nebo zaměstnavatelem.

S dušemi podobného osudu, tedy s lidmi, s nimiž jsme měli příjemné vztahy během mnohých životů, je třeba zacházet velmi pozorně. Tito duševní společníci znamenají pro nás vrchol soužití a podíl na nejvzácnějších citech během mnohých životů. S duševními společníky se však nestřetneme v každém ze svých životů.

Není jisté, zda nám při výběru budoucího života bude vyhovovat pozemský stupeň. V tomto případě si můžeme vybrat na ukončení karmického cyklu i kterýkoliv z nižších stupňů (astrální, účinný, mentální nebo éterický). V těchto rovinách se iivot velmi neliší od života v pozemském stupni. Na všech nižších stupních lidé uzavírají manželství, rodí děti, rozvádějí se, milují a nenávidí se apod.

Někteří jedinci se nereinkarnují hned. Mohou se stát učiteli nebo nějakými vůdci. Na tyto karmické „prázdniny" jsou samozřejmě vhodní jen mimořádně vyvinutí jedinci s vysokým stupněm kmitání. Nakonec se i oni musejí vrátit a pokračovat ve svém karmickém životě.

sedm vyšších stupňů
Na uskutečnění karmy si můžeme vybrat kterýkoliv z pěti nižších stupňů, ale dokud jsme v karmickém cyklu, nemůžeme vstoupit do některého ze sedmi vyšších stupňů - naše hladina kmitání je příliš nízká na to, aby se toto mohlo uskutečnit.

Pět nižších stupňů existuje současně, ale fungují na rozličných frekvencích. Tyto frekvence jsou podobné rádiovým vlnám. Předpokládejme, že frekvence pozemského stupně je 5 000 a astrálního stupně 5 200. Dokud je naše hladina kmitání 5 000, nemůžeme se dostat do astrálního stupně.

Po stupni duše následuje sedm vyšších stupňů s nejvyšším stupněm, který je nepojmenovatelný, stupněm Boha. Na stupni Boha je umístěná podstata každého z nás. Podle této představy je Bůh přítomný v každém z nás, my všichni jsme stvořiteli a my sami vytváříme svoji vlastní skutečnost. Vyznavači toho učení nazývají Boha také Absolutní existencí. Tedy stupeň Boha je totožný s nebesy.

Při této představě je pro nás mimořádně sympatická skutečnost, že neexistuje peklo. Peklo znamená jen dočasné negativní aspekty životů, které probíhají v pěti nižších stupních. Nebesa však existují i v této představě. Mnozí si myslí, že parapsychologie je ateistická (nevěří v Boha), nebo agnostická (nevěří v Boha, dokud nedostane o jeho existenci důkaz) vědní disciplína, což je však daleko od pravdy. Když dosáhneme stupeň Boha, staneme se dokonalými. Podvědomí, tedy duše, je čisté.

Podobně jako při pěti nižších stupních i tu určuje hladina kmitání, do kterého ze sedmi vyšších stupňů můžeme vstoupit. Když hladina kmitání odpovídá osmému stupni, je to ten stupeň, kde se můžeme zdržovat. Úroveň našeho vědomí - naše myšlení a jednání - určují stupeň kmitání. Ted' se podíváme na jinou koncepci jednotlivých stupňů.

JlNÉ POPULÁRNÍ TEORIE O KARMĚ

koncepce vyšší duše
Tato zvláštní koncepce karmy tvrdí, že každý je částí větší duše. Jedinec je jen rozšířením této celistvé duše. Aby se tato větší duše naučila rozličné úlohy, vytváří menší duše, aby mohla současně žít více životů. Podle této představy existují minulost, přítomnost a budoucnost současně.

Podle jednoho vysvětlení této koncepce je tato vyšší duše na stupni Boha. Tedy, i když existujeme na nižších stupních, všichni jsme bezprostředné části boha. Všichni teda můžeme být bohy.

Některé časové regrese v hypnóze odkryly paralelní životy, to znamená, že určitá osoba hovořila o dvou předcházejících životech ve stejném čase, ale na různých místech, což dává tomuto názoru určitou hodnověrnost.

koncepce několikanásobné inkarnace ve stejném čase
Jakmile začíná vzrůstat frekvence země působením technického rozvoje, pro stále více starších lidí bude přitažlivé vrátit se do tohoto věku. Tyto velmi zralé duše mají schopnost nastěhovat se současně do většího počtu těl. Tak mohou urychlit proces svého rozvoje.

I někteří parapsychologové si myslí, že jen velmi rozvinuté duše, které mají vhodnou hladinu kmitání, dokáží přežít dvacáté století.

kontinuita prostoru a času
minulost

přítomnost

budoucnost

Tato koncepce tvrdí, že neexistuje minulost, přítomnost a budoucnost v takové formě, jak je my poznáme. Všechny svoje různé životy prožíváme ve stejnéin čase, ale na rozličných frekvencích. Tedy minulé životy probíhají právě teď současně s přítomnými a také s budoucími životy, ale na jiné frekvenci.

Všechny životy se navzájem ovlivňují. Takto umíme přítomností ovlivnit minulost i budoucnost.

Na ilustraci si představme, že jsme na vesmírné lodi, která právě opouští Zemi. Když se podíváme na Zem, vidíme přítomnost v Evropě, minulost v Jižní Americe a budoucnost v Severní Americe. Když se vrátíme na Zem, můžeme se rozhodnout, ve kterém období nebo, podle uvedeného příkladu, na kterém kontinentu chceme žít. Einsteinova teorie relativity, která říká, že existence materie v kterémkoliv čase je jen pravděpodobnost, ne jistota, je v souladu s touto představou.

minulost

1. život

přítomnost

SMRT SMRT ——>> 2. život ———>>

budoucnost

SMRT 3. život ————>> atd.

lineární představa reinkarnace
Tato koncepce jednoduše tvrdí, že minulost už proběhla, přítomnost právě probíhá a budoucnost ještě nenastala. Tento pojem času je nám nejbližší. Podle toho minulé a budoucí životy nemají bezprostřední vliv na náš přítomný život a naopak. Toto je ale přirozeně v rozporu s klasickým, pojmem karmy, o němž si tu povídáme.

koncepce „mimozemšťanů"
Tato koncepce předpokládá, že kdysi - v době mezi rokem 100 000 př. n. 1. a rokem 50 000 př. n. 1. - navštívily naši Zem bytosti z jiných planet. Jejich cílem bylo pozorování Země. Předpokládá se, že to byly bytosti bez těla, jen čistá energie. Byly zvědavé na to, jaké to je, mít tělo, a proto vzaly na sebe podobu lidského těla. Tyto mimozemské bytosti dokázaly kdykoliv opustit svoje tělo. Ale protože zneužily tělo a dopustily se různých negativních činů, byly potrestané tím, že musely zůstat v zajetí těla. Jejich karma byla už vypracovaná a jejich úlohou bylo splatit jen tento minimální karmický dluh a byly by mohly opustit tělo po smrti. Svoji karmu však zatížily dalšími negativními činy a z toho pochází náš současný karmický cyklus.

Tato představa nám nabízí několik zajímavých vysvětlení. Naši bezprostřední předkové (cromagnonci) žili asi okolo roku 40 000 př. n. 1. - 25 000 př. n. 1. Neandrtálec je předchůdcem cromagnonce a žil okolo roku 75 000 př. n. 1. - 40 000 př. n. 1., když přišli na Zem mimozemšťané, jak se říká. Jednou zajímavou črtou vývoje moderního člověka (Homo sapiens) je to, že se vyvíjel mnohem rychleji, než by se dalo očekávat.

Evoluce je velmi pomalý proces, a přece je obrovský rozdíl mezi cromagnoncem a moderním člověkem. Protože nevěříme na náhody nebo v jednoduchou souhru událostí, je jasné, že v průběhu naší evoluce muselo působit i několik jiných faktoru. Jednou z možností vysvětlení tohoto rychlého vývoje je, že tito mimozemšťané pomocí nějaké genetické přestavby změnili stavbu mozkových buněk neandrtálce a cromagnonce tak, aby dosáhli inteligentnější myšlení těchto tvorů.

Za začátek pravěké civilizace Atlantidy (Atlantický oceán) a Lemúrie (Tichý oceán) se pokládá období asi 75 000 př. n. 1.

až 50 000 př. n. 1. Bylo vydáno mnoho knih, které nabízejí množství důkazů o návštěvě obyvatel jiných planet na naší Zemi. Když vás zajímá tato představa, můžete šije prostudovat.

Uvedli jsme jen několik informací z pozadí představ o karmo. Když se vám některé představy zdají věrohodné, vyberte si z nich, nebo si vytvořte vlastní úsudek. Když se přikloníte ke kterékoliv alternativě, zůstaňte duševně otevřený. Když žák končí, tak tam už stojí učitel. Nedělejte si starosti, když nevěříte v karmu nebo v reinkarnaci. Ve svém příštím životě pravděpodobně uvěříte.

4. KAPITOLA

dokumentované důkazy reinkarnace

Je možné dokázat teorii reinkarnace tak, aby se nevynořily ani nejmenší pochybnosti? Na základě současných omezených údajů je odpověd vědců ne. Kdybychom zkontrolovali všechny dokumentované případy z více stran, vždy se najdou skeptici, kteří se budou pokoušet vysvětlit výsledky jako náhodu nebo najdou nějaké už přežilé, nemoderní vysvětlení.

Fyzicky není možné určit, které jsou ty údaje, jež už pacient četl nebo zažil jiným způsobem, a během hypnoterapie je popíše jako pocity z předchozích životů. A přece když dítě v regresi podává informace tak, že používá slovní zásobu dospělých nebo hovoří cizím jazykem, který nikdy neslyšelo, zdá se, že v takových případech není možné najít lepší vysvětlení než reinkarnaci.

Ted uvedeme několik dobře dokumentovaných případů reinkarnace, abyste si sami mohli vytvořit o celé problematice svůj vlastní názor.

bridey murphyová - fakt nebo fikce
Případ Bridey Muphyové není prvním dokumentovaným případem předcházejícího života, ale je asi nejznámější. Morey Bernstein, obchodník z Puebla (Colorado), uskutečnil v době od 29. listopadu 1952 do 29. srpna 1953 několik časových regresí v hypnóze s paní Virginií Burnsovou Tigheovou (v knize se nazývá Ruth Simmonsová). Paní Tigheová žila ve svém minulém životě v irském Belfastu v roce 1800 pod jménem Bridey Murphyová. Výsledky šesti hypnotických regresí z magnetofonového pásku byly publikovány v roce 1956 pod názvem Hledání Bridey Murphyové. Bernstein se naučil používat hypnózu a deset let před regresí paní Tigheové nabídl bezplatně svoje služby místním lékařům. Zpočátku měl sám velké pochybnosti o regresi do předcházejících životů. Jak pokračovalo léčení, stále více se přesvědčoval p tom, že paní Tigheová žila skutečně i předtím.

Virginie Tigheová byla v roce 1952 vdaná. Ona a její manžel znali Bernsteinovy jen povrchně. Paní Tigheová se narodila v roce 1923 v Madisonu (Wisconsin) a žila tam do svých tří let. Tehdy se přestěhovali do Chicaga, kde byla vychována. Po roce a půl studia na northwesternské univerzitě se vdala za důstojníka letectva, který během druhé světové války v roce 1944 padl. Potom, když se přestěhovala do Denveru, se vdala za Hugha Briana Tighea, který byl obchodníkem, a vychovávali spolu v Pueblu (Colorado) tři děti.

Bernstein si vybral za svůj subjekt právě paní Tigheovou, neboť ji už dvakrát hypnotizoval a zjistil, že je schopná dosáhnout velmi hlubokého hypnotického stavu. Paní nevěděla o tom, že Moreye zajímá reinkarnace. Ani Bernstein, ani Tigheová nebyli nikdy v Irsku.

V hypnotickém stavu paní Tigheová popsala svůj život v Irsku. Narodila se v roce 1798 v Corku jako dcera advokáta Duncana Murphyho a jeho manželky Kathleén. V tomto životě ho Virginie jmenovala Bridey Murphyová, její bratr Duncan Blaine Murphy. Bridey navštěvovala školu, kterou řídila jistá paní Strayneová. Duncan se nakonec oženil s dcerou paní Strayneové Aimee. Bridey měla i druhého bratra, který však zemřel ještě jako batole. Bridey byla protestantka, ale jako dvacetiletá se provdala za syna katolického advokáta z Corku, Seana Briana Josepha McCarthyho. Později se novomanželé přestěhovali do Belfastu, kde Brian studoval právo. Později vyučoval právo na univerzitě v Queensu. Z jejich soužití se nenarodilo dítě. Bridey zemřela v roce 1864 jako 661etá.

Uskutečnilo se mnoho pokusů, aby se dokázala nebo vyvrátila tvrzení paní Tigheové v šesti regresích. Budeme hovořit jen o těch faktech, které byly dokázány a které zanechávají nejméně pochybností.

Bridey hovořila o Farrstovi a Johnovi Carringtonových jako o dvou majitelích obchodu s potravinami, kde nakupovala, John Bebbington, hlavní knihovník Belfastu, potvrdil tuto skutečnost. Nakonec jen tito dva lidé byli držiteli tohoto jména mezi obchodníky, kteří se v té době zabývali obchodem s potravinami v Belfastu. Bridey se zmiňovala i o činnosti továrny na výrobu provazů a obchodu s tabákem v Belfastu, což se též dokázalo.

Některá tvrzení Bridey zpochybnili odborníci na základě známých fakt, ale později přece jen dosvědčili jejich pravdivost. Např.

1. Bridey tvrdila, že jako dítě byla bita, protože ze železné postele seškrábala všechnu barvu. Odborníci tvrdili, že v Irsku aspoň do roku 1850 nebyly železné postele. Podle Encyklopedie Britannica se v Irsku objevily železné postele v 18. století.

2. Bridey pojmenovala svoje bydliště jako „Meadows". Na jedné mapě Corku z roku 1801 je vidět část města, kde bylo asi půl tuctu domů a nazývala se Mardlike Meadows.

3. Tvrdila, že její manžel v roce 1874 v Belfastu na Queen's-univerzitě přednášel právo. Odborníci říkali, že Queen's-College založili až v roce 1849 a Queen's-univerzitu až v roce 1908. Z dalších výzkumů vyšlo najevo, že královna Viktorie 19. prosince 1845 rozhodla, že „tu bude a tu třeba založit ... vysokou školu pro studenty umění, práva a fyziky..., která se bude jmenovat Queen's-College v Belfastu." 15. srpna 1850 založila královna Viktorie Queen's-univerzitu v Irsku a tehdy řekla: „... co se nazývalo Queen's-College, to zůstane a ... tímto přejmenujeme vysokou školu na univerzitu."

4. Bridey se zmiňovala o malých rýžových sáčcích, které přivazovali na nohy jako znak čistoty. Odborník na folklór z časopisu Life magazín R. Hayward to vyvracel tím, že rýže nikdy nebyla součástí irských lidových tradic. Ale ve skutečnosti rýži importovali do Irska asi od roku 1750. Protože je rýže bílá, skutečně vzbuzuje představu čistoty a tento popis zvyku mohl být celkem přesný.

5. Bridey říkala, že četla knihu pod názvem Deidřin smutek. Odborníci tvrdili, že podle anglického katalogu knih, které byly vydány od roku 1800 do dneška, kniha byla poprvé vydána v roce 1905. Později objevili, že Vydavatelství Bolton už v roce 1808 vydalo tuto knihu v laciném měkkém provedení pod názvem Deidřina píseň a smrt Usnachova syna.

6. Zmiňovala se o dvoupencové minci používané jako platidlo v té době. Zjistilo se, že je to pravda, ale jen málo lidí vědělo, že tuto mimořádnou minci používali v Irsku jen v období let 1797 - 1850. Byla i mnohá jiná nedůvěryhodná fakta, která odborníci odmítli, ale pozdější výzkumy je potvrdily.

Je zajímavé poznamenat, že během léčení Bridey na šesti magnetofonových páskách hovořila klevety a zkrášlovala svoje společenské postavení. Ihned bylo zřejmé, že byla členkou spodní společenské vrstvy (mohla být manželkou advokátova kočího nebo posla). Její pokusy, aby se dostala do střední vrstvy, a také její žárlivost a úcta k střední vrstvě, jsou přirozené reakce. Tyto charakteristické znaky by se byly sotva ukázaly, kdyby bylo šlo o podvod.

Poslední poznámka k tomuto případu hovoří o tom, že léčení se soustředilo na poslední roky života, které Bridey strávila v Belfastu. Paní Tigheová hovořila unuděným, ufňukaným hrdelním hlasem s irským akcentem, což není možné vysvětlit jinak jen reinkarnací. Toto mohlo těžko pocházet z jejího současného života, vždyť akcent belfastských chudobných čtvrtí američtí herci nikdy nepoužívají. Kdyby si byla paní Tigheová osvojila takový akcent, byla by to dokonalá herečka. Jako „typická americká žena z domácnosti" nemá podobné schopnosti. Zdá se, že poslední magnetofonové pásky, které dokumentují její život jako život Bridey Murphyové, jsou mnohem přesvědčivější než množství protikladných faktů, které se nakonec dokázaly.

výzkum dr. iana stevensona
Dr. lan Stevenson se narodil 31. října 1918 v kanadském Montrealu. Ve studiu medicíny pokračoval na univerzitě v McGill, později se stal spolupracovníkem lékařské nadace Alton Ochsner v New Orleansu a lékařské vysoké školy v Cornellu. V letech 1949 - 1957 byl dr. Stevenson psychiatrickým adjunktem, později docentem Státní lékařské univerzity v Louisianě. Od roku 1957 do roku 1967 byl vedoucím neurologické a psychiatrické katedry Lékařské univerzity ve Virginii. Od té doby je významným profesorem psychiatrie.

Dr. Stevenson uskutečnil většinu svých výzkumů v oblasti reinkarnace. Jeho světoznámá publikace Dvacet významných případů reinkarnace se zabývá rozhovory s dětmi, jejichž vzpomínky velmi silně potvrzují fakt, že reinkarnace existuje. Dr. Stevensona znají jako jednu z nejvýznamnějších světových kapacit v oblasti reinkarnace.

Případ pětiletého libanonského chlapce, který se jmenoval Imad Elawar a v roce 1964 žil ve vesnici Kornayal, je zajímavým případem dokumentované reinkarnace. Imad tvrdil, že ve svém předchozím životě se jmenoval Ibrahim Bouhanzy a zemřel jako 251etý na tuberkulózu 8. září 1944. Když odmítli možnost, že se chlapec dostal k informacím o této rodině od cestovatelů nebo od jiných členů rodiny, dr. Stevenson vyzpovídal Imada o jeho předchozím životě. Imad tvrdil, že si pamatuje na svoje předešlé rodiče a na místo, kde předtím žil. Uvedl jména Mahmoud a Jamil (Jamil popsal jako pěknou, přitažlivou ženu, která je vždy dobře oblečená a měla na sobě červené šaty, které jí daroval on.) Uvedl svoji sestru Hudu i své další bratry: Aminta, Mehibeta, Adilta, Tailta, Tufika, Salimeta, Kamela a Saida.

Vyslovil celkem 57 tvrzení; 51 z nich se dokázalo. Imad nebyl do té doby ve vesnici Khriby, dokud ho tam dr. Stewenson nezavedl. Jamil byla pravděpodobně Ibrahimova láska. Když měl Imad čtyři roky, přiběhl k jednomu neznámému a objal ho. Řekl, že byli sousedé. Ten cizí člověk žil předtím skutečně ve vesnici Khriby a Ibrahim Bouhanzy byl jeho soused.

Při zkoumám tohoto velmi zajímavého případu pomáhal dr. Stevensonovi jeho spolupracovník na Lékařské univerzitě ve Virginii dr. J. G. Pratt. Oba dospěli k názoru, že Imad kvůli zeměpisné vzdálenosti prakticky neměl možnost cestovat do Khriby. Po pečlivém výzkumu všech získaných důkazů bylo možné upustit i od toho, že jde o podvod. Ani jedna z rodin by lží nebyla získala nic, ba co víc, mohla jen ztratit.

Další zajímavý příběh se spojuje se jménem Williama Georga. Georg byl rybářem z indiánského kmene Tlingitsů na Aljašce. Když měl šedesát let (v roce 1949), řekl svému synovi a snaše, že se znovu narodí jako jejich syn. Tvrdil, že ho poznají podle nynějších mateřských znamének, a dal jim svoje zlaté hodinky s tím, aby je pro něho zachovali. William Georg zanedlouho během jednoho rybolovu zmizel. Za necelý rok snacha porodila syna, který měl přesně taková mateřská znamínka jako William Georg.

Jak chlapec rostl, v mnohém napodoboval svého děda, dokonce i pokulhával jako on po zranění při basketbalu. Chlapec přesně identifikoval i zlaté hodinky, když je náhle vybral z matčiny šperkovnice. Své strýce nazýval soustavně „moji synové" a dědovu sestru nazýval „sestra".

Dr. Stevenson o něm napsal: „Už jako celkem malý chlapec so vyzná v lodích a rozumí rybářství. Víc se však bojí vody jako jeho vrstevníci, je rozvážnější a citlivější než chlapci v jeho skupině."

JlSTÝ PSYCHIATR OBJEVÍ SVŮJ PŘEDCHOZÍ ŽIVOT

Dr. Artur Guirdham, vynikající britský psychiatr, v roce 1977 vyhlásil, že on a jeden z jeho pacientů prožili spolu jeden minulý život a to ho přesvědčilo o tom, že reinkarnace je skutečností.

V roce 1962 navštívila dr. Guirdhama paní Smithová kvůli svým hrůzostrašným snům. V těchto scénách se vždy viděla, že leží na zemi a čeká na nějakou hroznou událost. Po léčbě dr. Guirdhama tyto hrůzostrašné sny přestaly, ale objevily so vzpomínky na jeden předcházející život.

Hovořila o tom, že v jednom ze svých minulých životů byla členkou náboženské sekty katarů, kterou v 13. století ve Francii pronásledovali. Paní Smithová tvrdila, že pan Guirdham byl její láskou, jmenoval se Rogiet, byl katarským knězem v modrém plášti.

Dr. Guirdham se spojil s významným francouzským historikem profesorem René Nellim a požádal ho, aby prozkoumal uvedené údaje. Profesor Nelli pracuje ve Francii na fakultě toulonské univerzity a je odborníkem na francouzskou historii 13. století. Dr. Guirdham požádal profesora Nelliho, aby prověřil všechny údaje, které uváděla paní Smithová ve svých vizích.

Zdálo se, že rozhodným údajem je, že katarští knězi skutečně nosili modrý plášť. Vědci však po několik století tvrdili, že to byly černé pláště. Výzkumy profesora Nelliho ale potvrdily, že pravdu má paní Smithová, a ne vědci. Ani jedno historické dílo neobsahuje tuto informaci, jen ve starých poznámkách, které byly napsány pro paní Smithovou neznámým jazykem, se našla tato informace. Paní Smithová tedy ve skutečnosti nemohla předtím vědět o modrém plášti.

PŘÍPAD JONATHANA POWELLA

Patnáctiletého Georga Fielda, který žil v Hinsaldú (New Hampshire), zavedl v hypnóze do toho z jeho minulých životů, ve kterém se jmenoval Jonathan Powell, Loring G. Williams. Podle Georga se jeho otec jmenoval Williams Powell a babička z otcovy strany Mary Powellová. Byli to kvakeři, kteří žili ve vesnici Jefferson v Jižní Karolíně v okrese Ashe. Jejich dům byl blízko „Velkého kopce".

V době občanské války musel Jonathan pracovat pro vojáky severní armády. Nenáviděl „ty prokleté yankee". V jeden den jim odmítl prodat pět pytlů brambor, neboť mu nabídli velmi nízkou cenu. Proto ho střelili do břicha a tak zemřel.

Williams, George Field a ještě někteří odcestovali do okresu Ashe, aby zkontrolovali údaje. V té době v okrese Ashe nebylo jméno Powell obvyklé. Eleanor Baker Reeves, místní historik, potvrdil, že Jonathan Powell skutečně žil.

S Georgem Fieldem znovu uskutečnili regresi, otázky kladl pan Reeves. Potvrdil, že Georg přesně poznal patnáct z těch dvaceti lidí, na něž se ho zeptal. Více než 60 % Georgeových odpovědí bylo správných. Field měl seriózní poznatky i o zeměpisných změnách okresu Ashe v letech 1860 - 1865.

Georg Field nikdy před tím nebyl v okrese Ashe. Hovořil o řece South Fork, která není vyznačena na mapě jeho bydliště (New Hampshire), ale nachází se na místních mapách Severní Karolíny. Většina obyvatel vesnice byla baptistického věrovyznání, ale bylo tam i několik kvakerských rodin.

Žila tam jedna žena, která se za svobodna jmenovala Powellová, a tvrdila, že je prasestřenicí Jonathana Powella. Vyprávěla, že jejího prastrýce zabili vojáci spojeneckých vojsk v občanské válce, ale o jeho smrti nevěděla žádné podrobnosti.

Nakonec podle Georga Fielda Seveřané nosili šedou uniformu. Eleanor Reeves hovořil, že vojáci spojeneckých vojsk nosili modré uniformy, ale v té době se po okolí potulovaly bandy sběhů, kteří přišli ze severu, a měli šedé uniformy. Ti rabovali a drancovali v některých jižních vesnicích. Jonathana Powella mohl zastřelit takový zběh.

případ henriety weisz-roosové
Henrieta Roosová byla portrétistka a klavíristka, která žila v New Yorku. Pamatuje si, že kdysi ve dvacátých letech 19. století byla portrétistkou miniatur ve francouzském městě Bordeaux a jmenovala se Rossarita Weiszová. Tvrdí i to, že ona se ujala slavného španělského malíře Goyi, když ho vyhnali ze Španělska.

Henrieta už v dětství v Holandsku projevila svůj nevšední umělecký talent, ale nikdy se v tomto směru nevzdělávala. Jako sedmnáctiletá se vdala za maďarského skladatele a klavíristu Franze Weisza. Když v Amsterdamu předložila členům Holandské královské akademie několik svých prací, zapsala se nu univerzitu, kterou skončila s vyznamenáním. Zanedlouho se s Weiszem rozvedla, ale navzdory místním zvyklostem si ponechala jméno a nazývala se Henrieta Weiszová-Roosová. Ke jménu Weisz měla mimořádný citový vztah.

Jednou v létě roku 1936 v Paříži Henrieta nemohla usnout, pocítila silné nutkání, aby malovala potmě. Pracovala několik hodin, potom si opět lehla. Druhý den ráno zjistila, že namalovala překrásný portrét mladé dívky. Byla to její doposud nejlepší práce. Navázala spojení s jistým médiem a to zjistilo, že Goya jí tu laskavost, kterou mu prokázala v roce 1820, když se ho ujala ve Francii, oplatil tím, že usměrňoval její uměleckou dráhu.

O několik dní později našla Henrieta jednu knihu o Goyově životě, z níž se dozvěděla, že v době, kdy Goyu vyhnali ze Španělska, se ho ujala paní Leocardie Weiszová. Paní Leocardie měla dceru Rossaritu Weiszovou, která byla malířkou miniaturních portrétů, a ona se starala o Goyu. Když se dozvěděla tyto skutečnosti, nikdy už nepoužívala jméno Weisz.

Je zajímavé poznamenat následovná fakta:

1. Henrieta i Rossarita byly malířky miniaturních portrétů.

2. Henrieta i Rossarita milovaly kočky.

3. Henrieta i Rossarita pociťovaly soucit s bídnými.

4. Rossaritu ve věku dvaceti sedmi let udupal dav. Henrieta měla vždy strach z množství lidí.

5. Henrieta pocházela z takové rodiny, kde nikdo neprojevoval zájem o malířství, ona však byla v této oblasti rozený talent.

6. Henrieta před veřejností nikdy nehovořila o tom, že ji inspiruje bezprostředně Goya. Její mlčení potvrzuje, že se nikdy nepokusila získat nějaký prospěch ze svého předchozího života, takže podvod třeba vyloučit.

7. Styl Henrietiných portrétů je velmi podobný Goyovu.

8. Henrieta si mimořádně oblíbila jméno Weisz, které získala sňatkem, a i přes místní zvyklosti ho používala ještě určitou dobu po rozvodu.

edgar cayce
Edgar Cayce byl nevzdělaný člověk, který většinu svého života prožil ve Virginia Beach (USA). Byl jedním z nejznámějších lidí na světě s mimořádnými psychickými schopnostmi. Jeho specialitou bylo umění diagnostikovat zdravotní stav lidí, které nikdy neviděl. V hypnotickém stavu Cayce určil i správný způsob léčení. Když dostal od neznámého člověka dopis, jednoduše ze jména pacienta určil diagnózu a léčebný postup. Pan Cayce neměl lékařské poznatky a dlouho nevěřil ani v reinkarnaci.

Do své smrti v roce 1945 odevzdal Edgar Cayce více než 14 000 telepaticko-jasnovidných výkladů. 2 500 z nich bylo „životních výkladů". Tyto životní výklady sledují předcházející životy jedince a znamenají velkou pomoc při řešení jeho současných problémů. Uvedené záznamy se naštěstí zachovaly a nacházejí se v knihovně Společnosti pro výzkum a osvětu ve Virginia Beach. Zápisy udělali pečlivě. Obsahují i jména přítomných svědků, vedoucího zasedání a stenografa. Kromě toho k jednotlivým náčrtům přiložili i vedlejší informace (když byly): dopisy od dané osoby, od jejího lékaře a rodiny. Můžeme vám jen doporučit, abyste si přečetli jeho životopis a jiné knihy, v nichž se o něm hovoří. /*

xenoglosie
Xenoglosie je jev, kdy člověk hovoří nebo píše v takovém cizím jazyku, který vědomě neovládá. Když děti v regresi plynule hovoří nebo píší v takovém cizím jazyku, s nímž se v současném životě nestřetly, považují to mnozí za důkaz reinkarnace. Dokonalé osvojení si nějakého cizího slova nebo výrazu si u dítěte umíme racionálně vysvětlit, ale znalost cizího jazyka ne. Neexistuje totiž způsob, aby si podvědomí jedince osvojilo nějaký jazyk bez toho, aby si toho bylo vědomé. Když dospělý člověk nebo dítě začne psát hieroglyfy nebo jiným, už mrtvým jazykem, vždy myslím na jeho minulé životy.

Většina případů, které obsahuje tato kniha, pochází z mé osobní a dokumentované praxe o minulých a budoucích životech. Všechny důkazy jsem nashromáždil během své soukromé praxe spolu se svými pacienty, většinu rozhovorů jsme přepsali z magnetofonových záznamů za účasti a souhlasu mých pacientů.

Možnosti, které skrývá regresivní terapie, jsou obrovské. Zanedlouho to uvidíte na základě většího počtu příkladů.

/' Poznámka:

Publikace o E. Caycem můžete získat na adrese Eko—konzult,

P.O. BOX 61, 850 07 Bratislava 57

5. KAPITOLA

ČASOVÁ REGRESE HYPNÓZOU

PROČ MAJÍ LIDÉ ZÁJEM O REGRESI DO MINULÝCH ŽIVOTŮ?

Z minulých životů máme množství takových zkušeností, které mohou mít negativní účinek na náš současný každodenní život. Strach z vody může být důsledkem nepříjemného zážitku z utopení se v některém z minulých životů. Žena, která zemřela v písečné bouři, když žila v minulém životě jako nomádka, se ted' mimořádně bojí větru.

Nespavost jedné ženy středních let léčil hypnoterapeut tak, že v ní vyvolal vzpomínky na její minulý život, v němž byla strážcem u Jižanů v občanské válce a během služby zaspala. Vojáci spojeneckých vojsk zabili strážce i jeho druhy, tedy asociace smrti a usnutí byla opodstatněná. Naštěstí se nespavost odstranila, když pacientka znovu prožila tento život.

Jistý člověk s nadváhou ve svém minulém životě zemřel hlady. Jiný člověk byl zvědavý, proč je takovým úzkostlivým otcem, dokud nevysvitlo, že ve svých dvou předešlých inkarnacích opustil svoji rodinu.

Jedna mladistvá se bála střetnutí s neznámými osobami. V roce 1700 ve Francii ji jako mladé děvčátko vzali na tři týdny do nemocnice. Vždy, když ji někdo navštívil, sestra jí velmi drsně umyla tvář mýdlem a mydliny ji štípaly do očí a do nosu. Nepřekvapí, že v tomto životě se naučila: když se s někým střetne, začne ji bolet nos.

Kdosi, kdo v současném životě trpěl mánií pracovat, byl svědkem toho, jak jeho rodina zemřela v Řecku hlady, neboť se neuměli pořádně uživit. Tím, že ve svém současném životě pracoval jak posednutý, chtěl zabránit tomu, aby se to ještě jednou zopakovalo.

Naštěstí regrese do minulých životů s konečnou platností ukončily tuto nucenou pracovní mánii.

Žena, která v současném životě trpěla frigiditou, zjistila, že v minulém životě ji opustil manžel proto, protože ji znásilnili. Její manžel byl tentýž člověk jako v minulém životě. Svou frigiditou mu splácela chování v minulém životě. Dnes už není frigidní díky regresi do minulého života.

Mnozí hypnoterapeuti jsou toho názoru, že neexistuje problém jako negativní sklon, kde by nemohla pomoci regrese do minulého života. Zdá se, že je to jedna z nejúčinnějších forem terapie, které jsme vůbec dosud objevili.

Největším užitkem regresivní a progresivní terapie není to, že si pacienti vyrozprávějí scény z minulosti a z budoucnosti. -Jde hlavně o to, že tato terapie přináší zásadní zrněnu v životní perspektivě, osvětluje nám, čím jsme a co musíme udělat na tomto světě ve svém vlastním zájmu. Je fantastické sledovat, jak se něco stává větším, lepším, že se něco postupně uskutečňuje a rozvíjí.

CO JE TO ČASOVÁ REGRESE?

Regrese jednoduše znamená zpětné postupování v čase. Když myslíme na to, co bylo včera na oběd, vykonáváme vědomou mozkovou činností regresi. Hypnotická regrese je zpětné postupování v čase s využitím dokonalé paměťové banky podvědomí. Pojem jednoduchá věková regrese se používá obvykle tehdy, když jdeme nazpět v čase v současném životě. Pojem regrese do minulého života označuje to, když se, zpětně posouvajíce v čase, dostaneme do minulého života.

Třeba ale poznamenat, že ani jednoduchá věková regrese není v některých případech jednoduchým procesem. Pacienta vedeme zpět v čase systematickou dezinformací o událostech na současný rok, měsíc, den. Potom dostane potřebné sugesce, aby dosáhl jistého mladšího věku. Věkové zvláštnosti se často ukáží na pacientovi. Například charakter řeči, rukopis a jednoznačně jsou prokazatelné i jiné charakteristické črty předchozího věku. Poznáme dva typy věkové regrese.

l. typ nazýváme znovuprožitím. Při tomto typu hypnotizovaný pacient skutečně znovu prožije, zkusí události předšléno věku. Na čas trvání transu se z paměti pacienta vymažou následující zážitky. Jen somnambuli (pacienti, kteří dokáží dosáhnout velmi hluboký stav transu) jsou schopni dosáhnout tuto hlubokou hladinu transu. I když se potřebné informace snáze získávají v této hladině, k jednoduché věkové regresi ji není potřebné používat.

2. typem věkové regrese je tzv. pseudoznovuprožití. Pro tento typ je charakteristické, že pacient je schopný prožít scény, které se odehrály v dřívějším věku, ale nezapomene následující zážitky. Jinak řečeno, pacient si uvědomuje, že je v přítomnosti, ale scény, obrazy pocházejí z minulosti. Jeho řeč, rukopis a jiné charakteristické znaky se nezmění. Toto je častější forma věkové regrese a dosáhneme jí poměrně dobré informace. I v tomto typu regrese jako při každé jiné regresi pacient znovu procítí svoje pocity v opětovně prožitých scénách, tedy znovu prožije události.

Vůbec nehrozí nebezpečí, že pacient zůstane v předešlém věku. Dokonce i ze skutečného znovuprožívání se může pacient vrátit do přítomnosti tehdy, kdy chce.

Společnou vlastností obou typů regrese je hypermnézie, tedy rozšířená pamět. Během regrese se dostáváme do styku s paměťovou bankou podvědomí, a tak si pacient dokáže podrobně vybavit všechno, co viděl, slyšel, čeho se dotkl, co chutnal, nebo čeho se dotýkal. Jakmile něco pocitujeme fyzicky, věková regrese je schopna vyplavit informaci na povrch. Za posledních dvacet let se věnovalo hypnóze při objasňování kriminálních případů stále více pozornosti právě pro to, o čem jsme před chvílí hovořili - pro rozšířenou paměť ve stavu hypnózy. V mnohých policejních jednotkách přijímají hypnózu jako důležitou metodu při získávání důkazů, počínaje vybavením si poznávací značky auta až po vylíčení podrobností vraždy nebo sexuálního násilí. Fakt, že soudy využívají služby hypnoterapie, se odráží i na změně veřejného mínění ve vztahu k této metodě.

Uvedme si příklad využití hypermnézie v soudnictví. Pacient, kterého budeme nazývat Ralph, zažil na úsvitu Nového roku dopravní nehodu. Byl to příjemný muž okolo čtyřicítky. Jednoduše si nedokázal dopodrobna vybavit, co se stalo v to osudné ráno. Protože to byl případ pro soud a podrobnosti nehody byly důležité pro určení pojistné zodpovědnosti, obrátili se na hypnoterapeuta.

Ralph se na Silvestra vydal s manželkou Susan a dalšími třemi páry tancovat. V noci okolo třetí se rozhodli, že půjdou do baru Dunhils popřát šťastný nový rok svým přátelům, kteří byli majiteli baru. Na Calvert Street zaparkovali a pěšky přešli k Dunhilsu. Když přecházeli přes cestu, Ralpha srazilo nákladní auto. Jednotlivé okolnosti nehody zcela zapomněl (výjev se přemístil do podvědomí). První věc, kterou si pamatoval, bylo, že ráno okolo páté byl v nemocnici.

Asi rok po nehodě přišel Ralph se Susan a svým advokátem do ordinace na první sezení. Lékař jim vysvětlil, co je hypnóza, a uvedl pacienta do hypnotického stavu. Na advokáta velmi zapůsobil Ralphův relaxovaný stav během transu.

Druhé sezení se uskutečnilo 20. listopadu, ale nezískaly se žádné informace. Na toto i na další sezení přišel Ralph sám. Počáteční neúspěch mne nepřekvapil, neboť jsem se pokoušel o vybavení si velmi otřesné události. Dal jsem mu několik regresivních návrhů na zlepšení kondice a poslal jsem ho domů. Na dalších dvou sezeních si Ralph vybavil události mezi 26. a 31. prosincem, ale nebyl schopen vzpomenout si na moment srážky.

Patnáctého prosince znovu prožil celou nehodu a z tohoto sezení jsme udělali i záznam. Regresi jsem zopakoval 22. prosince a znovu jsem udělal záznam. Tu je několik ukázek z posledního sezení: Dr. G.: Uváženě, z kroku na krok vyprávějte, co jste pociťoval

potom.

Ralph: Cítil jsem, že do mne něco narazí. Dr. G.: Z které strany jste cítil náraz? Ralph: Z pravé strany.

Dr. G. Slyšel jste před nárazem nějaký hluk? Ralph: Ne.

Dr. G.: Viděl jste, co vás srazilo? Ralph: Ne. Ne, otočil jsem se na druhou stranu, podíval jsem

se doleva. Dr. G.: Co jste viděl v okamžiku srážky?

Ralph: Viděl jsem se, jak se pokouším udržet rovnováhu, ale

spadl jsem a i Susan jsem strhl s sebou.

Dr. G.: Když ležíte na zemi, kde je vozidlo, které Vás srazilo? Ralph: Vpravo ode mne. Dr. G.: Na které straně bílé přerušované čáry Calvert Street

jsou kola vozidla? Ralph: Pravá kola nákladního auta jsou na dunhilské straně

bílé čáry, ale levá jsou na druhé straně čáry. Dr. G.: Jak se cítíte ted? Ralph: Všechno mne bolí. Sotva se můžu hýbat, pociťuji jen soustavnou bolest.

Dr. G.: Teď spěte a oddychujte, nepřipusťte si žádnou nepříjemnost. Soustředte se na můj hlas. Až napočítám do pěti, vzbudíte se osvěžený, uklidněný a budete si pamatovat všechno, co jste prožil.

Jak vidíte, Ralph posloužil mnohými informace o okamžiku srážky a o následujících událostech.

Při léčení špatných návyků a fobií věková regrese využívá znovuprožití tak, že pomáhá při pochopení toho, proč někdo touží po negativní činnosti a jaké má při tom pocity. To je velmi důležité, protože asi 80 % problémů pacientů je možné připsat na účet potlačených emocí. Použitím věkové regrese může pacient znovu prožít svoje vizuální zážitky i pocity. Když se potlačené pocity dostanou na povrch, mají na problém léčivý účinek. Jednoduchou věkovou regresi můžeme použít i na rekonstrukci zapomenutých vzpomínek především tehdy, když se tyto vztahují na otřesné zážitky.

Bolesti hlavy, zad, zápaly kloubů, tlustého střeva, astma a mnohé jiné chorobné příznaky se objevují proto, nebot se pokazí potlačující mechanismus vědomé mozkové činnosti. Když prožíváme obzvlášť negativní událost, která v nás vyvolává nepříjemné pocity, je přirozenou snahou našeho mozku potlačit nebo pochovat do podvědomí tyto nepříjemné vzpomínky a pocity. Když se tento potlačující mechanismus pokazí, dostanou se vzpomínky na povrch. Když se dostanou na povrch vzpomínky bez emocí, znamená to pro mozkovou činnost velkou zátěž, proto se rozhodne nezabývat se výjevem. Při odvádění pozornosti vytváří negativní fyzické příznaky. Při opětovném prožití případu a opětovném pociťování potlačených emocí je možno se navždy zbavit mnohých fyzických příznaků.

regrese do minulých životů
Pomocí regrese do minulých životů je možné odstranit různé špatné návyky, fobie a negativní sklony. Existuje více technik na to, jak dostat pacienta do minulých životů. Někteří terapeuti postupují nazpět až po narození a potom vsugerují následující logický krok - návrat do minulého života.

Jiní terapeuti to nepovažují za potřebné. Jednou příčinou je to, že narození je pro každého otřesný zážitek. Druhou je to, že podvědomí ví všechno o minulých životech, proto nepotřebuje mapu, aby je našlo. V transu se jen zeptáme pacientova podvědomí, zda je třeba se dostat k zárodku daného problému, nebo má pacient znovu prožít svůj minulý život proto, aby uměl lépe pochopit ten současný.

Mnozí lidé jsou zvědaví na to, co zažijí během regrese do minulého života. Jsou možné mnohé zkušenosti.

a) Při prvním typu může pacient vidět událost a současně si uvědomuje informace související s událostí. Toto nazýváme audiovizuální zkušeností a může poskytnout velmi přesné informace. Naštěstí mezi pacienty je taková zkušenost nejobvyklejší. Je to přesně takové, jako bychom se dívali na program v kině nebo na televizní obrazovce.

b) Druhý typ zkušenosti je takový, když pacient dostává informace mlhavě nebo ve formě rychlých dojmů, které zmizí právě tehdy, když je začne chápat. Jiná reakce je, že pacient „pozná" nebo si uvědomuje prostředí, ale ve skutečnosti nic nevidí a neslyší. I to se stává, že cítí, jako by mu někdo šeptal do ucha. Velmi zřídka se vyskytne i to, že pacient čte slova, která se objevují před jeho vnitřním zrakem. Někteří se odtud dozvědí datum nebo místo, kde žijí. Jsou sice lidé, kteří uvádějí celé skupiny lidí do minulých životů, my jsme však přívrženci individuální formy regrese. Dělali jsme skupinovou i individuální regresi, ale při individuální regresi jsme dostávali mnohem přesnější informace. Když pracujeme s jedním pacientem, můžeme mu mnohem účinněji pomoci při odstranění problémů, nebo se aspoň více dozvíme o něm a o jeho karmickém cyklu. Mnohé takzvané náhody mají svůj původ v minulých životech a tyto scény mohou být nejužitečnější k tomu, aby pomohly pacientovi vysvětlit, proč se s ním staly určité věci.

Při používání regrese do minulých životů třeba vždy kvůli pacienům používat i obrannou nebo stínící techniku. Během námi uskutečněných několika tisíc regresivních případů nikdy nedošlo k traumatizující události nebo k jiné negativní zkušenosti. To, co používáme, nazýváme „duchovní ochranou". Tato metoda pozůstává z toho, že pacientovi dáme sugesci, aby si představil bílé světlo, které se vznáší nad jeho hlavou, zaplňuje jeho tělo, obaluje jeho svaly, kosti, organismus. To je všechno. Toto bílé světlo ochrání pacienta před škodlivými nebo negativními vlivy, které může pociťovat.

Andyho případ nám ukáže užitečnost této techniky. Andy je prostý dělník, který se přidal ke spolku baltimorských čarodějnic, protože jeho manželka měla zájem o čarodějnictví. On však zájem o tyto věci rychle ztratil, neboť čarodějnice dělaly mnoho nepříjemných věcí. Manželka i on přestali chodit na shromáždění, ale tehdy se začaly halucinace. Na pracovišti slyšel hlasy takových lidí, kteří tam nebyli, viděl stíny lidí, které zmizly, když se otočil. V jeden den mu zavolal vedoucí čarodějnického spolku a oznámil mu, že jeho halucinace nezmizí, dokud se k nim znovu nepřidá.

Andy přišel ke mně pro pomoc. Ukázal se jako vynikající hypnotický subjekt a po třech seděních, když dostával duchovní ochranu, jeho problémy zmizely. Udělal jsem jen tolik, že jsem chránil Andyho před psychickými útoky vedoucího sdružení čarodějnic a jeho kompliců. Bílé světlo odrazí jakýkoliv negativní vliv nezávisle na jeho původu. Po čase vedoucí čarodějnického spolu zjistil, že Andy je chráněný, tak se už nepokoušel škodit mu takovýmto způsobem. Andy byl volný. (Dovolte, abychom vám na tomto místě dali radu: Udržujte odstup od jakékoliv formy čarodějnictví, od černé či bílé magie a obzvlášť od čarodějnických shromáždění. Jsou to všechno negativní projevy a tyto skupiny mohou znepříjemnit vaši karmu i současný život.)

progrese
Ted už poznáte základy regrese, řekněme si tedy něco o progresi. Progrese je postupování v čase vpřed. Při každém druhu progrese vrátíme pacienta do přítomnosti. Předpokládejme například, že jsme někoho zavedli do věku pěti let. Když ho potom chceme zavést do věku osmi let, musíme ho z věku pěti let vést tři roky vpřed. Nakonec před koncem sezení ho musíme přivést do přítomnosti. Tento proces se nazývá progrese. Za žádných okolností nehrozí nebezpečí, že subjekt zůstane v budoucnosti.

Progresi využíváme na něco jiné. Je možné ji použít k tomu, abychom zjistili výsledek pacientova zamýšleného rozhodnutí. Předpokládejme například, že uvažuje o změně zaměstnání. Postoupí dva roky do budoucnosti a dozví se, zda změnil zaměstnání a zda se mu to vyplatilo. Dovolte nám, abychom tuto záležitost ještě trochu objasnili. Nemáme přitom na mysli mimořádné psychické schopnosti. Nepokládáme se ani za média a nejsme ani věštci. Hypnotickou progresi možno použít jen k tomu, aby umožnila pacientovi pomoci si v nouzi. Víme, že progresi není možné jinak dokázat, jen tak, že si počkáme na uskutečnění události, kterou pacient v progresi viděl.

Mnozí si myslí, že progrese je nějakou formou snění. I my bychom byli mezi prvními, kteří přijmou názor, že scény viděné v budoucnosti jsou pravděpodobně výsledkem práce nadějí a tužeb podvědomí, ale jistý fakt tomu protiřečí. O co jde? Scény z budoucnosti jsou velmi podrobně vypracované. Pacienti to nedokáží usměrňovat. Příkladem toho může být případ, když jsme v transu četli titulky novin, které vyjdou za pot let a popisují určitou přírodní katastrofu, volbu prezidenta nebo nějakou válku, a tyto události se uskuteční přesně tak, jak jsme to před pěti lety v transu četli. Podle našeho názoru neexistuje jiné vysvětlení jen to, že skutečně jde o časovou progresi.

simultánní časy
V předchozí kapitole jsme stručně připomenuli koncepci neexistence času. Tato teorie poskytuje zajímavé vysvětlení pro fungování progrese.

Podle koncepce neexistence času - minulost, přítomnost a budoucnost prostě neexistují jako oddělené časové bloky. Minulost, přítomnost a budoucnost probíhají současně a mohou na sebe navzájem působit. To, že nás ve škole učili, že na minulost třeba myslet jako na událost, která se už uskutečnila, přítomnost je to, co právě probíhá, a budoucnost je to, co se teprve bude konat, není dostatečným důkazem pravdivosti tohoto názoru. Einsteinova teorie relativity a kvantová fyzika poukazují na rozličné možnosti v souvislosti s časem.

Jestliže .na chvíli budeme předpokládat, že všechny časy probíhají současně, lehko si možno představit, že kdokoliv dokáže právě tak jednoduše číst v minulosti a v budoucnosti jako v přítomnosti. Tím, že se někdo dostane do hypnotického transu, odbourá tradiční časové ohraničení a tak se mu otevře možnost komplexnějšího pozorování.

Největší překážkou pochopení koncepce „neexistence času" je to, že existujeme v troj dimenzionální skutečnosti. Existuje mnoho jiných dimenzí, které ilustrují vícero forem parapsychologických jevů. Čas je jen iluze, kterou vytvářejí naše fyzické smyslové orgány. Našich pět smyslových orgánů pociťuje naráz jen velmi malou část skutečnosti. Proto se nám zdá, že určitá událost existuje, potom se skončí a nahradí ji jiná událost, která též skončí. Protože naše pociťování je ohraničené, rozebíráme čas přesně na tři samostatné komponenty, na minulost, přítomnost a budoucnost.

Příkladem pro tuto teorii může být stav spánku. Představme si, že během jedné noci se nám několikrát něco zdá. Jednotlivé sny mohou obsáhnout i sto pozemských let, ale my jsme pociťovali jen minuty. Podvědomí se ve spánku osvobodilo od těch dimenzí času, jak je my poznáme.

Protože podle nás minulost, přítomnost a budoucnost následují po sobě, je pro nás těžké přijmout princip simultánních časů. V rámci tohoto schématu probíhají všechny události současně, tedy určitá minulá událost nemůže zapříčinit přítomnou, a ani přítomná nemůže zapříčinit budoucí. Naše minulé a budoucí životy se v podstatě nemusí uskutečnit tak, jak si my myslíme. Znamená to i tolik, že změnou současných okolností můžeme účinně změnit svoji karmu.

Pomyslete na to, kolik karem by se dalo odstranit, kdybychom se minulými, přítomnými a budoucími životy zabývali současně. Stejně tak myslete i na to, kolik karem by se dalo získat namísto odstraněných. To by nás mohlo podněcovat k tomu, abychom se nyní stali lepšími osobnostmi.

Použijme opět stav spánku na ilustraci principu bezčasovosti. Někteří parapsychologové si myslí, že během spánku nám radí Mistři a Vůdcové na úrovni jiné dimenze. Protože jsme na rozličných úrovních, čas pro ně nemá význam. Ukáží nám, jak si můžeme vybudovat karmu. Poukáží na to, co můžeme očekávat od budoucnosti v pozemské rovině.

Mnozí vyprávějí o tom, že se jim zdá o létání nebo o tom, že padají z velké výšky. Je možné předpokládat, že je to pozůstatek vědomého promítnutí do budoucnosti, co pociťujeme ve snu. Pojmy astrální projekce nebo pociťování mimo těla se používají na popis takovýchto zkušeností. Všichni opouštíme svoje tělo, když se nám něco zdá. Sen je komunikace mezi naší dimenzí nebo naší skutečností a jinými dimenzemi.

K tomu, abychom pochopili myšlenku tvorby vlastní skutečnosti, musíme znovu přezkoumat koncepci neexistence času. Když může přítomnost bezprostředně změnit minulost a budoucnost, tak my tvoříme vlastní skutečnost v každém okamžiku své existence. Jsme sami plně zodpovědní za svůj život a za prostředí, ve kterém žijeme. Příčiny šťastného nebo nešťastného osudu musíme hledat v sobě. Nezapomínejme, že karma je příčina a následek.

DÉJÁ VU KONTRA SYNCHRONNOST

Na přednáškách o karmě se posluchači často ptají, co si myslíme o tom množství náhod, které se objevují v životě lidí. My, parapsychologové, jsme už dávno vymazali ze svého slovníku pojem náhoda. Přesnější výraz je synchronnost.

Slovo synchronnost utvořil prof. Carl Jung, švýcarský psychiatr. Používáme ho na popis mimořádně významných událostí, které vznikají bez jakékoliv zjevné příčiny. Synchronnost se děje s člověkem tehdy, když je ve vhodném čase právě na vhodném místě. Synchronnost prožíváme i tehdy, když si velmi přejeme, aby se uskutečnil určitý sled událostí, a ten se opravdu uskuteční, přestože se nám to zdá nemožné. Příkladem toho je mimosmyslové vnímání, telekineze, psychokineze a ty sny, kterými vidíme do budoucnosti.

V následující části popíšeme jedno možné fyziologické vysvětlení synchronnosti. Mozek má dvě polovice, pravou a levou. Synchronnost vzniká tehdy, když pravá, intuitivní polovina mozku (podvědomí a nadvědomí) použitím symbolů komunikuje s analytickou levou polovicí (vědomá činnost). Tedy tzv. náhoda je cílená komunikace podvědomí a nadvědomí s vědomou mozkovou činností. Protože pravá polovice pozná všechny informace v akáša deskách o minulosti, přítomnosti a budoucnosti, o našem současném životě však obsahuje sotva cosi, není potom divu, že tyto události nazýváme „náhodou" a dále o nich neuvažujeme. Všeobecný názor parapsychologů je ten, že nic se neděje náhodou.

Každý už okusil pocit déjá vu (už jednou prožité - pozn. překl.). Když vcházíme do takové budovy, o níž víme, že jsme ji nikdy předtím neviděli, nebo jsme v ní nikdy nebyli, a přece máme pocit, že jsme tam už byli, podle psychologů máme zážitek déjá vu. Podle klasického vysvětlení vidíme v této budově známý nábytek, známé obrazy, záclony nebo jiné prvky. Mozek je jednoduše extrapoluje (asociací rozšíří), a tak se mu zdá celé prostředí známé.

Podle našeho názoru toto vysvětlení neobstojí. Pacienti často tvrdí, že nic jim v budově nebylo známé, a přesto věděli, že už tu byli. Podle naší teorie se z dvou věcí děje jedna. Nejpravděpodobnější možností je progrese. Možná týden před tím, než jsme šli do budovy, naše podvědomí uvidělo tuto událost, a když se uskutečnila, pociťovali jsme ji jako velmi známou. Toto se často děje např. i při rozhovorech. S někým mluvíte a náhle přesně víte, o čem bude dotyčný hovořit.

Druhé vysvětlení, které se vyskytuje řidčeji, je, že jsme byli v této budově, nebo jsme zažili rozhodující událost v budově nebo v jejím okolí v minulém životě. Toto též vysvětluje mnohé spontánní regrese, které nám pacienti vyprávěli.

Dobrým příkladem tohoto je mladá dívka, která přišla k hypnoterapeutovi na regresi do minulých životů. Před hypnózou nepověděla o sobě a o svých zkušenostech nic. V transu potom vyprávěla o svém životě ve středověkém Německu. Předchozí léto odcestovala na prázdniny do Německa a měla v plánu navštívit i Belgii, ale nečekaně musela dvě hodiny čekat. Aby nějak zabyla čas, navštívila hrad, který sloužil jako muzeum. V zámku uviděla portrét ženy z 18. století. Došlo k spontánní regresi a ona prožila život této ženy. Během zážitku, který trval asi 45 minut, nemohla pohnout ani jediným svalem.

K hypnoterapeutovi přišla s cílem upřesnit si některé detaily regrese, co se jí naštěstí podařilo. Protože tato mladá dáma pocházela z Baltimore a vůbec ji nezajímaly německé dějiny, v případě této spontánní regrese není možné přijmout klasické vysvětlení déjá vu.

dokumentace
Lidé často žádají, aby se progrese využila k věštění výsledků voleb, burzovních výsledků apod. Toto neučiníme z několika zjevných příčin. Nejdůležitějším důvodem je pravděpodobný nežádoucí vliv na lidi, jako je panika, která by vznikla, kdybychom dopředu viděli nějakou přírodní katastrofu. Dokud se zákonitosti časové progrese neprozkoumají důkladně, je tu více otázek než odpovědí.

Při práci s regresí do minulých životů se vždy vynoří otázka dokazování. Přirozeně existuje mnoho dokonale dokázaných regresí. Jednoduchou progresi možno dokumentovat tehdy, když je člověk dost trpělivý a Vyčká, až očekávaná událost nastane. Ale jak možno dokumentovat progresi do budoucího života? Odpověď je jednoduchá - nijak. Vyčkat život několika generací nebo několik století určitě přesahuje i vaši trpělivost. V jeden den vědci určitě najdou odpověď, ale zatím to zůstane jen nevyřešenou záhadou.

V červnu 1981 jsem uskutečnil poměrně nezvyklý pokus. Charlie Donovan je moderátorem večerní talk-show baltimorského rádia WFBR. Protože od února 1981 jsem externím redaktorem programů o hypnoterapii, často jsme hovořili před veřejností o regresi a progresi. V pátek 5. června mi Charlie zavolal a prosil mne, abych pomohl prolomit sérii pěti porážek družstva Baltimore Orioles. Orioles měl hrát v následujícím týdnu proti California Angels. Předtím prohrál Orioles tři zápasy s New York Yankees. Přenesl jsem se do druhého dnes, abych viděl výsledek zápasu. Podle mého odhalení Orioles vyhrál 6:3. Večer během večeře se mi objevil poměr 6:4, ale odmítl jsem ho, neboť první dojem je vždy přesnější.

Večer ve 21.15 východní času jsem se ozval v rozhlasu a žádal jsem posluchače, aby se koncentrovali na výsledek zápasu pro Baltimore 6, pro Kalifornii 3. Nepokládám se za osobu s mimořádnými psychickými schopnostmi, jsem jen psychoterapeut. Potom nastalo v rádiu WFBR asi minutové ticho a přibližně 125 000 lidí se koncentrovalo na tento výsledek. Podle východního času jsem se ve 21.25 rozloučil s Charliem a s fanoušky. Zápas začal ve 22.30.

Uprostřed sedmého kola byl stav 6 : 3 ve prospěch Orioles. Koncem sedmého kola lapač Baltimore pokazil míč, což znamenalo poslední bod, tedy výsledek zápasu Baltimore - Kalifornie byl 6 : 4. Výsledky jednotlivých kol byly následující:

BALTIMORE KALIFORNIE

3001020006

0010021004

Tak se zdá, že využití podvědomí 125 000 lidí prolomilo sérii porážek. Představení této první progrese mělo 125 000 svědků. Nevím přesně, jak a proč se podařil tento pokus, ale jednou dostaneme odpověď i na tuto otázku.

6. KAPITOLA ———————————————————

nesetkali jsme se už

V MINULÉM ŽIVOTĚ?

Láska si ze všech karmických spojení nejvíce vyžaduje protislužbu. Dvojice velmi brzy zjistí, že už i v minulých životech byly spolu, a budou spolu i v budoucích životech. Když se v jejich vztahu vynoří problém, regrese do minulých životů často poukáže na přesnou příčinu problému. Je možné, že v předcházejícím životě manžel opustil manželku a to vytvořilo karmický dluh. V životě, který předcházel tomuto, možná manželka opustila manžela nebo mu náhodou způsobila smrt. Takto se vytvoří cyklus karmických dluhů a odplat.

Tento koloběh trvá do té doby, dokud se nenaučíme všechny karmické úlohy a všechny negativa nevyváží pozitivum. Princip odpouštění může urychlit proces, ale k tomu je potřebná spolupráce obou stran. Carlův případ dobře ilustruje tento princip. Carl chodil ke mně před mnoha lety. Trpěl tzv. sekundární impotencí. To znamená, že někdy byl schopný milovat se, jindy ne. Fyziologicky byl Carl úplně zdravý, ale měl psychické problémy. Do mé ordinace přišel velmi skleslý. Hlas měl měkký a trochu koktal.

Po šestitýdenním léčení jsem měl pocit, že příčina jeho impotence je velmi jednoduchá. Jedna jednoduchá věková regrese odhalila scénu, která se odehrála v bytě Carlovy současné manželky Marthy. Martha byla v té době rozvedená, s Carlem se setkali asi před šesti měsíci. V červnu v to osudné nedělní ráno leželi v posteli, když jejich spánek narušilo hlučné klepání na vchodové dveře. Caři měl tehdy opici a vědomě si incident nepamatoval, ale v transu si na něj lehce vzpomněl. Ve dveřích stál Marthin bývalý manžel. Viděl, že Carl vyskočil oknem, a začal Marthě vyhrožovat. Řekl, že ví, že v ložnici byl Carl a že když je ještě někdy dopadne in flagranti, zabije Carla. Carlovo podvědomí to slyšelo a tehdy se začaly jeho sexuální problémy.

Na Carla měla regrese velký vliv, protože jeho problémy s impotencí během dvou týdnů skoro úplně zmizely. Nebyl jsem zcela spokojený, nevěřil jsem, že to je pravou příčinou Carlovy impotence, proto jsem mu navrhl regresi do minulých životů. Carl nevěřil moc v reinkarnaci, ale chtěl vyzkoušet všechno, co mu pomůže vyřešit jeho sexuální problémy.

Za několik týdnů přišla řada na Carlovu regresi do minulých životů. Popsal jistý život ve Francii v 18. století. Carl žil na východním pobřeží Francouzska v malém přístavu jako syn rybáře. Jmenoval se Ladin. Jeho nejlepším přítelem byl Gene, jehož otec vlastnil nejvíce lodí ve městě. Když měl Carl (Ladin) čtrnáct let, zemřel mu otec, a proto pracoval s Genem jako rybář. Následující rozhovor představuje Ladina ve věku 24 let:

Stále ještě pracuješ u Genová otce?

Ne.

Co se stalo? Gene dostal všechny lodě. Jeho otec zemřel. Gene je můj přítel. Dostal jsem vlastní loď. Máš rád svoji práci? Ano. Zvlášť, když i ona jde se mnou. Kdo je ona? Jean, moje přítelkyně, Jean. Jak dlouho znáš Jean? Asi dva roky.

V té chvíli zněl Carlův hlas velmi hluboce. Ted vyprávěl už zcela upřímně.

Chci tě zavést dopředu, k jedné velmi důležité události, která se odehrála mezi tebou a Jean. Budu počítat do pěti. Jeden..., dva..., tři..., čtyři..., pět. Co vidíš ted?

Sedíme u stolu. Ona se chystá k lékaři. Co je Jean? Už toho nemá mnoho před sebou.

Už nebude dlouho žít? Ne. Tak to není. Je těhotná, ale lékaři si nejsou jisti, zda to dítě vydrží. Už ses oženil s Jean? Ano. Odvedu tě do toho časů, když Jean navštíví lékaře. Jeden..., dva..., tři..., čtyři..., pět. Co vidíš ted? Doktora - to je šarlatán.

Proč? Nic neumí. Neví, co má dělat. Po celou dobu musím zůstat s Jean.

Carla jsem zavedl do dne, kdy se narodilo dítě. Co se děje ted? Jean křičí.

Kde je lékař? Není tu. Místo něj je tu několik žen. Co se děje? Všemu je konec. Ztratili jsme dítě (pláče). Všechno je v pořádku, Ladine, drž od sebe dále negativní city a vyprávěj přesně, co se děje.

Neuměli ho zachránit. Mám pocit, že je to moje chyba. Ó, Bože, Jean je mrtvá! Porodila mrtvé dítě a i ona je mrtvá. Byl to chlapec. Toto ještě jednou nepřežiji.

Carl si vzal do hlavy, že už nebude mít nikdy dítě. Podvědomí to vzalo doslova a tím zapříčinilo impotenci. Ladina jsem vedl pět let dopředu v čase a získal jsem následující informace.Kde žiješ ted?

Ve městě. Co děláš? Mám obchod. Dělám rybářské sítě. Mám se poměrně dobře.

Jak jde obchod? Celkem dobře. Otec by to měl dělat. Co se stalo s Genem?

Nevidím ho. Kde kupuje sítě Gene? Určitě ne ode mne. Zavedl jsem Carla do chvíle jeho smrti. Potom jsem utvořil spojení s jeho nadvědomím a ptal jsem se ho na život, který prožil jako Ladin. Jak se spojuje život Gena a Carla? Gene je ted Randy. Kdo je Randy? To je můj mladší bratr. Kdo je ted osoba, kterou jsme poznali jako Jean?

Ona je moje manželka Martha. Kdo je tvůj otec, rybář? On je můj strýc Charlie.

Z nadvědomí dokáží pacienti identifikovat postavy minulých i budoucích životů a informují nás o tom, kdo jsou v současném životě. Carl jako Ladin se pokládal za zodpovědného za Jeaninu (Martha) smrt i za smrt svého dítěte. Tím, že se stal impotentním, zabránil tomu, aby Martha prožívala traumatické těhotenství. Méně zkušení terapeuti by se byli uspokojili s touto regresí jako příčinou Carlovy současné impotence.

Obvykle však možno dát do souvislosti řadu životů a událostí s kterýmkoliv problémem. Od této regrese třeba pokročit dále a pokračovat v hledání jiných příčin. 29. prosince jsem zavedl Carla do jiného minulého života. Žil v Německu ve 14. století.

Jak se jmenuješ? Hans. Čím se zabýváš? Jsem správce hradu. Kde bydlíš?

V zadním traktu hradu v jedné malé světnici. Čí je hrad? Hradního pána. Bývá tu i s manželkou. Kolik roků máš nyní? Patnáct. Zavedl jsem Carla do věku dvaceti let.

Z čeho žiješ? Jsem voják. Kde bojuješ? Bráním hrad. Před kým? Před žebráky a vetřelci. Až napočítám do pěti, jdi pět let dopředu. Jeden..., dva..., tři..., čtyři..., pět. Jsi ještě stále voják? Ano. Mám 300 lidí. Máš přítelkyni? Helenu. Helena je nejkrásnější žena na světě. Oženil ses s Helenou? Ne. Ona je dcerou hradního pána (majitele hradu). Až napočítám do pěti, chci tě zavést k důležité události,

která se odehrála mezi tebou a Helenou, pokud taková událost existuje. Jeden..., dva..., tři..., čtyři..., pět. Co vidíš teď?

Jsem zcela oblečen. Mám na sobě pancíř. Při jaké příležitosti? Beru si Helenu.

Jak se cítíš? Výborně (je velmi vzrušený). Potom jsem zavedl Carla do momentu narození jeho prvního dítěte. Co vidíš ted? Svoje dítě. Je to chlapec nebo děvče?

Chlapec, novorozený chlapec. Kde ted bydlíš? Nedaleko hradu mám malý domek.

Kdo bydlí ted na hradě? Manželka hradního pána. Hradní pán zemřel a nyní tam žije jeho žena. Jsi ještě stále voják? Ano a je to proklatě dobré. Jak vycházíš s manželkou hradního pána? Nemám ji rád. Řekl jsem jí, aby se vystěhovala z hradu.

Vedl jsem Carla po tu scénu, která vyřeší tento problém, pokud vůbec nějaký existuje. Měl už 45 let. Kde bydlíš nyní? Na hradě. Kde je manželka hradního pána? Vyhodil jsem ji. Je bláznivá. Proč to říkáš? Moji vojáci ji a její lidi násilím vystěhovali, ale ona dělá nepříjemnosti. Jaké nepříjemnosti? Rozšiřuje o nás různé věci, pokouší se zorganizovat vojsko, aby mohla napadnout hrad. Zavedl jsem Carla k té scéně, kde by se mohl vyřešit problém s manželkou hradního pána. Vylíčil útok na hrad. Co se děje nyní?

Na hradě jsou vojáci a zabíjejí moje lidi. Znáš tyto vojáky.

Ano. Asi před dvěma roky přišli s ní (manželkou hradního pána), aby mě přemluvili k odchodu z hradu. Neodejdu. Je to můj hrad, neopustím ho.

Kde je nyní tvoje manželka a tvoje dítě?

Ó, Bože, oni zemřeli! To udělala ona (manželka hradního pána). Pomstím se jí.

Carl v tento den zemřel. Zabil ho jeden voják a manželka hradního pána se vrátila do zámku. Když jsem hovořil s Carlovým nadvědomím, dozvěděl jsem se, že manželka hradního pána je v současném životě jeho manželka (Martha). Mstí se jí svou impotencí. Carl byl ženatý už i před tím, a dokud se nesetkal s Marthou, neměl žádné sexuální problémy. Se svou nynější manželkou se setkal jako pětatřicetiletý.

19. ledna 1979 jsem ho zavedl do dalšího života.

Co vidíš? Dým. Vidím dým. Vidíš ještě něco jiného? Vysoké stromy. Mnoho, mnoho vysokých stromů. Jsi v lese? Ano. Vyšel jsem ze své chatrče. Je zima a sbírám dřevo na topení. Vidíš se? Ano. Jak vypadáš? Já mám velmi dlouhé vlasy. Jaké jsou barvy? Hnědé. Jak se jmenuješ? Jake. Kolik máš let? Jedenáct.

Jake se narodil roku 1802 v mohučské chatrči. Otec se jmenoval John, matka Hilda. Jake nechodil do školy. Měl sestru Bečky.

Umíš psát, číst? Ano. Kdo tě tomu naučil? Jedna stará paní chodí z vesnice, aby mě naučila. Máš ji rád? Ano, ale někdy mne udeří po prstech rákoskou, když se v něčem pomýlím. Jak trávíš čas? Lovím. Rád lovím. S kým chodíváš na lov. Nejčastěji lovím s otcem, ale rád lovím i s přítelem Samem. Co lovíte? Hlavně srny, jeleny.

Zavedl jsem Jaká o deset let dopředu. Kolik let máš nyní? Dvacet dva. Máš přítelkyni?

Ano. Jak se jmenuje? Amy. Jak ses s ní setkal? Pracuje ve vesnici v obchodě s koloniálním zbožím. Tam jsem se s ní střetl. Jak spolu vycházíte? Má mne velmi ráda, jen nechce, abych lovil. Zavedl jsem Carla o pět let dopředu, kdy měl dvacet sedm let. Otec mu zemřel a on odešel z domu, aby žil samostatným životem. Sam a on si koupili malou farmu a často spolu lovili.

Kde jsi teď, Jaké? Jsem ve své světnici, přemýšlím. (Jeho hlas byl velmi hrubý.)

O čem přemýšlíš? Včera jsem zastřelil lišku. Nenávidím lišky. Kde je Amy?

Nemám čas na to, abych se zabýval ženami. Nechtěla se mnou jít, když jsem se přestěhoval. Kde je Sam? Šel lovit jeleny. Proč jsi nešel s ním? Dnes jsem na to neměl náladu. Chci trochu přemýšlet. O čem přemýšlíš? O všeličem. Minulý týden jsem skoro zastřelil Sama. Je velmi nahněvaný. Proto jsi s ním nešel lovit?

Ano. No, k čemu jsou dobré tyto proklaté otázky? A vůbec, kdo do čerta jste?

Toto se občas během transu přihodí. Když pacient znovu prožívá nepříjemnou scénu, je možné, že se rozčílí, když slyší hlas hypnoterapeuta. Dožaduje se, abychom mu řekli, kdo jsme. Naštěstí tento vliv je dočasný a za několik minut je možné pokračovat v rozhovoru.

Jak vyřešíte se Samem tento problém, když půjdete příště lovit?

Vymyslíme si několik signálů. Když on nebo já zapískáme udaným způsobem, bude to znamenat, že jsme to my, a ne ta prokletá zvěř.

Jaká jsem zavedl k takové události, která byla pro něho a Sama důležitá. Kde jsi nyní?

V lese. Co děláš? Lovím. Co jiné bych tu mohl dělat?

Jsi sám? Ne. Sam je se mnou. Je někde přede mnou.

Jak se cítí Sam, když znovu loví s tebou? Ó, všechno je v pořádku. Vypracovali jsme si plán, jakbychom mohli zastřelit jelena. Už víc než dva týdny jsme nezastřelili jelena.

Kde jsi přesně nyní? Jen klid. Co se děje? Zůstaň v klidu. Slyšíš to? Ne. Co to je? Co slyšíš? Něco se hýbe v keřích. Zastřelím jelena.

Zastřelil jsi ho?

Nevím. Střelil jsem a v keři se už nic nehýbe. Jdu tam, abych té lépe viděl.

Zastřelil jsi jelena? Ó, Bože! Sama jsem zastřelil. Těžko se zranil. Proč do čerta nepískal? Co se děje nyní? Pokusím se zanést ho do domu. Co ti říká Sam?

Nic, ztratil vědomí. Jak daleko jsi od domu? Jen několik mil. Než napočítám do tří, zavedu tě v čase tam, kde jste už se Samem v domě. Jeden..., dva..., tři. Co se děje nyní?

Jdu do vesnice pro doktora. Kdybych jen nemusel nechat Sama samotného.

Ještě stále je v bezvědomí?

Ano. Je ve velmi zlém stavu.

Zavedl jsem Jaka do okamžiku ukončení případu. Zdálo se, že mu trvalo dost dlouho, než našel doktora. Stárnoucí lékař trávil většinu svého času v místní hospodě. Jake ho tam našel, ale už byl namol opilý. Konečně se mu podařilo přemluvit ho, aby s ním šel do domu. Doktor prohlédl Sama, ale už nebyla naděje. Sam zanedlouho zemřel.

Co se děje nyní, Jake?

Doktor nemůže Samovi pomoci. Sam umírá. Je to moje chyba.

Sam je při vědomí? Ztratil mnoho krve. Sotva může hovořit. Co říká? Říká, že se to stalo velmi rychle. Nevěděl, kde jsem byl. Co ti říká? Říká mi: „Nedotýkej se mne." Říká, že jsem hlupák, a přeje si, aby mne nikdy nebyl poznal. Vypadá velmi bledý. Jak se cítíš, Jake? Velmi se stydím. To celé je moje chyba. Měl jsem pískat před tím, než jsem střelil do keře.

Odvedl jsem Jaka z toho místa a šli jsme do budoucnosti. Viděl jsem, jak Jakův život po Samově smrti upadá. Opustil farmu a přestěhoval se do hor. Tam si postavil malou chatrč a čas trávil lovem a rybolovem. Žil velmi osamělým životem a velmi se mu ulevilo, když nastala smrt. Zavedl jsem ho do hladiny nadvědomí a položil jsem mu několik závěrečných otázek.

Co si myslíš o svém životě, Jake?

Nic dobrého jsem. neudělal. Byl jsem velmi osamělý. Kdybych jen nebyl střílel na Sama.

Kdo byla Hilda? Kdo je Hilda v tvém současném životě? Je sekretářkou na mém pracovišti. Hilda je nyní ona. A John? Kdo je John? Daniel. Jeden můj kamarád na sídlišti. Kdo je Bečky? Ona je moje švagrová. A Amy? Kdo je ona?

Emily. Kdo je Emily? Ona bylo to děvče, s kterým jsem chodil na střední škole.

Kdo byl Sam?

Martha. Sam je nyní Martha.

Co je nejdůležitější z tohoto života, to je scéna Samovy smrti. Sam pověděl Jakovi: „Nedotýkej se mne." Proto se Jake cítí vinný a neschopný. Carlovo podvědomí si to pamatovalo, a tak je jeho současná impotence přímým důsledkem tohoto případu.

Tento případ ukazuje změnu pohlaví. Martha byla v minulém životě mužem jako Sam. I když většinu životů prožijeme ve stejném pohlaví, karmický cyklus si aspoň jednou vyžaduje změnu pohlaví.

lKdyž Carl žil jako Ladin ve Francii 18. století, tehdy se obviňoval za Marthinu (Jean) smrt. Umřela během porodu a Carl si přál, aby už nikdy takové něco nemusel prožít. Nechtěl už dítě. V následujícím životě jako Jake se nikdy neoženil. Můžeme říci, že jako Ladin nezpůsobil Marthinu smrt bezprostředně, jako Jake bezprostředně způsobil Marthinu (Sam) smrt, když ji náhodou zastřelil. Z těchto životů si Carl donesl obrovskou vinu.

Carl jako Hans vyhnal Marthu (manželka hradního pána) z hradu. Martha nakonec zvítězila a zapříčinila Carlovu smrt. Carl přísahal, že se jí pomstí, i když bude do té doby žít. Dodržel slovo, hledal bezprostředně karmickou pomstu během dvou následujících životů, které prožil jako Ladin a Jake. Zdá se, že ve svém současném životě jako Carl se chce pomsty vzdát. Naštěstí se Carl mohl dozvědět příčinu svých sexuálních těžkostí. Kdybych byl uskutečnil ještě více regresí, určitě bychom byli našli takové životy, v kterých Martha opustila jeho a naopak.

Není zajímavé, u koho začaly problémy. Ve skutečnosti je zajímavé jen to, aby se problémy vyřešily. Martha a Carl dnes už nemají sexuální problémy. Mají se velmi rádi, konečně se naučili žít spolu v míru. Většina dvojic potřebuje mnoho, mnoho životů k tomu, aby konečně vyřešila svoje těžkosti.

7. KAPITOLA

BOB A „LIDÉ SVĚTLA''

O původu naší rasy existuje mnoho teorií. Podle odborného názoru antropologů a paleontologů je kolébkou lidstva Afrika. Také náboženští vůdcové mají svoje různě podepřené, a navzájem si odporující teorie. Vysvětlení parapsychologů je zcela odlišné. V první části knihy jsem už hovořil o té představě, která vysvětluje evoluci a reinkarnaci působením mimozemšťanů.

I když tato teorie patří k nejdiskutabilnějším názorům parapsychologie, následující případ jí možná přidá trochu legitimity.

Během regrese pacientů často zjišťujeme, že nemají fyzickou normu. Nemají tělo, pozůstávají z čisté energie. Nejčastěji se vyskytující formou energie je v takových případech světlo. Výraz „lidé světla" proto používáme na popis takových tvorů, kteří nemají fyzickou formu. Bobův případ je poměrně typickým případem regrese „lidí světla".

Případ: Bob mi zavolal v listopadu 1979, abychom si dohodli termín střetnutí. V této etapě svého života trpěl nespavostí. V posledních dvou měsících se pro opakující se noční můry budil uprostřed noci a velmi těžko znovu usínal. Následující ráno se cítil velmi vyčerpaný. Myslel na to, že se mu zdálo něco nepříjemné, ale nemohl si vzpomenout, co to bylo. Vyčerpanost měla vliv i na jeho práci.

Na první sezení přišel Bob v jedno chladné listopadové odpoledne. Zabýval se lékařskými přístroji, byl vzdělaný, měl vysokou inteligenci, věk kolem čtyřiceti let. Parapsychologie ho nezajímala, hypnóza ho zdá se znervózňovala. Když jsem mu vysvětlil podstatu použití hypnózy, položil mi několik otázek, upokojil se a já jsem ho uvedl do transu. Na prvním sezení nikdy nepoužívám regresi do minulých životů. Nespavost ve většině případů je možné lehce léčit i bez regrese. V rutinních případech jednoduše dám pacientovi takovou kazetu, s jejíž pomocí se uvolní a tak ho naprogramuje, aby měl příjemné

myšlenky.

Během následujícího měsíce přišel Bob každý týden, nespavost zmizela. Po třech měsících poprvé dokázal nerušeně spát. Vyprávěl mi však i o jednom neobvyklém snu, o jediném, který si pamatoval. Prostředí, které viděl ve snu, se nedalo slovy popsat. Jen to mohl říci, že všude okolo sebe viděl zářivé světlo. Poznal jsem tento jev, měl jsem už regrese, kdy jsem se střetl s jevem „lidí světla".

Vysvětlil jsem Bobovi proces regrese, ale dával jsem pozor, abych neuvedl regresi „lidí světla". Můj čin měl dvě příčiny:

1. Nechtěl jsem mu vnutit svoji představu.

2. Chtěl jsem ho zavést do regrese, aby neměl žádné předchozí poznatky o mimozemšťanech.

Bob chtěl poznat terapii regresí. V té době mi už důvěřoval a ctil si hypnoterapii mnohem víc než v předchozích měsících. Po dvou jednoduchých věkových regresích se mu zdála tato terapeutická technika velmi příjemná. Byl poměrně dobrým průměrným subjektem transu, velmi dobře se s ním pracovalo. Velmi inteligentní lidé s vynikající schopností koncentrace jsou nejlepší hypnotičtí pacienti. Bob měl obě tyto vlastnosti vynikající.

20. prosince to vypadalo tak, že Bob dostane nejneobvyklejší vánoční dárek. Dávám vždy i další termín sezení, když vím, že budu dělat takovýto druh regrese. Je to proto, jak za chvíli uvidíte, že volné proudění informací má množství překážek. Ve většině regresí plynou informace volně, když pacient začne odpovídat. Při regresi „lidí světla" to rozhodně není tak. Když jsem Boba uvedl do dobrého středního transu, požádal jsem ho, aby šel nazpět k původu své nespavosti. Vyprávěl mi ten nejneobvyklejší příběh. Doktor: Co vidíš nyní? Bob: Co je tvoje vibrační hladina? Kde jsi nyní?

Nevidím tvoji podstatu. Co je tvoje vibrační hladina? Tvou úlohou je vyprávět mi, co se děje. Tvoje vibrační hladina klesne, když nebudeš spolupracovat. Jsem ve vyhodnocovací místnosti. Nechce povědět můj přesný vývoj. Kdo nechce? (Ticho) Kdo jsou oni?

Plánovači. Ty nepatříš mezi Plánovače? Ne, přikázali mi, abych nic neřekl.

Dřív než budu pokračovat v popisu této regrese, musím říci, že „lidem světla" přísně předpisují, co mohou říci. Dosahují toho tak, že je okolo nich jakési magnetické pole, které silně omezuje jejich komunikační schopnost. V této regresi se liší slovní zásoba od jiných. Protože jsem už uskutečnil mnoho takovýchto regresí „lidí světla", dokáži se napojit na jejich hladinu vědomí a tak získat jakés takés informace. Jak se jmenuješ.

Nemám jméno. Jsem jen pramen s vibrační hladinou. Jaká je tvoje vibrační hladina? (Ticho)

Co je tvoje vibrační hladina?

Nemohu prozradit tuto informaci. Nedovolí. Vím, že ty nejsi Plánovač. Proč nevidím tvoji podstatu? Nejsem Plánovač, ale sleduji tvůj vývoj. Moje vibrační hladina je mnohem vyšší než tvoje, proto nemůžeš vidět mou podstatu. Teď mluv o zkušenostech na planetě. Nechci se vrátit. Fyzický tvar není příjemný. Nemám ho rád.

Co vidíš kolem sebe v této chvíli?

Jsem v jakési místnosti. Ještě nikdy jsem tu nebyl. Můj zdroj je žlutý. Jsou tu zdroje i jiné barvy. Ted se vytváříme. Plánovači nyní dávají pokyny.

Umíš popsat místnost, v níž jsi?

Místnost je bílá. Nemá přesný tvar. Všechno je zamlžené. Rozličné zdroje se pohybují. Vyhodnocují nás.

Kdo hodnotí?

Plánovači. Vyhodnocují zkoušky, kterými jsme museli projít ve fyzickém tvaru na planetě. Vím, že mně se zle vydařily.

Proč to říkáš?

Byl jsem nešikovný. Proč chtějí, abychom měli fyzické tělo? Umíš mi pomoci?

Víš, že ne. Nemohu dělat nic proti Plánovačům. Mým cílem je jen získávání informací. Co se děje nyní? Plánovači nedovolí, abychom opustili svoje místo. Jeden zdroj klesl kvůli tomu, co se stalo na planetě. Co rozumíš pod klesnutím?

Klesla mu vibrační hladina. To znamená, že bude muset strávit více času ve fyzickém těle. Odkud pocházíš? My nejsme z této galaxie. Nemůžeme poskytnout více informací o naší planetě. Proč jsi přišel na tuto planetu? Zkoumat. Hlavní Plánovači chtěli, abychom zkusili fyzickou existenci. To je naše poslání. Naší úlohou je, abychom pomohli

tu těmto tvorům na planetě. Chci jít domů, ale mne nepustí.

Jiný pramen už šel domů?

Ne. Zůstaneme tu, dokud nesplníme svoje poslání.

Další vyprávění s Bobem můžeme chápat takto: Zdá se, že tyto „lidi světla" poslali na Zem zkoumat lidské podmínky existence. Jejich úlohou je, aby napomáhali našemu evolučnímu procesu. Mnohým takovýmto zdrojům či světlu se nepodařily první pokusy vzít na sebe fyzické tělo. Je zřejmé, že bylo pro ně lehké chodit dovnitř a ven, jak se jim zachtělo. V pravidelných intervalech opouštěli tělo a dostali se do vyšetřovací místnosti (jak však víme, nebyla to místnost ve fyzickém smyslu). Skupina Pozorovatelů a Plánovačů hodnotila vývoj. Když podali dobrý výkon, jejich vibrační hladina se zvýšila, když se dopustili chyby, snížila se. Tyto Plánovače usměrňovali Hlavní plánovači, kteří s nimi komunikovali z vlastní planety vzdálené několik galaxií.

Proč vyrušuješ tvora jménem Bob v době jeho oddychového cyklu těmito výjevy?

Už bylo načase, aby to poznal. Proč nyní? Předtím měl příliš nízkou vibrační hladinu. Nyní je už dostatečně vysoká, aby mohl dostat informace. Proč mu nedáváš tyto údaje, když nespí? Na to neumím odpovědět. To vědí jen Plánovači. Já nejsem Plánovač.

Co bylo na tvém posledním vyhodnocení? Několik úloh jsem pokazil. Budu muset trávit víc času ve fyzické formě. Potrestali tě? Trávit více času ve fyzickém tvaru je vždy trest. Nesmím už dělat chyby. Co se stane, když znovu uděláš chybu? Nebudu umět opustit fyzický tvar. Neumíš s nimi komunikovat a vysvětlit...? Neumím komunikovat s Plánovači. Jaké je to být ve fyzickém tvaru? Nedovolí mi komunikovat. To mohou vědět jen Plánovači. Musím to přijmout. Rozumím.

Zavedl jsem ho v čase tam, kde se může dozvědět výsledek své zkušenosti jako „člověka světla". Řekl, že mnoho úloh pokazil a nedovolili mu opustit lidské tělo. V pozdějších rovinách regrese je těžké získat informace. Boba cenzurovali. Slova přicházela velmi pomalu, za cenu velkých těžkostí. Přivedl jsem ho nazpět do přítomnosti a dal jsem mu mnoho uvolňujících sugescí. No, Bobe, jak se cítíš?

Nevím, co to způsobuje. Měl jsem pocit, jako bych byl v jakési bublině. Každou moji myšlenku kontrolovali. Toto bylo nejzvláštnější, co jsem kdy zažil. Věděl jsi, kdo jsem? Vůbec ne. Tvůj hlas mne zpočátku rušil, neboť jsem neviděl tvoje světlo. Nevím, proč to bylo mimořádně důležité, ale bylo. Cítil ses lépe, když jsi přišel na to, kdo jsem? Ano. Uvolnil jsem se, ale později se vrátil pocit kontroly a neuměl jsem odpovídat na tvoje otázky. Co toto všechno znamená?

Vyprávěl jsem mu o „lidech světla" a vysvětlil jsem mu, proč jsem mu neřekl předem o této představě. Zpočátku sice dost pochyboval, ale potom pochopil a byl vděčný za ten pokrok.

S Bobem jsem udržovali styk v následujících šesti měsících. Nespavost se nevrátila, zmizely noční můry. Zdálo se, že se zbavil této situace.

Noční můry byly scény z dřívější inkarnace, když existoval jako „člověk světla". V hypnotickém transu dostal informace o svém životě jako „člověk světla". Tím se staly noční můry zbytečnými. Bob do dnešního dne moc nevěří v „lidi světla". On se jen těší z toho, že nemá poruchy spánku. Regrese „lidí světla" není častá, objevuje se vždy při závažných událostech lidského života. Problém možná způsobila popsaná situace, možná ne, ale získané informace vždy pomohou pacientovi. Tak se zdá, že když je už žák připravený, objeví se „lidé světla". Ve všeobecnosti tito „lidé světla" proží vají na Zemi svoji první inkarnaci. Většina pacientů, kteří zažili takový zážitek, se ne velmi zajímá o mimozemský život. Služby hypnoterapeuta potřebují na odstranění špatných návyků nebo jiných problémů.

Regrese „lidí světla" poukazuje na množství zajímavých koncepcí. Každá komunikace probíhá cestou telepatie. Několik případů, v nichž pacient neodpovídal, bylo pokusy komunikovat s hypnoterapeutem cestou telepatie. Zdroje světla fungují v rozličných dimenzích. Výraz místnost znamená pro ně něco jiného než pro nás. Tito tvorové byli čistě jen energií světla. Mohly je omezovat dvě věci: magnetické pole a Plánovači kontrolované myšlenky. Plánovači mohli „lidi světla" znehybnit jednoduše tím, že k nim vysílali určité myšlenky.

O původu „lidí světla" existuje více představ. Jsou to přirozeně bytosti z jiné planety. Protože jsou informace, které jsme získali, poměrně konzistentní, můžeme vyloučit halucinace nebo přebujnělou představivost. Můžeme jen hádat, proč si tito „lidé světla" vybrali právě naši planetu. Možná máme štěstí, že tito cizinci změnili naši evoluci. Možná by byla naše dnešní technika nepředstavitelná bez jejich pomoci. Přitom mohli tito cizinci něco změnit - pokud ho oni sami nestvořili - na našem karmickém cyklu tím, že se vmísili do našeho vývoje.

Všichni jsme zvědavi na budoucnost. Nejen na naši vlastní, ale i na budoucnost celého lidstva. Vědci si myslí, že evoluce v konečném důsledku způsobí, že fyzické tělo bude zbytečné. Skončíme všichni jako „lidé světla"? Jestliže ano, doufáme, že se poučíme z chyb našich předků.

8. KAPITOLA ————————————————

hubert se střetne s cizinci
VE STAROVĚKÉM EGYPTĚ

Hubert je velmi přátelský šedesátiletý pán z jihu, z Virginie. Zatelefonoval mi v srpnu roku 1978 a žádal mne o uskutečnění regrese do minulých životů. V Baltimore byl na návštěvě u sestry a v telefonním seznamu hledal hypnotizéra. Když uviděl moje jméno, zapsal si ho, ale zavolal mi až potom, když opustil město. Moje jméno si vybral z dvaceti jmen, která byla pod heslem hypnotizér. Synchronie opět fungovala.

Z Virginie mi zavolal v jedno velmi vlhké odpoledne a zeptal se, zda dělám regrese do minulých životů. Bylo to dost zajímavé, protože v Baltimore jsem jediný hypnoterapeut, který se zabývá regresí do minulých životů. Hubert mi řekl, že v říjnu přijde opět do Baltimore a tehdy si dohodneme setkání. Chtěl ke mně chodit každý den během týdne, kdy bude ve městě. Byla to velmi zvláštní žádost, ale akceptoval jsem ji a nelitoval jsem.

Hubert teprve nedávno slyšel o hypnotické regresi a hořel nedočkavostí, abychom mohli začít. V jeho životě byl jediný za zmínku stojící fakt, žil sám. Manželka mu zemřela asi před deseti lety a jeho posledním žijícím příbuzným byla sestra, která bývala v Baltimore. Jako podnikatel v důchodě se cítil velmi osamělý. Při první příležitosti jsme dlouho hovořili o hypnóze a o regresi do minulých životů. Při druhé příležitosti jsem uskutečnil jednoduchou věkovou regresi. S výsledkem jsem nebyl velmi spokojen. Při třetí a čtvrté příležitosti se Hubert dostal do hlubšího transu a prožil jeden minulý život v Egyptě. Co vidíš nyní? Stojím před pyramidou. Je tam i něco jiného, co nyní nevidíš? Trochu dále vidím i sfingu. Co si myslíš, co je blíže?

Rozhodně pyramida. Kolik pyramid vidíš? Jen jednu. Umíš popsat pyramidu? Ještě ji stavějí. Vidíš se v prostoru? Ano. Vidím, že zdvihám jednu velkou skálu. Jsi sám?

Ne. Jsem jeden z těch dělníků, kteří hýbou tímto obrovským tělesem. Usměrňuje vás někdo? Ne, v této chvíli ne. Tak se zdá, že víme, co máme dělat. Jak hýbete těmito skalami? Pohybujeme jimi špatnou metodou. Zdviháme je ruční silou. Neděláme to vědeckou metodou. Pokoušíme se dát je na místo tak, že na ně přivazujeme provazy.

Na Hubertovi se dalo vidět, že ho velmi rozčiluje skutečnost, že pohyb těchto těles se uskutečňuje tak málo účinně. Myslel si, že zná lepší způsob, ale věděl, že by nikdo neposlouchal prostého dělníka. Jaká část pyramidy je už hotová? Zhruba jedna třetina.

Žiješ nyní s někým? Ano. Vzal jsem si jednu velmi pěknou a mravnou ženu.

Umíš popsat, jak vypadá? Má tmavou pleť, má asi tolik let jako já (osmnáct). Vlasy má

dlouhé a černé. Máme se velmi rádi. Jak je vysoká? Asi 5 stop a 4 palce. Je asi o dva palce nižší než já. Máte dítě? Ne, jsme jen dva. Až napočítám do pěti, chci, abys postoupil vpřed k velmi významné události tvého života. Jeden..., dva..., tři..., čtyři...,

pět. Co vidíš nyní?

Jsem ve svém stanu a hraji se svým dítětem. Máme z něho

velkou radost. Kde nyní žijete? Nedaleko řeky. Náš stan je malý. Jakou práci vykonáváš nyní? Jsem zedník na Velké pyramidě. Kolik je ti let? Třicet jedna. Jaké je přesně tvoje zařazení? Vytesávám žlábky do skal, kterými přiléhají k sobě. Máš rád svoji práci?

Jsem velmi šikovný v práci, ale oni nechtějí vyslechnout moje představy o přemísťování skal. Kdo jsou oni? Vedoucí. Umíš popsat vedoucí? Jsou velmi vysocí, asi 7-8 stop. Mají velkou hlavu a dlouhé prsty. Podle tohoto popisu se zdálo, že stavbu pyramidy usměrňují cizinci. Když jsem se zeptal Huberta, jak se přemisťují z jednoho místa na druhé, nepopsal dopravní prostředek. Zdálo se, že se jen objeví na různých místech pyramidy a usměrňují kritické úseky stavby. Potom zmizí. Jak vedoucí komunikují s vámi? Vůbec nemluví. Vysílají určitý druh myšlenkových znaků, kterými nás nutí k poslušnosti. Cítím, že jim vůbec nedokáži odporovat. Jaká část pyramidy je už hotová? Asi dvě třetiny.

Chci, abys postoupil aspoň o deset let vpřed, až napočítám do pěti. Jedna..., dvě..., tři..., čtyři..., pět. Uměl bys popsat, co vidíš nyní? Jsem mnohem starší. Mám ohnutá záda, i vlasy mi už dost vypadaly. Ještě stále pracuješ na pyramidách? Ano, ale už ne tak mnoho. Oni (vedoucí) přišli na to, že už nejsem s to tak tvrdé pracovat jako v mladším věku, ale potřebují moje zkušenosti. Kde jsou tvoje děti? Dcera je doma, syn pracuje na pyramidě v jiné skupině. Kde je tvůj mladší syn? On se mnou nežije. Odešel z domu a já se cítím bez něho osamělý. Vraťme se k vedoucím. Jak pomáhají při stavbě pyramidy? Dávají nám příkazy a zvláštní nářadí. Jaké nářadí? Mají speciální lana. Nikdy jsem neviděl podobná. Jsou velmi silná, není možné je roztrhat. Mají i přístroj podobný jeřábu, který funguje pomocí jakéhosi akumulátoru. Kolik vedoucích je přítomno naráz?

Tři. Jaká část pyramidy je už hotová? Už je hotová skoro celá. Chvála Bohu. Mám pocit, jako by se do té hromady skal vestavěla i moje duše. Oficiálně podle egyptologů dal Velkou pyramidu v Gize postavit faraón Khufu. V období mezi roky 2 600 a 2 500 př. n. 1. postavili tři pyramidy. Největší a nejstarší nazývají gizskou. Starověcí Řekové nazývali faraóna Khufu Cheops. Pyramida je v Egyptě v poušti při řece Nil asi 15 km jižně od Káhiry. Pyramida je asi 481 stop vysoká a každá strana jejího čtvercového základu měří 755 stop.

Podle starodávných legend jsou uvnitř pyramidy velké dosud neobjevené místnosti, které sloužily jako hrobky pro členy královské rodiny. V těchto místnostech je prý zlato, zvláštní drahokamy, nádherně vyřezávaný nábytek a jiné vzácné předměty. Egypťané věřili, že svůj pozemský majetek si mohou vzít s sebou i do nebe.

Je poměrně těžké si představit, že starověcí Egypťané (skoro před pěti tisíci roky) dokázali postavit tyto monumentální stavby bez pomoci moderních jeřábů a strojů, jaké se používají na současných stavbách. Historikové se domnívají, že stavba Velké pyramidy v Gize trvala asi 20 let a pracovalo na ní 100 000 dělníků. Většina z nich byli otroci, kteří bez přestání pracovali při přísunu velkých skal a nějak je připevnili na místo.

Inženýři tvrdí, že k tomu, aby stavba vydržela téměř pět tisíc let, museli skály umísťovat velmi přesně. Dokonce i l cm velká chyba při umístění skal mohla v průběhu sta let zapříčinit zhroucení Velké pyramidy. Průměrná chyba jednotlivých stran je prý menší než O, 01 mm jak v přesnosti výšky, tak i základny.

Huberta jsem zavedl o pět let dopředu.

Jaká důležitá událost se stala, pokud se vůbec stala? Dcera se udala. Opustila náš stan a já se teď cítím osamělý. Pyramida je hotová a já nemám co dělat. Co se stalo s tvými dvěma syny? Mladší se nikdy nevrátil, starší zemřel při nehodě během stavby pyramidy. Jedna velká skála - oh, Bože můj, jak je to strašné - ho zabila. Jak vypadáš nyní? Jsem zničený stařec. Nemám vlasy. Manželka zemřela. Moje dvě děti zemřely. Dcera se odstěhovala. Nesnáším samotu. Co obvykle jíš? Různá semínka zapíjím vodou. I česnek patří do mého jídelníčku. Občas mám i rybu. Co obvykle piješ? Vodu. Jen vodu.

Hubertův další život byl jednotvárný. Žil z jakéhosi důchodu. Nedostával peníze, ale potraviny a šatstvo. Přestěhovali ho do malé chatrče nedaleko Velké pyramidy, kde žil až do konce života. Vedoucí ho i nyní zaměstnávali na vyučení mladých kameníků. Hubert měl rád společnost těchto mladých dělníků. Tato práce ho držela při životě a nedovolila, aby se v něm rozmohl pocit zbytečnosti a osamělosti.

Posledním krokem této regrese bylo to, že jsem zavedl Huberta do hladiny nadvědomí, abychom zjistili, jak se váží tito lidé k jeho karmickému cyklu. Odhalili jsme, že jeho egyptská manželka mu byla manželkou i v současném životě. Dcera a mladší syn se neváží k současnému životu. Ale starší syn byl jeho obchodním ředitelem před dvaceti lety.

Je zajímavé, že Hubert byl i v Egyptě, i v současném životě osamělý. V egyptském životě mu manželka zemřela jen o několik let dřív než on, přesto se cítil osamělý a opuštěný ve

většině svého života. Hubert miloval svoje děti, ony mu však lásku neopětovaly.

Je mnoho podobného v Hubertově egyptském a současném životě. Nyní je z něho tichý, bázlivý člověk, který se o všelico chce podělit s jinými, ale nikdo si ho nevšímá. I když pracoval jako obchodník, často jeho návrhy odmítl mnohem mladší obchodní ředitel (reinkarnace jeho staršího egyptského syna). V regresi se bál připomenout svůj nápad na přemisťování skal, neboť se bál trestu. Hubert se celý život bál autoritativních osob. Zpočátku se i mně bál zavolat, aby si se mnou dohodl schůzku.

Pokud existuje karmická úloha, kterou se Hubert v tomto životě naučil, tak je to trpělivost. Je to nejtrpělivější člověk, jakého jsem kdy poznal. Další zkušenost, která se objevila v obou Hubertových životech, je osamělost. Bylo vidět, že přijal tuto situaci bez jakékoli trpkosti a žalu.

Několik měsíců po posledním sezení jsem dostal od Huberta dopis, v němž píše, že pracuje v jedné místní dobročinné organizaci. Jeho život dostává smysl. Mladí lidé, s kterými pracuje jako dobrovolník, si ho váží a Hubert má pocit, že je potřebný. Hubert mi velmi důvěřoval, i mé práci; ale v podstatě si pomohl on sám, já jsem ho jen trochu usměrnil.

9. KAPITOLA ——————————————————

DÍTĚ, KTERÉ SE ZPOZDILO O 200 LET

Evelyn pracuje jako zdravotní sestra v baltimorské Krajské nemocnici. Viděla mě v talk show („Hello Baltimore") místní televize a chtěla se dostat do svých minulých životů. Měla několik osobních otázek, na které čekala odpovědi, a myslela si, že od regrese do minulých životů je dostane.

12. srpna 1980 jsem s ní hovořil poprvé. Byla to třiadvacetiletá, trochu moletnější mladá dáma s bouřlivou minulostí. Myslela si, že svým přátelům vždy způsobí zklamání. Neuměli jí vysvětlit, v čem přesně je chyba, ale její vztahy jen zřídka trvaly déle než několik týdnů. Evelyn ještě nebyla vdaná, ale měla půldruharoční dcerku. Porod dítěte jí nezpůsobil filozofický problém, jednoduše měla pocit, že je to něco, co musí udělat. Prostřednictvím regrese do minulých životů se Evelyn chtěla dozvědět, proč pociťovala tak silně, že to

dítě musí porodit.

Otcem Evelyniny dcery byl obchodník, který se jmenoval Merle. Evelyn mu neoznámila, že s ním čeká dítě, a on do dnešního dne neví o své dceři. I Merle se v Evelyn zklamal a opustil ji po třech týdnech známosti. Z nějaké neznámé příčiny byl pro Evelyn vztah s Merlem důležitý. Podle Evelyn to nebylo jen to, že byl otcem jejího dítěte. Bylo to něco víc. Evelyn chtěla vědět, co se skrývá za tímto obdobím jejího života.

Zavedl jsem Evelyn do období dětství. O několika scénách referovala dost podrobně a já jsem byl s regresí velmi spokojený. Dostala kondiční pásek na regresi do minulých životů a dohodli jsme se, kdy uskutečníme regresi do minulých životů.

Když Evelyn přišla na sezení, byla velmi veselá a optimistická. Od té doby, kdy jsem ji viděl naposledy, měla mnoho takových snů, které velmi připomínaly signály z minulých životů. Indukce proběhla rychle a Evelyn se dostala do hlubokého hypnotického transu.

Umíš říci, co vidíš před sebou?

Je tma. Cítíš přítomnost i někoho jiného? Ne. Cítím jen to, že mi hrozí něco zlého.

Proč si myslíš, že jsi v nebezpečí? Nevím. Jen se bojím. Slyšíš něco? Aha, nějaké zvuky.

Jaké zvuky? Zvířata. Ruší tě tyto zvuky? Ano.

Chci tě zavést na konec výjevu. Vyprávěj, co se děje s tebou.

Nemám ráda zvířata. Nevidím je. Běžím, běžím přes les ke svému domu. Nedokáži myslet na nic jiného jen na to, abych došla domů. Neměla jsem tak dlouho zůstat v lese. Tyto bobule, které jsem přišla sbírat, mi vůbec nechutnají. Zavedl jsem Evelyn o den dopředu. Žila ve Švýcarsku začátkem 19. století v malé vesnici. Kolik máš let? l Čtrnáct. Jak se jmenuješ? Lilly. Co dělá tvůj otec? Je dělník. Tesař. Umíš popsat váš dům? Není to velký dům. Je pěkný. Umíš říct o domu i nějaké podrobnosti? Je to jednoduchý dům. Nemá mnoho částí, ale víš, je rozdělený na různé světnice. Máš sourozence? Mám jednoho mladšího bratra. Jak se jmenuje? Derek. Co děláš nejraději? Nejraději se procházím. Máš přátele? Nemám. Cítím se velmi osamělá. Nevím proč. Zavedl jsem Lilly o pět let vpřed do budoucnosti. Umíš říci, co vidíš nyní? Zametám. Kde zametáš? Ve svém domě. Je čas, abych zametla, tedy zametám. Vidíš se? Ano. Kolik je ti let? Devatenáct. Popiš, jak vypadáš? Jsem vysoká 5 stop 4 palce a jsem velmi štíhlá. Mám velmi štíhlý pas (pacientka se chichotá). S kým žiješ? S Willem. Kdo je Will? Můj manžel. Umíš ho popsat? Je vysoký, má tmavomodré oči. Odkdy znáš Willa? Několik let. Je velmi příjemné s ním žít. Po čem toužíš nyní nejvíce? Po dítěti. Jsi těhotná? Ne. Will a já jsme se už dohodli, že chceme dítě, ale ještě nemáme. Zavedl jsem Lilly k takové důležité události, která se odehrála mezi ní a Willem. Umíš říci, co vidíš? Pláču. Proč? Protože já jsem vinná. V čem jsi vinná? Nemůžu mít dítě. Kdo ti to řekl? Můj otec a Will. Jak se staví Will k tomu, že nemůžeš mít dítě? Pokouší se to tajit, ale vidím, že mne nenávidí.

A tvůj otec? Vůbec mne nebránil ani on. A tvoje matka? Ona je tam. Jak se chová?

Je velmi ponížená. Chápe mne, ale neví, co má říci. Lilly popsala velmi smutný život.

Jak stárla, stávala se stále citlivější na to, že nemůže mít dítě. Všichni přátelé měli děti. Její rodiče nevěděli, jak se k ní mají chovat. Will to naoko přehlížel, ale láska mezi nimi nebyla. Lilly udělala všechno, aby se mu líbila, ale nepomohlo to. Will chtěl dítě. Nerozvedl se s ní, ani ji nepodváděl, ale velmi se zklamal ve své manželce, že mu nemůže porodit dítě. Zavedl jsem Lilly k jejímu poslednímu dni.

Měla jsi někdy dítě? Ne. Kdo je nyní s tebou? Will je tu. Je tam i někdo jiný? Ne.

Kolik máš let? Padesát čtyři.

Zavedl jsem Lilly po smrti na „druhou stranu".

Co pociťuješ nyní? Cítím se lehká. Co cítíš ještě? Chlad. Co vidíš? Barvy. Mnoho barev. Vidíš i lidi? Vidím Willa. On ještě žije? Ano. Co dělá? Chodí. Co cítíš, žes nesplnila v tomto životě jako Lilly? Neuměla jsem poskytnout to, co bych byla ráda.

Co to bylo? Jedno dítě, jedno dítě Willovi. Tak mnoho by to bylo pro něho znamenalo.

Co si myslíš, cos splnila? Dobře jsem pracovala. Vím, že jsem dobře pracovala.

I jiní si tě vážili pro tvoji práci? Ano, ano. Will byl dokonce hrdý na moji práci.

Zavedl jsem Lilly do hladiny nadvědomí a položil jsem jí několik dalších otázek.

Will z tvého života, který jsi prožila jako Lilly, byl někdo takový, koho znáš nebo jsi poznala i jako Evelyn? Merle. Merle byl Will.

Tento případ ilustruje několik zajímavých zásad karmy. Za prvé: Evelyn způsobila Willovi zklamání tím, že mu nedokázala porodit dítě. V jejich soužití toto způsobilo nejvíce těžkostí. Vznikl tedy karmický dluh. Neplodnost se spojila s tím, že se v ní Will zklamal, a to způsobilo Evelyn vážný karmický dluh. Evelynino podvědomí cítilo, že má sklon způsobit někomu zklamání. Měla pocit, že ať dělá cokoliv, způsobí zklamání kterémukoliv muži, s nímž se dostane do styku.

Tato obava se dostala do Evelynina současného života. Ať si vytvořila jakýkoliv vztah, přinesl zklamání. To nebylo jen proto, že nepotkala ty správné lidi, i když i to byl jeden faktor, ale i proto, že samu sebe pociťovala jako osobu, která způsobuje zklamání.

Evelyn je přitažlivá žena, přestože je plnoštíhlá. Měla sklony k tomu, aby svým nápadným chováním kompenzovala obraz svého já. Vyprávěla mi, jak se chystala na svádění, ale v hloubi duše cítila, že způsobí zklamání. Soustavně se pokoušela dokazovat si, že existuje takový člověk, který si jí dokáže cenit. Je zřejmé, že se o to snažila špatným způsobem.

Když Evelyn otěhotněla, něco se změnilo. Už nebyla neplodnou Lilly. Splnila se jí téměř dvěstěletá touha porodit dítě. To byla nejdůležitější událost jejího současného života. Je třeba poznamenat i to, že na potrat ani nepomyslela. Dobře se naučila svoji karmickou úlohu. To, že je svobodná matka, jí vůbec nevadilo. Nyní aspoň sama sobě nezpůsobila zklamání. Dokázala si, že je schopná porodit dítě.

Fakt, že Will (v životě, který prožila jako Lilly) je nyní Merle (jeho současná inkarnace), není pro Evelyn tak důležitý, jak bychom si mysleli. Evelyn zřejmě způsobila Merlemu v současném životě zklamání během jejich třítýdenního vztahu, ale z něho pocházelo dítě. V minulém životě byli manželi více než třicet pět let, ale z jejich soužití se nenarodilo dítě. Karmický dluh plodnosti se vrátil. Jednoduše otcem Evelynina dítěte musel být Merle. K mé největší lítosti nepodařilo se mi dosáhnout, aby si Evelyn vybavila i další životy. Jsem si jistý, že bychom se byli dostali k původu tohoto karmického dluhu.

Jako poslední jsme prozkoumali Evelynin problém s nadváhou. Jako Lilly byla velmi štíhlá a přitažlivá. Tento současný problém s nadváhou je pravděpodobně výsledkem zklamání, které vzniklo v životě Lilly. Lilly velmi tvrdě pracovala, byla to její jediná vlastnost, která se líbila Willovi. V jejím mozku se utvrdilo, že Willa si udrží jen tehdy, když bude štíhlá, přitažlivá a usilovná. Zanedlouho po těhotenství Evelyn začala hubnout. Dnes, o rok později, je mnohem štíhlejší, než byla tehdy, když jsem ji viděl poprvé, i když jsem se kontrolou váhy nezabýval. Nebylo třeba. Těhotenství a poznání života, který prožila jako Lilly, jí stačilo. Už se nemusela trestat nebo pociťovat zklamání. Nyní je sebevědomá, nemyslí už na to, že způsobí mužům zklamání.

Lilly nakonec splnila Willovo dvěstěleté přání a Evelyn je na nejlepší cestě k tomu, aby dosáhla štěstí.

10. KAPITOLA

hysterická slepota a minulý život v chudobných čtvrtích londýna

Mnozí se mne ptají, k čemu je vlastně dobrá hypnóza, když jsou podle nejnovějších statistik moderní lékařské metody účinné v 75 % případů. Je možné, že hypnóza vyřeší zbývajících 25 %?

Je mnoho příznakových skupin, které moderní lékařská věda nedokáže léčit. Léky mohou dočasně léčit mnohé příznaky, ale taková onemocnění, jako jsou některé vředy, zápaly tlustého střeva, úzkosti a deprese nezapříčiňují bakterie nebo viry. Ty není možné léčit jen samotnými léky. Jsou psychosomatického původu a při odstraňování těchto poruch má velkou úlohu podvědomí.

Ještě účinnější je léčba hypnózou v případě skupiny onemocnění, kterou nazýváme „hysterické poruchy". Do této kategorie patří hysterické ochrnutí, hysterické ohluchnutí a hysterická slepota. Tato onemocnění vůbec nemají lékařskou nebo organickou příčinu. Ani komplexní lékařské vyšetření nedokáže zjistit organickou poruchu, ale pacient přesto nedokáže provozovat danou oblast.

Případ, který nyní popíši, ilustruje tuto zásadu při ztrátě zraku. V lednu 1978 přišla do mé ordinace v doprovodu přítele velmi přitažlivá pětadvacetiletá architektka. Jmenovala se Judy a její přítel Angelo. Předtím mi Angelo zavolal, abychom si dohodli naléhavou schůzku. Judy před týdnem bez jakýchkoliv předchozích viditelných příznaků ztratila zrak.

Judy předtím neměla s očima žádné problémy, nikdy nenosila ani brýle. Vyšetřovali ji na očním oddělení Univerzity Johna Hopkinse a všechny nálezy byly negativní. Tedy nenašla se žádná lékařská příčina toho, že Judy neviděla. Osobně jsem hovořil s jejím očním lékařem, který mi potvrdil tento fakt.

Nebylo lehké vytáhnout z Judy příběh, neboť byla velmi nervózní a depresivní. Nakonec jsem se přece jen dozvěděl, že Judy ztratila zrak krátce poté, jak zjistila, že Angelo bere amphetamin (druh drogy). Chodila s ním už více než rok a on ji neinformoval o tomto svém návyku. Necelých pět minut poté, když Judy zpozorovala, že Angelo užil tabletky, vykřikla

a ztratila zrak.

Zeptal jsem se jí, zda vykřikla bolestí. Pověděla, že vykřikla z jakéhosi vnitřního nutkání, ale necítila žádnou bolest. Přirozeně Judy zajímalo, zda jí umím pomoci, nebo ne. Vysvětlil jsem jí a Angelovi, co jsem věděl o hysterické slepotě. Nesliboval jsem nic, negarantoval jsem nic, jen jsem pověděl, že udělám všechno, co bude v mých silách.

Dostat pacienta do hypnotického transu si vyžaduje jen to, aby pacient slyšel hypnoterapeuta, a protože Judy měla sluch v pořádku, nestála v cestě žádná překážka. Judy se poměrně brzy dostala do dobrého středního transu, což mne vzhledem k její depresi a nedávno prožitému otřesnému zážitku překvapilo. Při následujícím sezení jsem ji připravoval na jednoduchou věkovou regresi. Při odchodu měla pocit, že se jí ulevilo a je klidnější.

Moje druhé léčení pozůstávalo z jednoduché věkové regrese. Podvědomí Judy jsem usměrnil tak, aby v paměťové bance našlo a znovu prožilo událost nebo události, které jsou bezprostředně zodpovědné za její současné zrakové problémy. Vzpomněla si na několik událostí z dětství, ale ani jedna nebyla v bezprostředním spojení se současnou ztrátou zraku.

V průběhu následujícího týdne byla Judy dvakrát na léčení a uskutečnili jsme více jednoduchých věkových regresí. Ani nyní se neobjevilo nic důležitého. Regrese do minulých životů byla jediná metoda, kterou jsme ještě nevyzkoušeli, proto jsme se rozhodli, že ji vyzkoušíme.

Judy byla velmi ochotná, ale Angelo nesdílel její nadšení. Pověděl jsem jim, aby si věc prodiskutovali, a když se rozhodnou, ať mi zavolají. Druhý den mi Angelo zavolal, abychom zařadili regresi do minulých životů. Judy pověděla, že je to pro ni poslední naděje. Protože oční lékaři Hopkinsovy univerzity nenašli organickou příčinu, slepota musela mít psychické kořeny. Protože byla už skoro tři týdny slepá, byla velmi zoufalá. Angelo sice nebral hypnózu vážně, ale byl ochotný vyzkoušet cokoliv, co může Judy pomoci.

Judy jsem uvedl do středního hypnotického transu a podvědomí jsem dal sugesci, aby šlo k pravému původu jejích současných zrakových problémů. Asi pět minut seděla na pohovce nepohnutě se zavřenýma očima. Zřejmě si prohlížela mnoho scén, neboť její oči se pohybovaly rychle sem a tam. (Tyto rychlé pohyby očí nebo REMy signalizují i to, že se osobě něco zdá.)

Konečně Judy začala odpovídat na moje otázky velmi vysokým dětským hlasem.

Umíš popsat, co vidíš nyní? Všechno, co mám ráda (chichotá se). Kde jsi? Jsem s otcem. A kde jste právě nyní? Otec řekl, že mohu dostat bonbóny. Řekl mi, že si mohu vzít tři. Obchod je plný bonbónů a jiných věcí. Jakých věcí? No, víš. Jídlo a sladkosti.

Odkdy jsi v obchodě? Ted jsme došli. Neumím se rozhodnout, co chci (chichotá se).

Jak se jmenuješ? Elsie. I ty chceš bonbón? (chichot) Ne, děkuji Elsie. Kde bydlíš?

Samozřejmě v Londýně. Ptáš se hlouposti. Jak se jmenuje tvůj otec? Otec. Myslím to tak, jak mu říkají jiní? Mac. Kde máš maminku? Ona odešla. (Její hlas změkl.)

Kam odešla? Nevím. (Pacientka začne plakat.) Všechno je v pořádku, Elsie, uklidni se. Až napočítám do pěti, všechny tvoje zlé pocity, které zapříčiňuje nepřítomnost

tvé maminky, zmizí a ty budeš znovu šťastná. Jedna...,

dvě..., tři..., čtyři..., pět. Jakou práci vykonává tvůj otec?

Pracuje někde na strojích, na velkých strojích. (Pacientka se znovu chichotá.)

Kolik máš roků, Elsie? Mám šest let. (Zní to velmi hrdě.)

Elsie dobře odpovídala na moje otázky. Rychle měnila svoje emocionální reakce od pláče po smích podle příkazů. Další otázky odhalily následující minulý život. Roku 1887 žila Elsie v jižní části Londýna ve velmi bídném bytu. Její otec byl dělníkem v textilce. Matka opustila Maca a Elsie, když měla sotva tři roky, protože Mac pil. Pro Elsie to nebyl příjemný život, protože neměla kamarády a otec dlouho pracoval. Když i měl na ni čas, byl obvykle opilý.

Překvapivé bylo, že Elsie velmi milovala Maca, i když ji často bil a trávil s ní málo času. Jedinou skutečnou radost jí způsobil, když ji občas vzal na trhu do obchodu se sladkostmi. Elsina krátká paměť umožňovala, že zapomněla na Mácovy chyby a zabývala se jen chvilkovými příjemnými zážitky.

Potom jsem vedl Elsie v čase dopředu a požádal jsem ji, aby oživila skutečnou příčinu jejího současného zrakového problému, pokud taková existuje.

Kde jsi nyní, Elsie? Venku si hraji. (Zdála se velmi smutná.) Máš nějaký problém?

Ne. Pojďme, Elsie, můžeš mi to říci. Co tě trápí? Nuž, nemám si s kým hrát a každý je v kostele. Proč ty nejsi v kostele. Otec nevěří v chození do kostela. Říká, že je to ztráta času. Je neděle? Ano. Zahraješ si se mnou? (Pacientka se znovu chichotá.)

Nemohu si s tebou hrát, Elsie, ale chtěl bych se dozvědět několik věcí o tvém tatínkovi. Řekla bys o něm něco víc? No dobře. (Pacientčin hlas je znuděný.) Nyní je kde? Je v domě, pravděpodobně ve svém pokoji. Neděle tráví vždy ve svém pokoji. Kolik roků máš nyní, Elsie? Jedenáct. Nikdy tě nebere tatínek v neděli do parku nebo do města?

Ne, v poslední době si nepamatuji, že by mne byl někam vzal. Máš ráda tatínka?

No, přirozeně ano. (Před odpovědí chvilku váhala.)

Elsie jsem zavedl dopředu a ptal jsem se na tu událost, která způsobila její současné zrakové problémy. V to nedělní odpoledne vešla do domu, aby vyhledala otce.

Kde jsi nyní, Elsie? Hraji si na pohovce s panenkou. Kde je tvůj tatínek? Myslím si, že je ve svém pokoji. Co budeš ted dělat? Přikradu se k otci a postraším ho.

Elsie popošla k otcovu pokoji a potichu otevřela dveře.

 Vidíš tatínka, Elsie? Ó, Bože, co děláš, otče? Otče, otče, nedělej to, prosím! (Na tváři Judy je vidět zhrození.) Co dělá tatínek? Píchne se do ramene a na rameni má gumový kroužek. (Pacientka se zdá být velmi rozčilená.) Co dělá ted?

Otče, otče, neubližuj mi! Ne, ne, nechtěla jsem tě postrašit. (Pacientka je nyní velmi nervózní.) Bije mne, strašně mě bije. Všechno mě bolí (Pacientka se svíjí bolestí.) Mac pořádně zmlátil Elsie, nebot k němu vešla právě tehdy, když si píchal do ramene morfium. Elsie předtím nikdy neviděla otce píchat si injekci. Zdá se, že alkoholismus nebyl jediným Mácovým problémem. Když Mac zbil Elsie, na zbytek dne ji zavřel do záchodu. Elsie byla v šoku. Celý den nejedla a od bití byla zraněná. Ze záchodu ji pustil až následující ráno.

Judy (Elsie) musela dostat více uklidňujících sugescí, dříve než jsem ji vyvedl z transu.

Judy, až napočítám do pěti, vrátíš se do současnosti, do ledna 1978, budeš si všechno pamatovat, co jsi pociťovala nebo znovu prožila. Jedna..., dvě..., tři..., čtyři..., pět. Óh, to už je něco! Dr. Goldbergu, dr. Goldbergu, vidím vás. Velmi mlhavě, ale vidím vás. (Pacientka překypovala štěstím.)

Judy, sledujte můj hlas. Když zdvihnu prsty, budete mne vidět jasně.

Judy trvalo asi tři minuty, až mě viděla jasně. Vešli jsme do čekárny, kde jsem Angelovi vysvětlil, co se stalo. Když Judy zpozorovala, jak Angelo bere amphetamin (určitý druh drogy), asociovala na událost, kdy viděla otce píchat si morfium. Otec velmi zbil Judy, neboť viděla něco takové, co vidět neměla. Protože ani Angelo dříve nehovořil o tom, že bere amphetamin, když ho Judy přichytila, její podvědomí asociovalo na to, že viděla něco takového, co neměla vidět. Hypnotickou regresí jsme odhalili příčinu slepoty a příznak (slepota) se ztratil.

Tento zážitek sblížil Judy a Angela. Předtím spolu nevycházeli vždy dobře ani před hysterickou slepotou. Výsledkem regrese bylo i to, že jejich vzájemné city se posilnily. Regrese do minulých životů měla pro Judy kromě znovuzískání zraku i jiný nečekaný užitek. První věc byla, že referovala o zmizení klaustrofobie. Zdálo se, že uzavření v záchodě způsobilo strach Elsie a později i Judy z uzavřených místností. Opětovným prožitím minulého života se odhalila pravá příčina klaustrofobie a příznak se ztratil.

Všiml jsem si i jiné zajímavé věci. Judy mi vyprávěla, že nechala svoje předešlé místo ve známé architektonické firmě, neboť neměla ráda svého šéfa. Sotva ho znala, zřídkakdy ho potkávala, ale když ho občas viděla, vždy pil nebo kouřil. Jednoho dne se vrátil do kanceláře z obědu opilý a Judy jednoduše odešla ze zaměstnání. Trápilo ji to, neboť si neuměla vysvětlit, proč to tehdy udělala, ale tak nepříjemně se cítila, že musela odejít. Je jasné, že jí někdejší šéf připomínal Maca. Asociace podvědomí ji nutila, aby odešla. Judy ted už chápe, co motivovalo její chování, a souhlasí s vlastním rozhodnutím.

Byl to velmi zajímavý a prospěšný případ. Fakt, že Judyna slepota měla psychickou příčinu, odůvodňuje volbu hypnotické regrese jako léčebné metody.

11. KAPITOLA

odontiatrofobie a kovář

Dostávám množství takových telefonátů, v nichž si pacienti stěžují, že se strašně bojí zubaře. Obvykle je příčinou negativní postoj. Když měl pacient v dětství otřesný zážitek u zubaře, zanechává to často negativní pocit v podvědomí. Toto negativní spojení se zubařem a traumatický zážitek mohou mít vliv na pacientovo chování k zubaři po celý život.

Když mi v září roku 1978 zavolala Miriam, velmi pozorně jsem si vyslechl její příběh. Tato jednapadesátiletá žena v domácnosti měla úplnou hrůzu ze zubaře. Víc než deset let nebyla u zubaře, třebaže věděla, že má mnoho problémů se zuby. V Miriamině případě však bylo mimořádně zajímavé, že i její jiné životní problémy souvisely se strachem ze zubaře. Měla o sobě velmi zlé mínění a myslela si, že kdyby se jí podařilo zbavit se této fobie, zlepšily by se i její vztahy s manželem, s dětmi i s přáteli. V podstatě měla pocit, že na celý její život by mělo dobrý vliv, kdyby se jí podařilo zbavit se tohoto strachu. Strach ze zubaře se odborně nazývá odontiatrofobie.

Když Miriam poprvé přišla do mé ordinace, prodiskutovali jsme celou její zubařskou anamnézu. Nevzpomněla si ani na jeden traumatizující zážitek v souvislosti se zubařem. Hypnotická léčba neměla pro ni jen ten význam, aby se lépe cítila v mé zubařské ordinaci, ale v první řadě chtěla vědět, proč vznikla tato fobie.

Miriam byla vynikající hypnotická pacientka. Rozhodl jsem se, že uskutečním jednoduchou věkovou regresi, abych zjistil, zda měla v dětství takový nepříjemný zážitek u zubaře, který později vědomá mozková činnost potlačila. Ani po třech jednoduchých věkových regresích jsem nenašel nic, co by mohlo být příčinou odontiatrofobie.

V dalším kroku jsem vysvětlil Miriam, že příčina se možná skrývá v minulém životě. Bylo zřejmé, že ji dost zajímá můj výklad o karmě a reinkarnaci. I když tomu úplně nevěřila, zdálo se, že mi důvěřuje a je ochotná podstoupit cokoliv, aby zjistila příčinu své fobie. Dal jsem jí kondiční pásek na přípravu regrese do minulých životů a dohodli jsme si další střetnutí o několik týdnů později.

Miriam se zdála nervózní v to deštivé odpoledne, když vstoupila do mé ordinace. Jako obvykle i nyní se rychle dostala do hlubokého transu a poměrně dobře se uvolila.

Umíš popsat, co vidíš v této chvíli?

Stojím uprostřed ulice a držím si pravé líce.

Proč si držíš pravé líce?

Bolí mě. Bolí mě ten proklatý zub.

Miriam je velmi jemná dáma a během těch čtyř týdnů, co jsem ji poznal, nikdy nepoužívala hrubé výrazy. Nyní měla hrubší hlas a hovořila vulgárně. Během větší části léčení si

držela pravé líce tak, jako by měla silné bolesti, třebaže ve skutečnosti neměla takové nepříjemnosti.

Co budeš dělat se zubem?

Nu, v první řadě vejdu do té hospody (pravou rukou ukázala rovně před sebe) a tu prokletou bolest utiším skleničkou whisky.

A potom? A potom si pravděpodobně nechám vytrhnout ten proklatý zub. Kdo bude trhat zub? Ó, samozřejmé Smitty.

Miriam mi vyprávěla, že v roce 1838 žila v malém kansas-kém městě. Zubaře neměli, když bylo třeba vytrhnout zub, šli k Smittymu, místnímu kováři. Ve městě byl sice lékař, ale zuby neléčil. V tomto období nebylo neobvyklé, že zuby se zabývali kováři a holiči.

Jak se jmenuješ? Anna.

Anna, už ti Smitty někdy trhal zub? O, ano. (Hlas se jí ted trochu zachvěl.)

Je vidět, že nejsi nadšená touto myšlenkou. Věru ne, ať to vezme čert. Ten proklatý zub. Proklatý Smitty. (Annin hlas zněl hlasitě a zlostně.)

Zavedl jsem Annu o několik hodin dopředu. Vešla do hospody a vypila mnoho skleniček whisky, aby se „léčila". Dozvěděli jsme se, že manžel jí před několika lety zemřel a malou farmu se dvěma zaměstnanci vede ona. Anna byla v tomto životě velmi silná a vynalézavá žena, měla mnoho přátel. Jejím největším životním problémem byly zuby. Nikdy se o ně patřičně nestarala a měla s nimi mnoho problémů. Smitty jí už vytrhl sedm nebo osm zubů a Anna při tom vždy prožívala pekelná muka.

Anno, až napočítám do pěti, chci, abys šla do toho momentu,

kdy ti Smitty trhá zub. Jedna..., dvě..., tři..., čtyři...,

pět. Umíš popsat, co vidíš? Prokletý Smitty. Jeho dílna smrdí jako koňský trus. (Drží si

nos.) Anno, kde jsi přesně nyní? Za kovářskou dílnou Smittyho. Přesně za konírnou a něco tu strašně smrdí. Kde je Smitty? Hledá svého učně Paula, aby mu pomohl.

Co se děje teď? Paul odešel, aby přinesl jedny kleště, ale už oba přišli.

Sedím na staré dřevěné židli a Paul mi drží hlavu dozadu.

Protože v té době ještě neexistovalo umrtvení, každou zubařskou činnost, která pozůstávala hlavně z trhání zubů, dělali tak, že pacienta fyzicky drželi.

Co se děje nyní? Smitty stojí nade mnou s kleštěmi v ruce. (Její hlas se opět velmi chvěl.) Kde je Paul? Stojí za mnou, drží mi hlavu. Pokračuj, Anno. Smitty mi klade do úst ty proklaté kleště. Cítím na nich chuť rzi. (Dělá grimasy a ramena drží na pohovce velmi strnule.) Co následuje? Klade kleště na zadní zub. Ted to velmi bolí. Whisky neúčinkuje. Pokračuj, Anno. Velmi silně škube zubem, já se pokouším otočit hlavu, ale nedaří se mi to. Tento Paul je tak silný. (Aniny prsty zblednou, tak silně se drží mé židličky.) Můj zub. Jaj, jaj, jaj. Anna tak hlasitě křičela, až jsem se polekal. Za chvíli se uklidnila a zadýchaně se sesypala na židli. Asi pět minut jsem ji nechal oddychovat, potom jsem pokračoval dalšími otázkami.

Anno, cítíš se dobře? Óh, ano, už dobře. Tento Smitty je O. K. Jedním trhnutím

vytáhl ten prokletý zub. (Ted se jí už velmi ulevilo.) Nebolí tě sanice? Ne, ted ne. Všechno bude v pořádku. Krvácí to, ale vím, že to brzy přestane. Co budeš ted dělat?

I cestou nazpět se zastavím v hospodě a dám si ještě trochu whisky. Myslím, že potom půjdu domů a pokusím se zapomenout na tento den.

Zavedl jsem Annu do příštího dne. K mému největšímu překvapení nedošlo k infekci od špinavých kleští. Její imunita vůči chorobám byla velmi dobrá. Následujícího dne už Anna dokázala pracovat na farmě. Byla to opravdu pozoruhodná žena. Mým druhým zajímavým objevem během regrese bylo, že Miriam obdivuje Annu. Annina síla, rozhodnost, otevřenost a upřímnost byly přitažlivé vlastnosti. Na konci léčení jsem prodiskutoval s Miriam svoje pozorování. Miriam souhlasila se mnou, že považuje Annu za neobvyklou a obdivuhodnou ženu. Annino sebevědomí a její schopnost dobře vycházet s lidmi byly v protikladu s vlastnostmi Miriam.

Miriam moc nevěřila, že skutečně žila jako Anna, ale rozhodla se, že přijde ke mně na nutné stomatologické léčení. Během léčení jsem jí zaplomboval několik zubů, vyléčil jsem dva kořeny, udělal pět korunek. Miriam projevila jen velmi málo strachu a během celého léčení byla vynikající pacientkou. Ještě zajímavější bylo sledovat, že se v jejím životě ukázalo i jiné zlepšení. Brzy vzrostlo její sebevědomí a stala se rozhodnější. Pověděla mi, že se zlepšil její vztah k manželovi a dětem. I přátelé a příbuzní si všimli, že se změnilo její chování. Někteří se ptali, zda bere léky. Jiní se ptali, zda chodí k psychiatrovi. Ona sama tvrdila, že se cítí jako jiný člověk.

Je možné, že zlepšení v zubařské oblasti nastalo mojí zásluhou, ale ostatní změny jsou výsledkem kombinace Miriamina pochopení a regresivní terapie.

Je to jeden z mých nejmilejších případů nejen proto, že ilustruje odstranění strachu ze zubaře, ale i proto, že poukazuje na změnu osobnosti, co může dokázat každý pacient, když pozná skutečnou příčinu svých problémů. Ať je to v tomto životě nebo v minulém, když pacient znovu prožije určité události a utlumené city a negativní zážitky vyjdou na povrch, ve většině případů dojde v životě pacientů k velkým změnám. S radostí mohu konstatovat, že Miriam je stále mojí pacientkou v zubařské ordinaci a její život je z každého hlediska uspořádaný.

12. KAPITOLA

osmisetletá synchronnost

Při příležitosti mých rozhlasových a televizních vystoupení či interview mne často žádají, abych vyprávěl o svém nejzajímavějším případu.

Není neobvyklé, že se titíž lidé zjevují v mnoha životech pacienta. Karma skupiny funguje právě tímto způsobem - lidé, kteří byli manželi v jednom životě, se mohou vrátit v jiném životě jako matka a dcera nebo jako sourozenci. I známý z jednoho života se často objeví znovu i v dalších životech. Tento jev je dobře známý. V tomto konkrétním případu je neobvyklý způsob zkoumání.

Asi před pěti lety mi zavolal jistý muž, který se představil jako Arnold. Pracoval v baltimorském obchodním domě jako prodavač zařízení a přístrojů. Zavolal mi na návrh své manželky a žádal mne o hypnoterapeutické léčení. Během dalších rozhovorů vysvitlo, že Arnold je velmi nejistý člověk, což negativně ovlivňuje jeho práci prodavače.

Arnold se ukázal jako vynikající hypnotický pacient. Po šesti sezeních se už začal cítit lépe. Během těchto sezení jsem mu dával mnoho takových sugescí, které zvyšovaly jeho sebedůvěru a rozhodnost. I pásek, který jsem pro něho připravil, obsahoval takové sugesce a pomáhal mu, aby si víc věřil. V té době jsem u něho ještě nepoužil regresi, neboť jsem nejprve chtěl stabilizovat jeho emocionální hladinu. Když je emocionální základ silný, tehdy je regresivní terapie účinnější. Arnold tehdy nejevil zájem o regresi. Jeho sebevědomí vzrostlo a tento pokrok se projevil i v jeho práci. Bylo vidět, že se trápí kvůli něčemu jinému, i když tehdy ještě nechtěl se mnou o tom hovořit.

Není mou úlohou ani cílem, abych vyzvídal, takže jsem se touto otázkou nezabýval. Jednoduše jsem Arnoldovi řekl, že ho očividně něco trápí, ale když je mu nepříjemné o tom se mnou hovořit, tak už nemohu pro něho víc udělat. Navrhl jsem mu, aby nadále poslouchal kazetu, kterou jsem pro něho připravil. Tento případ byl ještě daleko od vyřešení, ale když pacient uzavřel všechny komunikační cesty, neměl jsem jinou možnost. Arnold mi poděkoval za pomoc a opustil moji kancelář. Myslel jsem si, že toto bylo jeho poslední sezení.

Přešly dva měsíce, když mi Arnold znovu zavolal. Chtěl přijít okamžitě. Uvolnil jsem si na tento večer trochu času a začalo se jedno velmi zvláštní cestování. Arnold vypadal velmi zmatený, když mi mimo transu vyprávěl následující skutečnosti.

Vždy nad ním každý vládl. Každý, matka, manželka, šéf, zákazníci i děti, každý, kdo se s Arnoldem dostal do styku, vládl nad ním. Nebylo mi jasné, co považoval v souvislosti s touto situací za zvlášť rušivé, a když jsem se ho na to zeptal, pověděl mi, že to neumí vysvětlit. Jednoduše jeho strach z toho, že nad ním vládnou, byl tak silný a vyvolával v něm takový pocit méněcennosti, že o tom nedokázal s nikým hovořit. Během osmnáctiletého manželství ani jednou o tom nehovořil s manželkou. Další sezení nebyla velmi úspěšná, proto jsem mu navrhl jednoduchou věkovou regresi. Ted byl ochotný to vyzkoušet. Snažím se poznat příběh i mimo transu, pokud je to možné. To uvolní pacienta a otevře speciální cesty i během vlastní hypnotické regrese.

Během úvodních sezení Arnold lehko dosáhl dobrou hypnotickou hladinu. Ted mu dělala těžkosti jednoduchá věková regrese a byl na povrchové hladině transu. Po několika posilněních konečně dokázal dosáhnout dobrou střední hladinu transu. Dozvěděli jsme se, že jeho dětství bylo poměrně jednotvárné a v mnohých scénách ho usměrňovali, vládli nad ním rodinní příslušníci, přátelé. Příčinu této situace se mi nepodařilo odhalit.

Navrhl jsem Arnoldovi regresi do minulých životů. Tato myšlenka ho znervóznila. Výsledkem několika prvních pokusů byly velmi útržkovité scény a ani jedna nesouvisela s daným problémem. Bylo to takové, jako by bojoval proti mně. Z toho se dalo usoudit, že Arnold se v podvědomí bál, že i já budu nad ním vládnout. Během regrese do čtyř minulých životů lépe poznal metodu a více mi důvěřoval.

Nakonec v jedno listopadové odpoledne mi Arnold popsal jeden neobvyklý minulý život. Bylo to velmi dlouhé sezení, mnoho času jsme obětovali i odhalení pozadí dané scény.

Arnold se jmenoval Thayer a v roce 1132 žil v malé vesnici v Bavárii. Bavárie byla součástí dnešního Německa. Bylo vidět, že se něčeho velmi bojí, když jsem mu kladl otázky. Kde jsi nyní? Pod stolem.

Co děláš pod stolem, Thayere? Jím svoji večeři.

Proč jíš pod stolem místo toho, aby sis sedl ke stolu a jídlo položil na stůl?

Řetězy jsou příliš krátké a ani tak mi nedovolí, abych tak jedl.

Jaké řetězy? Ruce a nohy mám připevněné ke stolu řetězy a jsou příliš krátké.

Kdo tě připoutal ke stolu? Gustav. Kdo je Gustav? Můj mistr. Jsem jeho učeň.

Thayer byl učněm u cechovního mistra, který se jmenoval Gustav. Pracovali s kovy, hlavně se stříbrem a zlatem. Vyráběli pro bohaté šlechtice číše, talíře, ozdobné předměty a různé jiné věci. Ve středověku se často stávalo, že se někdo vyučil řemeslu tak, že byl dlouhá léta cechovním tovaryšem u nějakého mistra. Bylo zřejmé, že jejich vztah byl něco víc než jednoduchý vztah mistra a tovaryše.

Odkdy jsi připoutaný ke stolu?

Jak jsme zavřeli obchod.

Proč jsi takto připoutaný? Když zavřeme obchod, vždy jsem připoutaný. Mistr Gustav

nechce, bych odešel, a ví, že to je nejjistější způsob, abych neodešel.

Proč neodejdeš tehdy, když tě zítra pustí z řetězu? To nemohu udělat. Otec mne sem poslal za učně, když jsem měl třináct let. Jak s tebou obvykle Gustav zachází?

Nenávidí mě. Když něco udělám špatně, bije mě karabáčem. Bojím se ho.

Vždy s tebou zacházel tímto způsobem? Ano. Odkdy si jen pamatuji, vždy mne bil a takto se mnou zacházel. Co se děje, když přijdou do obchodu zákazníci? I před jinými

ti ubližuje? Och, ano. Vždy. Nic proti němu nezmohu. Myslím si, že je šťastný, když mě může ponížit. Je někdo, před kým tě Gustav mimořádně rád ponižuje? Ano. Je jedno děvče. Jmenuje se Clotilde. Gustav je rád, když vidí, jak se mnou zachází.

Kdo je Clotilde? Je to pěkná dívka z bohaté rodiny a má mne ráda. Mnoho věcí kupuje u mistra Gustava. A on nemá rád, když se vyptává na mě. Co dělá Gustav, když se Clotilde na tebe vyptává? Křičí na mne a říká, že jsem nemožný. Všemu, co udělám nebo povím, se vysměje. A když děvče odejde, připoutá mě ke stolu a bije mě. Co ještě s tebou dělá?

No, dělá se mnou takové nepřirozené věci...

Od této otázky se dostal Arnold do rozpaků. Začal koktat a asi za deset minut popsal mnoho homosexuálních aktů, které s ním Gustav dělal. Gustav se nikdy neoženil, na uspokojení všech svých tužeb používal Thayera (Arnolda). Thayera obviňoval za všechno, co se mu nevydařilo. Ponižoval ho vždy, když se mu zachtělo. Thayerova a Gustavova vzájemná nenávist rostla ze dne na den.

Zavedl jsem Thayera k další důležité životní události.

Thayere, můžeš povyprávět, co se děje nyní? Bojím se. Proč se bojíš? Mistr Gustav je na mne velmi nahněvaný. Proč je to neobvyklé? To není jen jeho obvyklá nálada. To je nyní něco víc. Proč? Co se stalo od té doby, kdy jsme spolu naposled hovořili?

Clotilde projevila o mne vážný zájem. Požádala mistra Gustava, aby mne pustil do jejich domu udělat nějaké práce. Jak reagoval Gustav na tuto žádost?

Téměř se před Clotilde neovládl. Její rodina po mnohé roky dávala Gustavovi mnoho zakázek a toto byla první příležitost, že se před ní takto choval. Vím, že mě dnes večer velmi zbije.

Co řekl Gustav Clotilde? Řekl, že nemohu jít do jejich domu kvůli potřebným nástrojům, a ještě jí pověděl, že se na mne nedá spolehnout. Představte si, to jí řekl. Nenávidím ho.

V pořádku, Thayere. Chci, abys skončil tuto scénu, a když napočítám do pěti, chod dopředu k vyřešení problému. Jedna..., dvě..., tři..., čtyři..., pět. Zase mne připoutá řetězy ke stolu. Je čas večeře?

Ano. Jaksi divně se cítím. Jako by byla ve mně nějaká zvláštní síla. Mistr Gustav řekl, že i dnes mne pohaní. Často mi to říká před jídlem, aby se mi posmíval. Co se stane, Thayere? Nedovolím, aby mne připoutal ke stolu. Křičím na něho a on se směje. Proč se mi směje? Co děláš?

Zaútočím na něho, když se pokouší připoutat mi ke stolu nohu. Jídlo spadlo na zem a Gustav na mne vřeští. Zápasíme a já myslím jen na to, že ho zabiji. (Pacient je velmi vzrušený.) Uklidni se a vyprávěj pomalu, co se děje. Jsme na zemi, chci mu chytit krk. Chci ho uškrtit. Převalili jsme několik nástrojů a něco mi tlačí nohu. Co je to?

Je to velmi ostrý nástroj. Dosáhl jsem ho levou rukou a odstrčil jsem ho. To jsem neměl dělat. Proč?

Mistr Gustav mě odstrčil od sebe a pěstí mě udeřil do tváře. Nevím, co se děje nyní.

Koncentruj se na scénu, Thayere. Je to důležité. Hodil mě ke stěně a proklíná mě. Říká, že nestojím za to, kolik nepříjemností nadělám. Co dělá Gustav? Zdvihl nástroj jako nůž. Vím, že je velmi ostrý. Ó, Bože, bodl mne do žaludku. (Pacient je velmi vzrušený.) Krvácím a bolest je strašná.

Uvolni se, Thayere. Udržuj odstup od všech citů a bolesti a pověz, co se děje nyní.

Mockrát mě bodl. Spadl jsem na zem a zemřel jsem. Zabil mne. Tento strašný netvor mě zabil. Co cítíš nyní? Mám pocit, jako bych se vznášel. Vidím tam dole svoje tělo,

ale necítím nic.

Protože Arnolda velmi rozrušila tato scéna, nechal jsem ho, aby se podíval na svoji smrt a zažil pocit osvobození se od všech nepříjemností, co je pro scény smrti charakteristické. V tomto pokojném stavu setrval asi deset minut. Potom jsem ho zavedl do hladiny nadvědomí a vyptával jsem se na Gustava a Clotilde. Řekl, že Clotilde je ted jeho švagrová Margaret, s kterou velmi dobře vychází. Gustav se v jeho současném životě ještě neobjevil.

Po prožití této osudné scény se Arnold cítil lépe. Konečně se dozvěděl, proč se bál toho, že ho lidé ovládají, že dovolí jiným, aby nad ním panovali, aby ho ovlivňovali. Třeba poznamenat, že švagrová Margaret je jednou z těch mála osob z Arnoldova okruhu známých, která se nepokoušela vládnout nad ním. Margaret jako Clotilde byla jediným jasným paprskem v Thayerově životě.

Arnold mě navštívil ještě několikrát, abych mu pomohl zpracovat pozůstatky nejistoty. Nechtěl poznat další životy, v nichž by se byl mohl setkat s Gustavem. Měl pocit, že se dost naučil ze své minulosti.

V dalších šesti měsících udržoval Arnold se mnou kontakt. Úspěšně posilnil svoje sebevědomí, nebál se už lidí a nedovolil, aby nad ním vládli. V obchodním domě profesionálně postoupil, vztah s manželkou a synem se zjevně zlepšil. Těšil jsem se z tohoto výsledku.

Půl roku po Arnoldově léčení mi zavolal jistý advokát jménem Brian, který chtěl hypnotickou léčbu, aby vyřešil své psychické problémy. Brian se specializoval na společenské právo ve velké baltimorské advokátní kanceláři. Měl okolo čtyřiceti let, byl velmi úspěšný, ale cítil, že má nepříjemné sklony k tomu, aby ovládal lidi. Mimo transu se charakterizoval tak, že všechno dosáhl vlastními silami, ale z času na čas využíval lidi. Ironií osudu je, že tento pacient si stěžoval na schopnost manipulovat lidmi, což někteří považují za výbornou vlastnost advokáta.

Brianovo svědomí přehánělo. Cítil se vinen za svoje skutky. Trpěl nespavostí a přitom měl nutkání neustále jíst. Dozvěděl jsem se i to, že jeho zálibou je sbírání starožitností, kupuje hlavně kovové předměty, stříbro, číše, šperky apod. Antický nábytek ho moc nezajímal. Tyto charakteristické znaky jsem uvedl kvůli dalším souvislostem.

Brian se ukázal jako vynikající hypnotický subjekt. Dostal se do dobré hladiny transu, lehce se s ním pracovalo. Dosáhli jsme určitého zlepšení v nutkavém jedení a v nespavosti, ale nebyl jsem zcela spokojen s tímto výsledkem. Navrhl jsem mu věkovou regresi a po vysvětlení celého procesu Brian souhlasil, že vyzkouší tuto metodu.

Jednoduchá věková regrese byla užitečná, ale ne do takové míry, jak jsem očekával. Brian prožil mnoho scén z dětství a z puberty, které souvisely s nutkavým jedením, ale na sklony k manipulaci jsme neobjevili nic podstatného. Vyprávěl mi příběhy z doby puberty a z univerzitních studií, když využíval lidi na sobecké cíle, ale já jsem nebyl spokojen s těmito údaji, neboť hluboké kořeny příčiny se neobjevily.

Brian nechápal moji nespokojenost. On měl pocit, že dosáhl zlepšení. Tehdy jsem mu vysvětlil používání regrese do minulých životů a zeptal jsem se ho, zda souhlasí s jejím vyzkoušením. Byl skeptický vůči existenci minulých životů, ale přesto souhlasil. Koncem března jsem zavedl Briana do jednoho velmi zajímavého minulého života. Rychle se dostal do hlubokého transu a dále můžete číst charakteristické části sezení:

Co vidíš nyní?

Pracuji ve svém obchodu. Jaký je to obchod? Jsem jakýsi kovotepec - ano, jsem kovotepecký mistr a jsem ve svém oboru vynikající. Jaký rok se píše? 1130.

Jak se jmenuješ? Jmenuji se Gustav. Umíš popsat svůj obchod? Nuž, obchod není moc velký. Mám mnoho dobrých nástrojů, které používám při práci. Přesněji, co děláš?

Zabývám se hlavně zlatem a stříbrem. Šlechtici si u mne objednávají ozdobné předměty, šperky, příbory, číše, ozdobná pouzdra a jiné věci. Jsi ženatý? Ne, nemám čas a trpělivost se ženami. V které zemi žiješ? Moje země se jmenuje Bavárie.

Kdo je panovníkem tvé země? Král Heinrich. Máš rád svoji práci? Ano, v tom jsem já nejlepší, mám rád svoje řemeslo. Často mluvíš se šlechtici? Jen když přijdou do obchodu. O čem vyprávějí? O, o samých hloupostech, jako je volba nového papeže.

Můžeš ještě něco říci o své situaci? Nu, ne, opravdu. Nestarám se o záležitosti jiných lidí. Mám dost vlastních starostí. Co jsi slyšel naposledy o papeži?

Nedávno zemřel papež a ted se vede boj o to, kdo bude novým papežem.

Jaký boj? Zvolili dva papeže a nikdo neví, který zůstane papežem.Co žiji, ještě jsem něco takového neslyšel. Nerad myslím na tyto věci.

Zajímavá historická poznámka: v roce 1130 byl římsko-německým císařem Lotar II. a jeho bratr Heinrich Hrdý byl panovníkem Bavárie. Roku 1130 zemřel papež Honorius II. a uskutečnily se dvoje volby. Menší část kardinálského sboru zvolila Inocenta II., zatímco většina sboru hlasovala za Anacleta II. On měl pod kontrolou Vatikán a Andělský hrad. Panovníci na sever od Alp a Řím považovali za legitimního papeže Inocenta II. Inocent II. ustoupil a s Lotarem se zdržoval v Německu do roku 1136, kde ho Lotar uvedl jako jediného papeže. Je něco v tvé práci, co nemáš rád? Ten prokletý, přihlouplý pomocník. Vyprávěj mi o svém pomocníkovi.

Nemám o něm moc co říci. Vzal jsem toho mladíka do svého obchodu a snažil jsem se z něho vykřesat řemeslníka. Ale nevypadá tak, že dokáže vykonávat tuto práci. Jak se jmenuje? Thayer.

Při tomto bodu mi naskočila husí kůže. Mojí povinností vůči danému pacientovi bylo, a bylo to velmi důležité, abychom pokračovali v regresi tak, jako by se nic nestalo. A vůbec, Brian o Arnoldovi nic nevěděl.

Co udělal Thayer, co tě znepokojuje?

To, že vůbec existuje. To mé znepokojuje. Nevím proč, ale nemohu ho vystát. Chci mu ublížit. Je nevhodný na práci a nikdy z něho nebude takový mistr jako já. Rozhodující bylo to, že Brian v současném životě postrádal toto přehnané sebevědomí. Třebaže byl nepopiratelně samostatný a úspěšný, byl přátelský a nikdy nezdůrazňoval svoji důležitost. Ve svém životě jako Gustav byl grobiánský, surový, krutý a sadistický. Jeho hlas byl hrubší než Brianův a hovořil mnohem rychleji.

Jak zacházíš s Thayerem?

Ha, ha! Ptáš se velmi zajímavou věc. Jsem k mladíkovi příliš milý. Živím ho, šatím a biji ho. Dobře se o něho starám. Biješ ho? Vadí ti to snad? Přirozeně, že ho biji. Nezaslouží si nic lepšího.

Máš z toho požitek, když ho biješ? Ano. Udělá všechno, co žádám, ale já žádám mnoho. Nemá rád, co žádám, ale je můj. Vyprávěj ještě více o svém životě.

Tvrdě pracuji. Od úsvitu do smrákání pracuji. Moje práce je pěkná. Jsem velmi dobrý řemeslník. Mistr. Gustav pokračoval v popisu podrobností svého života. Byl to velmi osamělý a nepokojný člověk. Lidé mu vadili. Nejen Thayera neměl rád. Neměl rád nikoho. Krutost ho uměla udělat šťastným. Thayer znamenal pro něho společnost a osobu, na níž mohl ukojit svoje frustrace.

Thayerovo připoutání řetězy ke stolu, které popsal Arnold z Thayerova hlediska, bylo příkladem Gustavovy krutosti. Řetěz úmyslně zkrátil, aby to bylo Thayerovi nepohodlné. Takto se stala i taková všední věc jako jídlo ponižující. Gustav využíval Thayera, usměrňoval ho, vládl nad ním a zcela ho ponížil a vůbec se nestyděl mluvit o svém homosexuálním vztahu s Thayerem. Potom jsem zavedl Gustava do roku 1135. Jak jde nyní obchod?

Obchod jde dobře díky mým schopnostem, ale z mého ničemného pomocníka nemám žádnou radost. Zajímá ho jen to mizerné děvče. Kdo je to děvče? Clotilde. Kdo je Clotilde?

Dcera bohatého šlechtice. Už dávno jsem v obchodním vztahu s její rodinou. Představ si, ten hlupák si myslí, že šlechtická dcera může milovat obyčejného člověka, a ještě k tomu tak praštěného, jako je tento. Proč je to tak nepředstavitelné?

Podívej se, já jsem řemeslník. Když nemůže být moje taková vznešená dáma jako Clotilde, at jsem prokletý, jestli dopustím, aby byla Thayerova. Však taky dělám všechno, aby Clotilde viděla, kdo je ten Thayer. A kdo je?

Obyčejný člověk. Můj majetek a pořádný ničema. Ty bys nechtěl mít vztah s někým takovým, jako je Clotilde?

Odpověď na tuto otázku nemožno publikovat. Viděl jsem, že ho od této otázky téměř porazilo. Gustavova nenávist k lidem a jeho homosexuální sklony zřejmě pramenily z toho zklamání, že se nemohl dostat do bližšího vztahu se šlechtou. Cechovní mistři se nemohli ženit ani stýkat se šlechtickými ženami. Celou věc kazilo ještě i to, že ani Gustavův vzhled nebyl přitažlivý a byl hrubý. Mezi jinými i tyto frustrace vedly Gustava do konfliktu s Thayerem a Clotilde. Thayera používal jako hromosvod své zlosti. Zavedl jsem Briana ke scéně, kde jako Gustav řeší svůj konflikt. Co se děje nyní?

Vyřídím toho Thayera jednou provždy. Co udělal teď?

Ta Clotilde! Má odvahu požádat mne, abych pustil Thayera do jejich domu na jakousi mimořádnou práci. Proč nepožádala mne, abych šel? Já jsem mistr, ten nejlepší. On je jen učeň!

Toto je všechno, co tě rozčiluje?

Ne! Byl jsem blízko toho, že to děvče udeřím. Velmi mě nahněvala.

Už i jindy ses k ní takto choval?

Ne. Přirozeně ne. To je Thayerova chyba, jdu a pořádně s ním zatočím. Co s ním uděláš?

Nejprve ho večer dobře nakrmím a potom ho pořádně zmlátím.

Nemyslíš si, že Thayer cítí, že něco není v pořádku? Nezajímá mě. Chci ho mlátit tak dlouho, dokud nebude prosit o smilování.

Až napočítám do pěti, jdi vpřed k srážce s Thayerem. Jedna..., dvě..., tři..., čtyři..., pět. Co vidíš nyní? Připoutávám Thayera ke stolu. Trochu divně se dívá, když mu říkám, že tento večer si bude dlouho pamatovat. Co se děje nyní?

Odmlouvá mi a tak pohybuje nohama, že ho nemůžu připoutat ke stolu. Tento blázen, skočil na mne a pokouší se mě přitlačit k zemi.

Co proti tomu děláš?

Směji se tomu bláznovi a jeho beznadějnému pokusu udeřit mě. Potom ho zdvihnu a hodím na stůl. Shodí výborné jídlo, které jsem mu dal. Toho bude ještě litovat. Kde jsi nyní?

Stojím u stolu a udeřím toho idiota. Dosáhne mi na krk a pokouší se mne zadusit. Nyní jsem už opravdu nahněvaný. Co se děje nyní?

Znovu ho zdvihnu a hodím na stěnu. Jsou tam moje nástroje, držím proti němu velmi ostrý nůž. Proklíná mě a já se přestávám kontrolovat. Bodám ho znovu a znovu. Těším se, že jsem se zbavil toho hlupáka. Nestojí za víc námahy. Zabil jsem ho a jsem šťastný. Kam jsi bodl Thayera? Nejprve do břicha, potom do krku.

Za několik minut jsem Briana přivedl do přítomnosti. Byl vyčerpaný, ale tento zážitek měl na něho velký vliv. O další regrese neměl zájem. Pravděpodobně cítil, že tento objev úplně stačí. Během následujících měsíců dosáhl Brian značného úspěchu v kontrole svých manipulačních a panovačných sklonů. Od té doby mi poslal mnoho referátů. Nikdy jsem se mu nezmínil o Arnoldově případu, že on žil jako Thayer. Profesní etika zakazuje vydat údaje z případu jiného pacienta.

Už jsem hovořil o zásadách synchronie. Stačí k tomu poznamenat, že odhalení dvou regresivních případů nebylo náhodné. Pravděpodobnost toho, aby se takové cosi uskutečnilo, je jedna k miliardě. Shoda je přímo fantastická. Všechna jména, data a události jsou stejné. Hlavní rozdíl ve dvou vyprávěních je v popisu posledního zápasu mezi Thayerem (Arnoldem) a Gustavem (Brianem). Podle Thayera on skočí na Gustava, tlačí ho k zemi, a když ho Gustav hodí o stěnu, několikrát ho bodne do břicha. Podle Gustavovy verze on zdvihne Thayera, hodí proti stěně, potom ho víckrát bodne do břicha, potom do krku. Zdá se, že jediný rozpor je v tom, kdo na koho zaútočí první, protože když Thayer zemřel na zranění břicha, už nemůže vědět nic o tom, že ho bodli ještě i do krku!

Přirozeně napadla mne i možnost lži. Je mi však jasné, že ani jeden z nich neměl žádní prospěch ze souhry. Kdyby to měl být jakýsi nevhodný vtip, ani tak nevidím důvod. Nikdy jsem ani jednomu z nich nevyprávěl o tom, že chci napsat tuto knihu. Ve skutečnosti do října 1980 mě ani nenapadlo, abych napsal knihu. Mezi dvěma regresemi je rozdíl půldruhého roku. Nakonec ani jeden z nich mě nevyhledal v souvislosti s publikováním případu. Mohu na to myslet jen jako na příklad synchronie.

Mnozí se mě ptali, zda se Arnold a Brian někdy střetli v současném životě. Moje odpověd je, že se v této inkarnaci nestřetli a nevím ani o tom, že by se před regresí dostali do styku. Dále z mnoha příčin není mým cílem, abych je vzájemně představil:

1. Pokud by se měli setkat kvůli vypracování své karmy, byli by se střetli už mnohem dříve, než se setkali se mnou.

2. Před svými pacienty se nepokouším hrát úlohu Boha. Kdybych tyto dva lidi seznámil vzhledem na příběh z jejich minulého života, mělo by to velký vliv na jejich karmický cyklus. Pokud by se to mělo stát, tak to už není v mé kompetenci.

3. Byl bych se trápil kvůli tomu, jaký vliv bude mít Arnold na Briana a naopak. Vezmeme-li do úvahy části regrese, oba mohli být nepřátelští a násilničtí.

Co znamená vměšovat se do této záležitosti jako mimostojící, na to dobře posloužilo prozkoumání vlastního karmického cyklu. Pocítil jsem nutkání seznámit tyto dva pacienty. Bylo by z toho vzešlo fyzicky i psychicky více škod než užitku. Když má pro ně význam, aby se setkali v současném životě, stane se to i bez mé asistence. Možná to, že jsem poznal Briana i Arnolda, mi pomohlo, abych pochopil jejich vzájemný vliv ve středověku. Nepociťoval jsem, že by jejich střetnutí v současném životě přineslo jakýkoliv užitek. Možná se setkají v současném životě, ale to se nestane mým prostřednictvím. V těchto dvou případech se moje úloha skončila. Mojí úlohou je, abych použitím hypnotické regrese pomohl pacientům pochopit kořeny jejich problémů tak, aby se zbavili svých záhadných nutkání a abych jim pomohl vytvořit si kvalitní život v současném životě.

V Arnoldově i v Brianově životě měla hypnoterapie a hlavně výsledek regrese do minulých životů podstatný význam. Arnold se méně bojí a získal větší sebedůvěru. Brian mě informoval o tom, že nepodlehl dvěma takovým pokušením, aby usměrňoval jistého mladého advokáta v kanceláři. Přitom Brianova nespavost zcela zmizela a zhubl 12 kilogramů. Protože ani jeden z nich neprojevil zájem o objevení dalších životů, můžeme si jen myslet, že od 12. století prožili další společné životy, a doufám, že splnili svoji karmickou povinnost.

13. KAPITOLA

anorexie nervosa: trestání se za minulý život
Anorexie nervosa je velmi nebezpečná choroba. Charakterizuje ji to, že pacient se doslova vyhladoví k smrti. Pacient se domnívá, že má příliš velkou nadváhu, ale ve skutečnosti je jeho váha normální, nebo je trochu hubený. Když se podívá do zrcadla, zdá se mu, že je příliš tlustý. Tuto neurózu jsem pozoroval u žen každého věku z různých společensko-ekonomických poměrů.

Nedávno jsem se dozvěděl o případu jisté devatenáctileté dívky, která četla v nějakém populárním magazínu, že nemůžeme být dost bohatí, nebo dost štíhlí. Protože dívka pocházela ze střední společenské vrstvy, neměla velkou šanci na to, aby se stala bohatou. Tak se rozhodla, že její jedinou nadějí je, když hladovkou rychle zhubne. Tato náhlá ztráta váhy jí téměř způsobila smrt. Po mnohých nemocničních léčeních a po psychoterapii pochopila nesmyslnost a nebezpečnost svého činu a naštěstí přišla k rozumu.

Neléčil jsem mnoho případů anorexie nervosy, ale množství pacientů, kteří se hlásí kvůli takovému problému, za posledních pět let rozhodně vzrostlo. V jedno teplé jarní odpoledne mi zavolala dáma jménem Gina. Gina byla fotografka a podle hlasu se dalo soudit, že potřebuje pomoc. Bylo na ní vidět, že v posledních třech měsících se doslova bála jíst. Neuměla vysvětlit proč, ale chtěla hladovět. Předtím snědla všechno, ale nyní musela vyvinout mimořádné úsilí, aby snědla jakékoliv jídlo. Byla vysoká pět stop šest palců a nyní vážila jen 92 fundů. Její váha takto klesla ze 120 fundů za tři měsíce.

Druhého dne přišla Gina do mé ordinace v bezchybném oblečení a nehledě na to, že byla hubená, byla mimořádně přitažlivá. Hovořila téměř šeptem.

Vyprávěla mi o svém problému, který začal sérií strašidelných snů. Nejprve si ze snů nepamatovala nic, ale později se objevovaly vzpomínky. Nejčastěji viděla asi třicetiletého, velmi tlustého muže. Jeho tvář a celý zjev v ní vzbuzovaly hrůzu. Nevěděla, co to znamená, ale to věděla, že se toho muže bojí.

Gina dobře znala moji práci s regresí do minulých životů, protože její dvě přítelkyně byly mými regresivními pacientkami. Myslela si, že tyto scény mohou být signály z minulého života. Souhlasil jsem s jejím předpokladem a začal jsem jí vysvětlovat postup při regresi do minulých životů.

Upozornil jsem ji na možnost, že se těžko dostane do toho minulého života, protože ji poznačilo množství negativních vlivů ve scénách, které viděla ve snu. Během snění jsme v hladině alfa (přirozená hypnóza), proto není nezvyklé, že někteří lidé prožívají regresi ve vlastním minulém životě. Žel, většinu scén, které prožíváme ve snu, hned po probuzení zapomeneme.

Gina byla velmi inteligentní, a třebaže málo věděla o karmě a o hypnóze, velmi lehce pochopila moje vysvětlování. Když jsem se jí mimo transu vyptával na strašidelné snové zážitky, jen velmi těžko si uměla vzpomenout na poslední rušivé sny. Jen zřídkakdy si pamatovala sny, a i když si na ně vzpomněla, zdály se jí zcela nesmyslné. Občas měla zlé sny i před tou událostí, kvůli níž přišla do mé ordinace, ale ani jeden neměl na ni takový vliv jako ty poslední.

Během druhého sezení jsem zavedl Ginu v rámci jednoduché věkové regrese do rozličných období jejího dětství. Referovala mi o bezvýznamných událostech, ale toto všechno byla vlastně příprava na regresi do minulých životů. Gina stále více důvěřovala tomu, že v hypnóze a v autohypnóze bude schopná se uvolnit. Z toho důvodu vždy naučím své pacienty autohypnóze.

Třetí a čtvrté sezení pozůstávalo z toho, že jsem Ginu zavedl do jejích dvou předchozích životů. Vyrozprávěné scény a informace nebyly pro mne obzvlášť cenné, hlavně co se týkalo anorexie nervosy. V jednom z minulých životů byla Gina manželkou jistého massachusettského farmáře v 18. století. Žila plným životem a neměla vážné problémy s váhou. Ve druhém zobrazeném životě žila Gina jako švadlena ve Philadelphii v první polovině 19. století. Problémy s váhou se opět neukázaly. Dal jsem jí takové speciální sugesce, které byly zaměřeny na to, aby se v podvědomí uvolnily ty zábrany, které hatí nálezy v minulých životech, přímo související s anorexií.

Oba jsme byli překvapeni Gininým vyprávěním na pátém sezení. Ginu jsem zavedl do středně hlubokého transu a nasměroval jsem ji do toho minulého života, který je schopný vysvětlit podstatu její anorexie.

Dokážeš povědět, co vidíš?

Jsem u lékaře.

Proč jsi tam? Jsi nemocná? Ne. Jen se chci zvážit. Matka mě sem poslala kvůli váze.

Jaký problém máš s váhou? No, je velmi velká. (Ginin hlas je náhle velmi hluboký a hovoří pomaleji, než je normální.) Co říká doktor? Říká, že musím zhubnout 15 kg. Jak se k tomu stavíš ty? Chci mu říct, co má udělat s těmi 15 kilogramy. (Pacientčin hlas je velmi nahněvaný.) Jak se jmenuješ? Edward. Edward Laslow.

Kolik je ti let, Edwarde? Říkej mi Eddie. (Pacient je velmi požadovačný.) Mám šestnáct let.

Který rok se píše? 1906. Kde žiješ? V Chicagu.

Když jsem se jí (Edwarda) ptal na váhu, začala se hnízdit na válendě. Bylo to proto, že se cítila strašně tlustá. Během dalších otázek vysvitlo, že Eddie měl vždy nadváhu a jeho majetní rodiče vyzkoušeli všechno, o čem si mysleli, že mu pomůže zhubnout. Eddie byl dost rozmazlený a byl zvyklý na to, že dostane vše, o co požádá. Byl i dost surový, ve škole se zúčastnil mnohých rvaček. Zdálo se, že mu dělá radost terorizovat ostatní děti, hlavně mladší. Když Gina vyprávěla o svých neplechách, hnízdila se stále více.

Eddieho jsem zavedl o pět let dopředu. Následující informace jsme odhalili během 45 minutového sezení. Kde jsi nyní, Eddie? Pracuji v restauraci svého otce. Jakou práci vykonáváš?

Jsem zástupcem vedoucího. Máš rád tuto práci? Ano, O. K. Ale byl bych radši, kdybych já byl vedoucímu Vyžaduje to dlouhý čas?

Ne. Ba co víc, udělám všechno, abych co nejdříve postoupil. (Ginin výraz tváře je velmi zlověstný.) Jak toho chceš dosáhnout?

Jedna servírka, Mary, je moje dobrá přítelkyně. Uspořádám pro svého otce malé představení. Jaké představení?

Můj otec je velmi cudný. V té chvíli, kdy zjistí, že Mary má poměr se Stanem, jeho vykopne a já se stanu vedoucím. Proč jsi si tak jistý, že tvůj otec vykopne Stana? Protože Stan je ženatý a jak jsem už řekl, můj otec je velmi cudný.

Eddie byl velmi rafinovaný organizátor. Mary držel silně pod svým vlivem od té doby, co jí půjčil nějaké peníze. Nebylo proněho těžké přemluvit ji, aby zahrála danou scénu se Stanem. V jeden večer Mary bavila Stana v jeho pokoji, když dostal nečekanou návštěvu -Eddieho otce. Eddie zařídil, aby jeden z číšníků informoval otce o záležitosti, a majitel restaurace se vybral k Mary, abych ji vyslechl.

Když Eddieho otec vstoupil do Maryina pokoje, Stanovo chování se mu zdálo hanebné a hned ho vyhodil. Druhého dne Eddieho jmenovali vedoucím restaurace. Takové podlé záležitosti byly pro Eddieho charakteristické.

V následujících deseti letech si Eddie získal značnou autoritu. Po otcově smrti se stal majitelem čtyř chicagských restaurací. Jistý čas měl i společníka, ale tento vztah skončil, když vyšlo najevo, že Eddie okradl svého společníka o 50 000 dolarů. Vždy, když Gina hovořila o těchto neetických nebo nezákonných záležitostech, bylo na ní vidět odpor. Potom jsem Eddieho zavedl vpřed do roku 1926. Eddie, kde jsi nyní? Jsem ve své kanceláři, počítám denní tržbu. Byl to dobrý den.

Myslím si, že restaurace je pro tebe dobrý obchod. Nejen restaurace. Ha, ha! (Pacient se nyní směje.) Co pod tím rozumíš? Vedle toho mám i jiné obchody.

 Jaké obchody?

 Tajný prodej alkoholu, co jiného? Jak dlouho se už zabýváš alkoholem?

O, už asi pět let. Odkud si obstaráváš alkohol? Od Frankíeho. Kdo je Frankie?

Má spojení s bandou Caponeho. Mám rád Frankieho. Je to chlapík podle mého gusta.

Proč? Frankie zabije každého, kdo se mu postaví do cesty. Vždy se mnou jedná přímo a i to se mi líbí, jak zachází se svými ženskými. Jak s nimi zachází? Bije je, když mu odmlouvají. Takto třeba zacházet s buchtami.

I ty biješ svoje ženské, Eddie? Samozřejmě. Manželku jen občas, ale svoje ostatní ženské biji vždy, když si to zaslouží.

Eddie měl mnoho ženských záležitostí, většina se končila násilím. Ve městě měl dva byty, kde bydlely jeho dvě milenky. Dvě jeho bývalé přítelkyně zabili Frankieho lidé. Jedno z děvčat se pokusilo vydírat Eddieho, zatímco druhé mu bylo nevěrné. Když existovalo něco, co Eddie nesnášel, tak to byla nevěra.

Po tom všem se zdálo, že Eddie se odměňuje jídlem. Po sexu, po skončení obchodních nebo jakýchkoliv jiných příjemných záležitostí se vždy hostil. Pochválil se i tou orgií jídel, kterou uspořádal v roce 1924, když úspěšně odstranil toho spojeneckého detektiva, který ho sledoval pro prodej alkoholu.

Je zajímavé, že Eddie se nikdy nenechal fotografovat. Možná se bál odhalení policií, i když neměl na policii záznam. Podle mého názoru nerad viděl svoji obézní postavu. Každá Eddieho přítelkyně byla štíhlá a půvabná. I manželka byla štíhlá a velmi přitažlivá. Eddie se rád obklopoval pěknými předměty a pěknými lidmi.

Potom jsem zavedl Eddieho k jeho poslednímu dni.

Eddie, kde jsi nyní?

Jsem ve své kanceláři, ukládám do trezoru peníze.

Jaký rok je nyní? 1928. Kde jsi byl? (Pacientka je poměrně nervózní.) Jsi sám? Samozřejmě sám. Počkej, slyšíš to? Ne. Co se děje? To je Frankie. Přichází mým tajným vchodem. Proč je tu? Obviňuje mne, že jsem si vzal víc zisku. Oklamal jsi Frankieho a bandu? Ano. Počkej chvíli, míří na mě pistolí. Kde je nyní Frankie?

Stojí před mým stolem. Říká, že se už nikdy nebude muset bát, že ho oklamu. (Pacientka je velmi vzrušená a začne koktat.)

Co se děje nyní, Eddie? Frankie, prosím tě, nestřílej! Ne, ne, och! (Gina zůstala asi minutu nehybná.)

Zavedl jsem Ginu dopředu v čase, do období těsně po smrti, abychom se dozvěděli přesně, co se stalo. Frankie zastřelil Eddieho, protože oklamal bandu o několik sto tisíc dolarů. Po Eddieho smrti bylo na Gine vidět úlevu. To byl samozřejmý konec takového hříšného života. Ginu jsem přivedl do současnosti.

Podrobně jsme rozebrali tento život. Nové poznatky se Gine zdály postačující. S radostí mohu oznámit, že během následujících šesti týdnů přibrala 12 kilo, její váha se upravila na 53 kg a podle mých informací se anorexie nikdy neobnovila.

Ginin život, který prožila jako Eddie, nám ilustruje mnoho základních tezí.

1. Snové výjevy poukazovaly na Gininu obezitu a degenerovanost z předchozí inkarnace. Gina to nedokázala přijmout, a proto se rozhodla hladovět, aby zabránila tomu, že se z ní stane Eddie Laslow. Ginu nevystrašila jen Eddieho obezita. Pobouřila ji Eddieho manželská nevěra a jeho život kriminálníka a to, že mu chyběla jakákoliv etika a slušnost.

2. Eddie nikdy nedovolil, aby ho fotili. V tomto životě je Gina fotografka a ráda fotografuje i sebe. Kdysi pracovala i jako modelka.

3. Gina se bála zbraní, což si nijak neuměla vysvětlit. Tuto fobii jí způsobil fakt, že ji v minulém životě Frankie zastřelil.

Toto nedlouho po regresi zmizlo.

Na závěr, Ginin hlas byl obvykle velmi měkký, ale její řeč jako Eddie Laslow se stala hlubší a pomalejší. Přitom i výraz její tváře se velmi měnil. Když hovořila jako Eddie, nabývala zlověstného výzoru.

Na Ginin život měla velký vliv skutečnost, že znovu prožila svůj život jako Eddie Laslow. V pravém slova smyslu jí to zachránilo život.

14. KAPITOLA

jednoho světlého dne uvidíme zítřek:
PROGRESE DO BUDOUCÍCH ŽIVOTŮ HYPNÓZOU

Existuje mnoho posluchačů, kteří nevěřícně kroutí hlavou, když se zmíníme o progresi do budoucích životů. Budoucnost se řadí mezi zakázané oblasti. Všichni si myslíme, že minulost je to, co se už uskutečnilo, přítomnost právě probíhá a budoucnost je to, co se později uskuteční. Tak tedy jak je to možné -jakýmkoliv způsobem - poznat v přítomnosti?

Ve třetí kapitole jsme hovořili o pojmu času. Abychom to pochopili, je potřebné abstraktní myšlení. Představme si například, že sedíme v helikoptéře nad nějakou hlavní silnicí. Podíváme se dolů a vidíme, že kvůli nehodě zastavili provoz. Tehdy se rádiem spojíme s autem, které je pět kilometrů od místa nehody a informujeme šoféra o překážce na cestě. Protože sedíme v helikoptéře nad dopravou, ve skutečnosti nepřicházíme do styku s nehodou. Auto, které jsme upozornili, je součástí dopravy. V jistém smyslu my tomuto auto zprostředkujeme budoucnost. Když šofér bude postupovat po této cestě dále, dostane se do dopravní zácpy, kterou my nyní sledujeme. Helikoptéra představuje jinou dimenzi a v jiné dimenzi čas neznamená totéž jako pro nás tu na Zemi (v této souvislosti tady na hlavní silnici).

Pokračujíce v analogii helikoptéry, můžeme vidět i to, jaký je provoz za uvedeným autem. To znamená minulost. Doprava před autem představuje budoucnost a provoz, který právě sleduje řidič, je přítomnost. Z helikoptéry skutečně vidíme minulost, přítomnost a budoucnost. Když opustíme pozemskou dimenzi v hypnotickém transu, uvidíme do minulosti i do budoucnosti bez těch zábran, které nás ohraničují v bdělém, tedy v beta stavu.

Skutečné zkušenosti progrese je poměrně těžké popsat. Já sám jsem uskutečnil tisíce regresí a stovky progresí. Většina lidí se bojí budoucnosti a nepřeje si progresi. Protože jsem regresi i progresi uskutečnil i na sobě, mám o těchto jevech i osobní zkušenosti.

• V regresi se scény mohou objevit logicky a postupují v časovém sledu. Pacient může minulost prožít mimořádně podrobně a tyto epizody z minulosti mohou nejvíce pomoci v pochopení současné karmy a současných problémů chování.

• Progrese jsou však mnohem méně stabilní. Je mnohem těžší dostat se k informacím. Uskutečněním progrese učiníme pokus, abychom se podívali, jak se projeví pacientova karma v budoucnosti. Tento poznatek může pacientovi v současném životě velmi pomoci.

Když někoho vedeme do budoucnosti, stane se, že rychle opustí dané místo, dostane se jinam bez toho, aby dostal od hypnoterapeuta jakoukoliv instrukci. Pro pacienta je to přirozeně celkem bezpečné, ale následnost událostí se může přerušit. Například pacient popisuje jakési město v budoucnosti a v následující informaci se dozvíme, že město zmizelo a změnilo se na poušť. Potom může pacient popsat třetí, od předchozích zcela odlišné místo a tváří se, jako by se nedělo nic neobvyklého.

Žel, nemáme takový zdroj referencí, který bychom mohli zužitkovat pomocí informací o naší budoucnosti. Média nepíší knihu o tomto tématu, když vůbec uskutečňují progrese do budoucích životů. Je velmi málo hypnoterapeutů, kteří uskutečňují progresi. Lidé jsou stejně schopni regrese jako progrese. Progrese si však vyžaduje více kondičních cvičení.

Naše podvědomí je naprogramované tak, aby myslelo na budoucnost jako na nějakou záhadnou, nedosažitelnou oblast. Proto mozek může zabránit volnému toku informací a místo toho bude ukazovat ustavičnou změnu místa. Jedním možným vysvětlením, že během hypnózy se k informacím z podvědomí dostaneme jen těžko, může být fyzická příčina. Podvědomí je čistá energie. Charakterizuje ho určitá elektronická frekvence a magnetické pole. Budoucnost může určitým způsobem ovlivňovat toto pole a tuto frekvenci a to způsobuje nestabilitu.

Může působit i na karmu, když subjekt uvidí svoji budoucnost. A přece, kdyby od nás neočekávali, abychom poznali svoji budoucnost, tak by progrese jednoduše neexistovala. V některých velmi vzrušujících případech však bezesporu existuje. Doufám, že vědci, možná kvantoví fyzici jednou a navždy vyřeší tuto záhadu.

V hypnotické progresi měli moji pacienti mnoho stejných poznatků o budoucnosti. Protože tito lidé nezávisle na sobě referovali v transu o podobných skutečnostech, považuji za svoji povinnost předložit je široké veřejnosti. Jak v následujících případech uvidíte, v 21. století se světový mír uskuteční. Mír bude trvat 300 let. Na Zemi se uskuteční obrovské zeměpisné změny; nejvýraznější bude vědecký rozvoj. V následujícím století skoro úplně vymizí hlad, chamtivost, závist, předsudky a jiné negativní aspekty společnosti.

Ve 22. století se využití sluneční energie stane každodenní záležitostí. Bude zjevný obrovský rozvoj medicíny, hlavně v oblasti psychologie a psychiatrie. Je možné očekávat, že průměrný věk lidí se prodlouží asi na devadesát let.

Technický rozvoj bude růst i v 23. století. Dopravní prostředky budou velmi účinné a téměř nehlučné; ve velkém rozsahu využijí nukleární energii. V každé domácnosti se budou používat složité počítače a videozařízení. Vyučovací systém bude velmi vyvinutý a lehce dosažitelný pro každého. Pokusy na regulaci počasí budou velmi úspěšné. Pro toto století je charakteristický průměrný věk 110 roků.

Ve 24. století se znovu objeví mnohé minulé chyby lidstva. Objeví se mezinárodní politické problémy; sníží se počet obyvatel světa v důsledku jisté místní nukleární války; na povrchu Země se uskuteční další zeměpisné změny.

Pro 25. století bude charakteristické to, že člověk dokáže regulovat počasí. Na vykonávání úloh sluhů se budou používat androidi; v medicíně se dosáhnou nové výsledky. Jako výsledek velké nukleární války se značně sníží počet obyvatelstva, lidstvo se však zachová a aspoň v dalším století se opět dožije rozkvětu.

Pro 26. století jsou charakteristická podmořská města, každodenní používání laserových přístrojů v medicíně a složité genetické přeměny. Občané budou získávat informace prostřednictvím informačních tabletek a demokratická světová vláda bude zabezpečovat práva pro všechny. Lidé budou mít více volného času; je možné očekávat průměrný věk přes 125 let. Choroby a problémy jsou téměř neznámé; do popředí se dostanou meziplanetární lety a budeme udržovat styky s inteligentními bytostmi jiných planet.

Je to téměř neskutečně klidná budoucnost, s malými výjimkami se jeví mírová a plodná.

Je zajímavé poznamenat, že v progresi pacienti neprožívají žádné city. Na popsané scény, které mohou být jakkoliv otřesné, citově reagují jen v ojedinělých případech. Zemětřesení, nukleární války, nehody apod. v progresi nevyvolávají takové citové reakce jako v regresi do minulých životů. Příčiny toho jsou neznámé. Uvidíme to několikrát v následujících případech.

15. KAPITOLA

budoucí životy televizní osobnosti

Začátkem ledna 1981 mi zavolal Harry Martin a projevil zájem o progresi do budoucích životů. Regresi do minulých životů ovládal už tak dobře, že se chtěl dozvědět, zda funguje i opak.

Po tom, co viděl sebe jako majitele skladu v 18. století, který všeho dosáhl vlastními silami, jako slepého klavíristu žijícího v 19. století a jako spojaře RAF ve 2. světové válce, byl připravený získat zcela opačné zkušenosti. Vysvětlil jsem mu kontinuitu prostoru a času, po čem bylo vidět, že pokus s cestou do budoucnosti očekává s velkým nadšením.

Při první příležitosti jsem chtěl dokázat, že metoda funguje. Rozhodl jsem se, že Harryho zavedu jen o týden dopředu před tabuli zpráv studia WBAL, abychom viděli, zda dokáže přečíst zprávy o těch událostech, které se ještě neuskutečnily. Zdálo se, že to bude vhodným testem hypnotické progrese, a Harry velmi srdečně souhlasil. Dalším krokem bylo zavést Harryho do jeho budoucího života. Při každé příležitosti jsme nahráli sezení na magnetofonový pásek a jednu kopii jsem vždy dal Harrymu.

2. února 1981 začal Harry svůj první výlet do budoucnosti. Zavedl jsem ho o týden dopředu, do pondělí 9. února 1981. Metoda pozůstávala jednoduše z toho, že Harry měl přečíst z tabule zpráv studia nebo z rukopisu denních zpráv ty zprávy, které se za hodinu dostanou do vysílání. (Prvních patnáct minut relace „Hello Baltimore" obsahuje aktuality.) Výběr ze sezení 2. února můžete číst v následujícím textu:

Vyprávěj přesně, co vidíš na tabuli.

Vidím jedno letadlo a číslo 406.

Když jsem ho požádal, aby přečetl rukopis této zprávy, pověděl následovně:

Státní letečtí odborníci prozkoumali příčiny neštěstí malého letadla, které dnes ráno havarovalo u silnice číslo 406.

Tato zpráva se nikdy nedostala do vysílání, ale 9. února skutečně havarovalo jedno malé letadlo v Bowie (Maryland). Nehodu zkoumali státní letečtí odborníci.

Co je další zpráva na tabuli? Myslím, že je to název nějakého místa, ale nevidím to dobře.

Umíš to hláskovat? Je to dlouhý název. Zvláštní kombinace souhlásek. Je to jméno muže.

Která písmena umíš přečíst? ST W KI... dlouhé jméno ruského typu.

9. února pohrozili Stanislawovi Kaniakovi, předákovi polských dělníků, že ho okamžitě propustí, když nedá dělníkům příkaz, aby se ihned vrátili do práce.

Jdi k následující zprávě, kterou přečteš ve vysílání. Pověz, co obsahuje rukopis.

Je to jedna nehoda. Na cestě číslo 695 (Baltimore - Beltway) někde mezi Pikesville a Security Boulevardem, ale nevím kde. Jaké dopravní prostředky se srazily? Jedno velké auto a jedno malé. Mrtví nebyli. 9. února se na této silnici srazil školský autobus, který jel do Randallstownu, s autem (mezi Pikesville a Security Boulevardem) v Owings Millse na Embleton Road před číslem 200. Co je následující zpráva, Harry? Tato se zabývá guvernérem Hughsem a rozpočtem. Co je s rozpočtem?

Guvernér Hughes vyhlásí, že tento rok drží směrnice rozpočtu. Zákonodárství útočí na něho z jakési příčiny a tvrdí, že rozpočet netřeba držet, ale zvýšit.

12. února guvernér Hughes vetoval zvýšení rozpočtu státních zaměstnanců o 40 - 60 milionů dolarů. MCEA (Svaz marylandských kvalifikovaných zaměstnanců) získal podporu státního zákonodárství na odhlasování platů. Co je následující zpráva? Něco o Jerry Falwellovi. Co je s Jerry Falwellem?

Je to něco o Falwellově interview, které bylo uveřejněno v Penthouse. Falwell 4. února stáhl svoje požadavky vůči časopisu Penthouse. (Nezapomeňme, že rozhovor se konal 2. února.)

Harryho další progrese se uskutečnila v pondělí 9. února. V jeho hlasu bylo mnoho vzrušení a nadšení, když jsme rozebírali „zásahy" z minulého týdne. Výsledky našeho posledního střetnutí i mne omámily a povzbudily.

Každý dokáže to, co dokázal Harry. Hypnotický stav umožňuje nahmatání psychických komponentů mozku. Každý má tuto progresivní schopnost. Přirozeně nepoužívám tuto metodu na předpovídání cenových relací akcií nebo výherních čísel. V první řadě proto, neboť považuji za neetické takto využívat naše přirozené psychické schopnosti. Za druhé proto, protože časové údaje nejsou vždy přesné. Týdenní progrese do budoucnosti se ve skutečnosti může odehrát za tři, nebo i za deset dní.

Harryho jsem potom zavedl do 16. února a znovu jsem mu dal přečíst ty zprávy z rukopisu, které se dostanou před veřejnost.

Jaká zpráva je v rukopisu? Ve městě je oheň. Kde vypukl? Hoří jeden dům, blok domů. Vidíš jméno osoby, která vlastní dům? Myslím, že je to Johnson. Ne, oni nejsou majiteli, myslím, že tam jen bydlí.

Něco jiné? Byla tam i dvě děvčátka. Zranila se? Ne, šťastně je zachránili, ale někdo se zranil. I když nevím,

kdo to je. Vidíš ještě něco? Vidím dvě děvčátka, která vykládají z okna na druhém poschodí budovy. Někdo je zachraňuje. Ve vlasech mají stužky.

13. února zemřelo dítě jménem Kenneth Blanda, když vypukl požár v západní části Baltimore na druhém poschodí Pulaski Street 540. Požár zapříčinila elektrická pec. Na požár se vyptávali jedné sousedky Patricie Johnsonové. Požár skutečně vypukl v tomto bloku.

Zvlášť zajímavé je to, že z těchto šesti „ostrých zásahů" ve čtyřech se přesně shodovala i data. V jednom chybném případě se událost uskutečnila o pět dní dříve, ve druhém o tři dni později, než bylo předpovězeno.

Konzultoval jsem to s profesorem matematiky místní univerzity a on tvrdil, že pravděpodobnost toho, aby se uskutečnily věci takového druhu, je několik sto tisíc k jedné. Tyto úspěchy nedokazují progresi, ale podle mého názoru značně podporují tuto teorii.

Následující tabulka ukazuje souhrn Harryho progresí:

Čas sezení 2. února1981

Zprávy čtené v transu

Státní letečtí odborníci zkoumají okolnosti nehody malého letadla, které se zřítilo na silnici číslo 406.

Skutečné zprávy

9. února 1981 se skutečně zřítilo malé letadlo v Bowie, tuto zprávu tehdy neuveřejnili.

Zprávy čtené v transu

 ST W KI - dlouhé jméno s mnoha souhláskami - možná ruské jméno.

Skutečné zprávy

9. února 1981 hrozili Stanislawovi Kaniakovi, předákovi dělníků, propuštěním.

Zprávy čtené v transu

Nehoda na silnici 695 mezi Security Blvd. a Pikesville. Nikdo nezemřel.

Skutečné zprávy

9. února 1981 se srazí školský autobus jedoucí do Randalltownu s osobním autem před č. 200 na Embleton RD (Owings Mills). Nikdo nezemřel.

Zprávy čtené v transu

 Harry Hughes (chce držet rozpočet) bojuje se Státním zákono- dárstvím (které chce zvýšit rozpočet).

Skutečné zprávy

12. února 1981 Harry Hughes nesouhlasí, aby zvýšili rozpočet státních zaměstnanců o 40 - 60 milionů dolarů. MCEA (Svaz marylandských kvalifikovaných zaměstnanců) říká, že platy třeba zvýšit.

Čas sezení 9. února 1981

Zprávy čtené v transu

 Jerry Falwell - interview v Penthouse

 Skutečné zprávy

4.2.1981 Jerry Falwell stáhne svoje požadavky v souvislosti s interview v Penthouse

Zprávy čtené v transu

Požár ve městě - blok. Bývají tam Johňsónóvi. Sousedka pomůže zachránit dvě děti z 2. poschodí. Jedno dítě se zranilo.

Skutečné zprávy

13. února 1981 zemře chlapec Kenneth Blanda v Západním Baltimore při požáru na Pulasky St. 540 na druhém poschodí. Příčinou požáru byla elektrická pec. O požáru referovala sousedka Patricie Johnsonová.

9.Března přišel Harry do mé ordinace na progresi do budoucích životů. Vzrušovalo ho toto dobrodružství. Zavedl jsem ho do středního transu a začal jsem se ptát. Během celého sezení hovořil Harry pomalu, téměř monotónně, čím nevyjadřoval žádné emoce.

Co vidíš před sebou? Pyramidu.

Stojí pyramida samostatně, nebo jsou okolo ní i jiné budovy? Stojí samostatně. Kde je tato pyramida?

V poušti. Jaký cíl má tato pyramida? Dělá něco s energií. Získává energii ze slunce.

Je u pyramidy nějaká konstrukce, která se váže k energetickým funkcím? Na spodku jsou roury.

Ty jsi tam proč? Jen pozoruji.Jeto takové jako nějaký zájezd,tůra. Odkdy jsi tam? Teprve teď jsem přišel.

Dokdy tam budeš? Ještě jednu hodinu, potom odejdeme. Potom jsem zavedl Harryho k vlastnímu cestování.

Co vidíš nyní? Pyramida je zhotovená ze skla. Ted jsi uvnitř pyramidy?. ano.. V odlehlejším rohu je živý koutek s rostlinami a různými zařízeními. Jak vysoká je pyramida? 27 metrů. Jaký zdroj energie má kromě slunce? Žádný. Kolik lidí žije uvnitř pyramidy? Tři sta. Jakou úlohu má tato pyramida? Je to soběstačná soustava.Všech tři sta tu žijících obyvatel tvoří vědci, které vybrali na základě zvláštních kritérií.

Jak se pyramida jmenuje? Phobos. Umíš popsat vedoucího túry? Vede nás člověk ve žluté kombinéze

Kolik je vás ,na této túře? Je nás deset. Vidíš v této pyramidě něco takového, co by signalizovalo, že tu nyní žijí lidé? Ano. Na různých místech jsou rostliny. Jaká forma komunikace je v pyramidě?

Nemluvíme spolu. Přemýšlíme a svoje 'myšlenky posíláme dále ve formě obrazů. To je cílem vědecké skupiny - vyvinout tichou komunikaci. Vidíš, co mají na sobě účastníci túry? Všichni nosíme kombinézu určené barvy. Jakou obuv nosíte? Po kotníky sáhající gumové holínky stejné barvy. Znamená něco barva oděvu? Ano. Jednotlivé barvy označují funkci a zařazení. Tvůj má jakou barvu? Bezovou.

Ostatní účastníci túry mají šaty jaké barvy? Všichni máme bezové šaty. Nejnižší stupeň představuje červená barva. Potom následuje bezová, pomerančově žlutá, žlutá, zelená a fialová. Když splníme svoje povinnosti, postupujeme k výše postaveným barvám. Co dělají vědci žijící v pyramidě, jak to ty vidíš? Tak se zdá, že se jen procházejí sem a tam. Vydávají nějaké zvuky? Ne. Jaký rok je nyní? 2153.

Potom jsem zavedl Harryho do takového času, kdy pracuje ve svém oboru. Co vidíš nyní?

Jsem venku a hledím na skleněnou pyramidu. Je to tatáž pyramida, v níž jsi byl, když jsem s tebou naposledy hovořil?

Ano. S jakým cílem jsi nyní venku? Skleněné tabule pyramidy třeba udržovat bez písku, aby pyramida dobře fungovala. Já kontroluji tyto panely. Zabezpečuji, aby byly vždy čisté. Ted pracuješ a žiješ v pyramidě?

Ano. Máš nějaké poznámky o tom, co třeba vyměnit, opravit? Ne. Nic takové neexistuje. Nemáme písmo.

Jak informuješ své vedoucí o problémech? Myslím na ně a oni to budou vědět. Ty jsi jediný kontrolor?

Ano. Toto bylo Harryho první zaměstnání v tomto budoucím životě. K této pozici kontrolora dostal velmi málo oficiálního vzdělání. Potom jsem ho zavedl o deset let dopředu. Kde jsi nyní? Kontroluji zavlažovací zařízení.

Změnilo se něco od té doby, kdy jsem s tebou naposledy hovořil? Ano. Pyramidu používáme nyní na zemědělské účely. Umíš povědět podrobnosti? Všechny rostliny rostou ve vodě, ne v půdě. Voda obsahuje všechny potřebné živiny. Co děláš konkrétně ted? Pomáhám kontrolovat množství jednotlivých živin ve vodě,

takto se udrží potřebný poměr. Děláš to sám? Ne, dělá to počítač. Já kontroluji jen počítač.

Co děláš, když se počítač pokazí? Opravím ho. Jakou barvu mají tvoje šaty? Žlutou.

Harry pravděpodobně postoupil do vyšší pozice v pyramidě. Ted jsem ho zavedl k poslednímu dni budoucího života.

Kde jsi? Požádali mne, abych přišel do terminační místnosti. Ještě stále jsi v pyramidě? Ano.

Proč jsi v terminační místnosti? Je na mně řada, abych měnil jednotky. Umíš popsat ten proces?

Lehnu si na stůl, oni mi dají něco na prsty a jednoduše usnu. Co dělají s tebou? Vyberou ze mne všechnu energii. Proč to dělají? Nyní mě umístí do vhodnější jednotky. Nebudu stárnout, ani se vyvíjet. Jen mě přestěhují. Je to tedy umělé tělo? Ne. Je to v celé své celistvosti biologická jednotka. Co se děje, než se dostaneš z jedné jednotky do druhé? Skladují mě na pásu. Máš možnost se rozhodnout, zda vstoupíš do té druhé jednotky, nebo ne? Nemám.

Harryho hlas a způsob, jak mi odpovídal na otázky, byl velmi zajímavý. Velmi mne upoutalo i to, co říkal o mentálních telepatických pokusech a o sluneční energii jako o jediném zdroji energie. V tomto budoucím životě žil Harry podobně uzavře tým životem, jako žil ve svém předešlém životě jako Hap, stepý klavírista. Přestože se Hap narodil slepý, nepodával známky smutku. V 22. století Harry velmi lehce přijal úlohu „terminátora". Jeho život v 28. století, když pracoval jako majitel skladu a vedoucí exportu a importu, vyžadoval, aby vykonával práci kontrolora, což byla též osamělá práce. Bylo potřebné, aby se tuto karmickou úlohu učil ještě i o 400 let později.

Když Harry získal postup kontrolora zavlažování, připomenulo mi to, jak začal svoji práci v rozhlase jako hlasatel. Potom ho povýšili na moderátora. Dnes je Harry známý televizní komentátor. Tuto svoji schopnost získal v aspoň třech minulých životech. Jako letecký spojař byl dobře vzdělaný v přírodních vědách.

Neodbytnost je jedna vlastnost, kterou dnes Harry Martin má. Je to pro televizní osobnost velmi potřebná vlastnost. V 19., 20. (jako letecký spojař) a v 22. století mu tyto vlastnosti přece chyběly. Karmickou úlohu se naučil a nemusel ji zopakovat.

Harryho druhý budoucí život se odhalil o dva týdny později. Cítil se poměrně klidný v to jarní odpoledne, když přišel do mé ordinace. Zavedl jsem ho do středního transu a pokračoval jsem v otázkách.

Co vidíš? Vidím na oknech jakési krajkové záclony. Co vidíš ještě? Jsem v této místnosti a prohlížím si svoji práci. Jaká je to práce? Jsou to stříbrné desky. Na stěně jsou stříbrné desky.

Harryho odpovědi byly skoro úplně bezcitné, nebyly v nich žádné emoce. Hovořil velmi pomalu a velmi hrubým hlasem. Takto to pokračovalo během celého sezení.

Co je charakteristické pro tyto desky? Jsou na nich emblémy, ale žádné písmo. Umíš popsat nábytek?

Pohovka a stoličky mají tvar kostky. Co je to za místo? Je to můj domov. Je něco zajímavé na tomto dni?

Je to volný den. Jakou práci vykonáváš? Jsem jakýsi řemeslník. Co vyrábíš? Ty desky. Ty stříbrné desky na stěně. Pro koho je děláš? Pro lidi. Lidé potřebují moje služby. Je hodně takových řemeslníků, jako jsi ty?

Ne. Je nás málo, kteří děláme tuto práci. Jak vás lidé nazývají? Amygdala. Je to tvoje celé jméno?

Ano. Který rok je nyní? 2271. Potom jsem Amygdalu zavedl v čase o dva roky dopředu. Umíš ještě něco povědět o své práci? Tyto desky jsou zhotovené ze stříbra. Platí se jimi. Jsou i jiné peníze? Ano. Víš, v této formě stříbrných desek drží velké sumy peněz. Skutečnost, že máš na stěně takové stříbrné desky, znamená, že jsi bohatý? Podstata je v tom, že zpracováním kovu zvyšuji jeho hodnotu.

Jaké zaměstnání mají tvoji klienti? Jsou to .většinou právníci, někteří pracují v továrnách nebo v přepravě.

O jakém druhu přepravy hovoříš? O molekulárním znovusestavení. Tento typ dopravy je nový, ale používá se stále častéji. Má molekulární znovusestavení i jiné zužitkování? V potravinářství. Dostáváme malé jednotky, které nás vyživují, když spíme. Dokážeš popsat svoji vlastní znovuvystavitelnou molekulární jednotku?

Je to jedno pódium, jedno kruhové pódium. Patří k němu systém kruhové koordináty.

Potřebuješ i nějakou cizí osobu k tomu, aby systém začal fungovat? Ne. Když ho používáš, jak tě dá dohromady? To naprogramuje do jednotky následný systém. Dokážeš říci, jak jsi použil naposledy molekulární znovuvystavěč, aby tě přepravil?

Nedávno jsem šel na střetnutí do města.

Byl tam i někdo cizí? Jeden byl muž, který měl na sobě oblek z velmi lesklé šedé látky. (Pacient měl přestávku.)

A dáma, jak byla oblečená? Ó, jsem velmi zmatený. (Během celého sezení nyní poprvé

ukazuje pacient jakési citové vzrušení.) Proč jsi zmatený? Odkud víš, že to byla žena? Ty jsi řekl, že ze dvou lidí byl jeden muž, tedy z toho jsem předpokládal, že ta druhá osoba byla žena. Jak byla oblečena?

Druhá osoba v místnosti ve skutečnosti není žena. Je, to člověk? Částečně. Je to zčásti člověk, zčásti stroj.

Umíš ho popsat? Jeho horní část má lidskou podobu, ale tak se pohybuje jako stroj. Hlavu má oholenou. Oči má šikmé a jeho pokožka je velmi bledá. Zdálo se, že spodní část bytosti tvořil mechanismus podobný mechanickému vozíku. Je ještě někdo v tvém pokoji? Ne, jen počítač. Jaký cíl má toto střetnutí?

Třeba něco zařídit v souvislosti s pojištěním. S pojištěním, které souvisí s prací nebo s nějakou osobou?

Souvisí to s prací. Nyní hned přečteš pojistnou smlouvu? Tady není písmo. Třeba uskutečnit spojení. (Pacient se zdá znuděný.)

 Potom jsem zavedl Amygdalu do té doby, kdy se vrátí domů a prohlédne si smlouvu.

Co děláš nyní? Smlouvu napojuji na stěnu. Obrazovka žádá moje identifikační číslo, tedy jen já ho mohu poznat. Jaké zvláštní údaje obsahuje? Amygdala... je pojištěný proti zraněním, která vyplývají z jeho práce. Mars 1522. Amygdala nevěděl, na co se vztahuje Mars 1522. Harryho jsem vrátil do současnosti.

V tomto životě prokázal Harry (Amygdala) více kreativity, než prokazují kovotepci všeobecně. Zdálo se, že tato společnost si cení stříbro více než jiné kovy a že zločinnost byla téměř neznámý pojem. Harry je i v současném životě velmi kreativní. Píše román, hraje na bicí a zúčastňuje se redakčního zpracování zpráv. I v minulém životě, který prožil v 19. století jako klavírista Hap, prokázal svoji kreativitu. Letecký spojař zemřel dřív, než mohl zanechat stopy své práce pro společnost. Harry se snaží o rozvoj světa jako televizní osobnost. Tento život ve 23. století je vlastně vrcholem téměř 4001eté kreativity. Majetek, který má Amygdala, i poznání, které se mu otevřelo, je vlastně zadostiučiněním několikastoleté práce a karmické oběti.

V osmdesátých letech našeho století je Harry na nejlepší cestě k tomu, aby „splnil svoji úlohu". Ze svých minulých a budoucích životů pochopil cenu kreativity a poznání. Nyní jako televizní osobnost může zužitkovat tyto poznatky. Podle Harryho názoru hypnoterapie mu přinesla mnoho kladů, ale nejvýznamnější je to, že vzrostla jeho schopnost koncentrace, je disciplinovanější a energičtější a přišel na to, že je pravděpodobné, že je třeba milovat život (například věnovat čas tomu, aby přivoněl k růži apod.). Stal se otevřenějším vůči hypnoterapii a mezi přednosti třeba zařadit i to, že lépe chápe sám sebe. Je možné, že vědomí holého faktu, že náš svět bude existovat i za 300 let, stačí k tomu, aby hleděl do budoucnosti optimisticky.

Byl jsem spokojen s Harryho regresemi i progresemi. Harry mi referoval o tom, že v jeho chování a v jeho vztahu k životu došlo k pozitivním změnám. Díky těmto pozitivním výsledkům jsem začal být hrdý na to, že jsem hypnoterapeut.

Většina pacientů nechce vědět o své budoucnosti. Je to škoda, neboť v progresi se ukrývají obrovské terapeutické možnosti. Nezáleží na tom, zda pacient věří v progresi, regresi nebo v hypnózu. Kdokoliv může dosáhnout ty výhody, ke kterým dopomohla Harrymu Martinovi hypnoterapie.

16. KAPITOLA

cestování časem na vlnách éteru

Už jsme prorokovali minulé a budoucí životy Harryho Martina, televizní osobnosti baltimorské společnosti WBAL-TV. Tento název WBAL-TV se v mém životě objevil v roce 1982 znovu. Ken Manelis byl moderátorem celou noc trvající talk show rádia WBAL. Jeho producent mi zavolal v lednu 1982, aby si dohodl se mnou interview na následující měsíc. 12. února 1982 jsem se střetl s Kenem Manelisem a pět hodin jsme před veřejností hovořili o regresi do minulých životů a o progresi do budoucích životů.

Před rozhovorem jsem ho hypnotizoval, takže měl osobní zkušenost s hypnotickým transem. Protože mě o to požádal jen deset minut před začátkem programu, neměl jsem čas na uskutečnění regrese. Ken byl během show v uvolněném stavu. Po transu se často setkáváme s takovým jevem, jako by nám ruka „spala" a nyní se začala „probouzet". I Ken referoval v první hodině rozhovoru o tom, jako by mu jehly píchaly do prstů (není to bolestivé, jen je to divný pocit). Vysvětlil jsem mu, že hypnotický stav nebo trans trvá ještě 30 - 60 minut potom, co se hypnóza formálně ukončila. Není to nebezpečné, dokumentuje to i příklad snížené nehodovosti řidičů ve stavu hypnotického transu. Po osobní zkušenosti jsem Kena přesvědčil o pravdivosti svých tvrzení.

Show se vydařila, ale co mělo zvláštní význam, je to, že Ken projevil zájem o regresi do minulých životů. Tušil jsem, že to myslí vážně. Následující týden mi zavolal do ordinace a dohodli jsme si termín prvního střetnutí.

26. února 1982 Ken Manelis začal svoje putování časem. Svůj první popsaný život prožil jako Jake Miller. Jake byl vysoký, štíhlý muž v černém klobouku s černou minulostí. Byli jsme ve Wyomingu koncem 19. století. Zúčastnil se rozličných špinavých záležitostí, vymámil z lidí peníze, které vydělali tvrdou prací. Jednou se spolčil s jistým starcem a roznesli po městě, že v horách je zlato. Stařec a on prodávali budoucím horníkům nástroje a zařízení, i když dobře věděli, že ve skutečnosti žádné zlato nenajdou. Tento plán se jim dobře vydařil, ale on a stařec se rozhodli, že město opustí dříve, než horníci zjistí pravdu o zlatu v horách. Jake se potom usadil v San Franciscu a pracoval na pobřeží. Stal se z něho počestný, tvrdě pracující člověk, v novém státu začal všechno znovu. V roce 1906 postihlo město zemětřesení a Jaka usmrtila stěna rozpadajícího se domu, když pomáhal požárníkům hasit oheň.

V tomto životě bylo zajímavé to, že Ken byl zpočátku dost skeptický vůči reinkarnaci. Myslel si, že tyto životy jsou výplodem fantazie. Zkontroloval jsem, že v San Franciscu bylo v roce 1906 skutečně zemětřesení, které zničilo téměř celou obchodní část města. Ohně hořely celé dny bez hašení a zemřelo 500 lidí. Tento fakt otřásl Kenem a povzbudil ho, aby pokračoval ve svých objevech.

12. března Ken podruhé zopakoval svoji pouť v čase. Rozhlasová osobnost popsala tento svůj zážitek tak, že žil v jednom jižanském virginském zámku. Jmenoval se Pete Grant a jeho otec byl velmi významným generálem jižanské armády. Na otcův nátlak se Pete zapsal do vojenské akademie. Po jejím skončení se stal podporučíkem.

Rychle vystřízlivěl z ideálů Jižanů, a když jeho mužstvo zajali vojáci Unie, přidal se k nim. Ve vojsku Unie sloužil s velkou oddaností, dostal i vyznamenání za hrdinství v boji. Po válce se Pete oženil a založil si rodinu. Podstatou tohoto života je to, že se dokázal samostatně rozhodnout, postavit se proti otcově vůli.

Keň i nadále projevil vážný zájem o regresi. Poznamenal, že se velmi bojí hromobití, a chtěl vědět, zda bychom mohli odhalit příčinu jeho strachu. Potom jsem Kena zavedl do dvou minulých životů, aby se zbavil této své fobie.

Začátkem roku 1820 byl Ken pod jménem Calvin velmi úspěšným podnikatelem v Paříži. Měl dceru, ale manželka mu před několika lety zemřela na tuberkulózu. Calvin nedůvěřoval bankám, proto ukrýval všechny svoje peníze a drahocennosti v bytě. Jednou během letní bouřky udeřil do domu blesk a dům shořel do tla. Calvin a jeho dcera se zachránili, ale jejich majetek shořel. Nastěhovali se k příbuzným, ale Calvin se duševně zlomil a zemřel v úplné chudobě.

Začátkem roku 1900 byl Ken bohatý muž jménem Royston, který žil v Londýně. V jedno nedělní odpoledne na party si Royston a jeho přítelkyně Marie vyjeli na koni do přírody. Blížila se bouřka a Marie prosila Roystona, aby se vrátili do domu. On si však myslel, že bouřka je romantická, a trval na tom, aby ještě chvíli zůstali venku. Za několik minut udeřil do Marie blesk a ztratila vědomí. Royston ji v kočáru zavezl do domu, ale než dojeli, zjistil, že děvče zemřelo. Hosté byli velmi otřeseni a Royston se úplně pomátl. Cítil se natolik vinen, že v tom strašném zoufalství spáchal sebevraždu, zastřelil se.

Zdálo se, objev těchto dvou životů způsobil ten div, že Kenův strach z hromobití zmizel s první jarní bouřkou. Nyní už projevil obrovský zájem o progresi do budoucích životů a já jsem byl mimořádně šťastný, že mohu použít tuto metodu.

Jako první bod své progrese si Ken vybral konec 21. století, kdy žil jako Scott, posluchač vysoké školy. Žil v Arizoně v podzemním městě. Město postavili pod zemí ze strachu před hrozbou nukleární války. Tato válka se však během Scottova života neuskutečnila.

Scotte, žijí lidé i nad zemí?

Ano. My proto žijeme pod zemí, neboť moje rodina je velmi bohatá a můžeme si to dovolit. Jak bys popsal toto město?

Nuž, je organizováno velmi vědecky. Ve městě zabezpečují dopravu pohyblivé chodníky. Všude jsou počítače a většinu svých kurzů absolvuji na nich.

Skutečně, byla to velmi technologizovaná společnost. Od Scotta očekávali, že se bude věnovat přírodním vědám, ale jeho to nezajímalo, proto zanechal studia. Později pracoval jako mechanik v továrně na roboty. Ve své profesi se zdokonaloval a oblíbil si ji. Potom jsem zavedl Kena do věku dvaceti pěti let. Kde jsi nyní, Scotte?

Chci se setkat se Susan, abychom se spolu naobědvali. Kdo je Susan? Je to moje snoubenka. Jakou práci vykonává? Je profesorka.

Scott neměl rád podzemní život. Když se se Susan vzali, přestěhovali se na povrch. Scotta rodiče vydědili, začal se zabývat prodejem domů, které byly zařízeny na sluneční energii, Susan si našla místo profesorky. Jak se ti žije nyní, Scotte?

Všechno jde výborně. Jsem šťastný, i Susan je šťastná. Máme dvě děti a já hodně vydělám. Máš nějaký plán do další budoucnosti?

Ano. Byl bych rád, kdyby i chudobní lidé, žijící na povrchu, poznali podzemní město. Chtěl bych, aby se kultury více mísily.

I jiní takto smýšlejí?

Ano, ale nemají peníze, aby mohli poznat podzemní město.

Kdysi jsi přece nenáviděl podzemní město, tak proč se nyní o to staráš?

Můj život a život mé rodiny byl dobrý, chtěl bych se odměnit. Rád bych opět viděl své rodiče a ukázal jim, co jsem dosáhl v životě.

Než napočítáni do pěti, jdi dopředu k řešení této úlohy. Jedna..., dvě..., tři..., čtyři... pět. Co se stalo, Scotte?

Měli jsme hodně problémů. Boháči se netěšili z příchodu chudobných, těm se zase nelíbilo jejich snobské chování. A tvůj rodinný život?

Susan a já umíme dobře spolupracovat, ale tyto problémy způsobily vážné napětí v našem vztahu.

Susan ještě stále učí?

Ne, pracuje jako sociální pracovnice. Nelituje, že opustila vyučování.

Scotta jsem zavedl o dalších pět let dopředu a dozvěděli jsme se, že se přestal zabývat prodejem domů na sluneční energii, odešel do důchodu. Jeho vztah se Susan se zlepšil, finančně byl zabezpečený. Rodiče ho nakonec přijali zpět a omluvili se mu za svoje předešlé chování. Po letech, když mu rodiče zemřeli, zdědil celý jejich majetek. Susan a Scott trávili většinu času cestováním. Scott zemřel ve věku padesáti sedmi let v Evropě, kde utrpěl nehodu, když lezl na skálu.

Když jsem přivedl Kena do hladiny nadvědomí a zeptal jsem se ho, co se naučil jako Scott, odpověděl mi, že se naučil dělit se a žít jako ženatý člověk. Cítil se zle, neboť nedokázal sjednotit žijící pod zemí a na povrchu. Tento život znamená podstatný pokrok proti životu Jaka Millera, hlavně proti jeho špinavým tahům v první polovině života.

Poslední odhalený budoucí život byl nejneobvyklejší. Kenovi jsem dal takový příkaz, aby šel dopředu do toho svého života, který znamená vrchol jeho profesní kariéry. Řekl, že žije na jednom asteroidu na začátku 24. století. Byl zodpovědný za ty vesmírné lodě, které přivážely turisty do rekreačních středisek. Místo přistání označovaly velké svislé neonové roury. Ken se jmenoval Xarva a dohlížel na technické pracovníky.

Tento asteroid byl majetkem Vlády Země (Sjednocená liga) a ona ho spravovala.

Xarvo, jak ses dostal na tento asteroid? Mnoho let jsem pracoval jako technický vedoucí ve vesmírném centru Ligy. V jeden nešťastný den došlo na startovací stanici k nehodě, kde jsem si vážně zranil nohu. Stal jsem se invalidou a vláda mi místo důchodu nabídla toto zaměstnání. Protože rád pracuji, nabídku jsem přijal. Máš na Zemi rodinu? Ne, žiji sám. Jsi tu šťastný?

Řekněme raději, že jsem spokojený. Mám hodně práce, ale zůstane mi čas i na to, abych se babral se svými oblíbenými plány.

S jakými plány?

Jsem amatérský vynálezce.

Už jsi něco vynašel?

Ještě ne, ale pracuji na takovém komunikačním přístroji, který umožní uskutečnit spojení s obyvateli jiných planet.

Xarva strávil na asteroidu mnoho let, potom se vrátil na Zem a odešel do důchodu. Žil na Floridě a ve svých osmdesáti letech vynašel takový přístroj, který umožnil spojení s mimozemšťany.

Co se stalo s tímto vynálezem?

Liga převzala právo použít můj vynález. Dostal jsem za něho plnou cenu a odměnili mě odborně i finančně.

Pracoval jsi pro Ligu i nadále?

Ano. Stal jsem se zodpovědným za plán spojení.

Nejsi trochu starý pro takovou pozici?

Ale pro pána krále, ne! Lidé pracují i starší než století.

Jaké druhy zpráv zachycuješ z vesmíru?

Zpočátku jsme zachycovali jen zvláštní zvuky. Později jsme

přišli na to, že to může být nějaký cizí jazyk.

Jak jsi to přeložil?

Použili jsme nejsložitější počítače, až jsme nakonec vyluštili

něco srozumitelné.

Co bylo v tom zachyceném vzkazu?

Dostali jsme upozornění, abychom ukončili znečišťování vesmíru.

Na jaké znečišťování mysleli?

Před několika lety byla na Zemi místní nukleární válka. Přitom jsme vysílali kosmické sondy a ukládali jsme ve vesmíru radioaktivní odpad.

Toto upozornění přišlo jako vyhrůžka?

Zpočátku ne, ale když jsme si těchto upozornění nadále nevšímali, změnila se na rozhodnou vyhrůžku.

Pokusil ses přesvědčit vládu, aby brala vážně tato upozornění? Pokoušel jsem se o to co nejrozhodněji, ale nikdo mě neposlouchal. Dosáhl jsem jen toho, že mě přinutili odejít do důchodu.

Xarva byl zklamaný a úplně bez nálady. Odešel jako vládou zavržený člověk. Nyní měl okolo sta let a duševně byl zcela na dně. Jedné noci během spánku zemřel - aspoň on si to myslel. Co se stalo potom, bylo velmi zvláštní, rozhodně to nebyl typický obraz smrti: Xarvova duše skutečně opustila jeho tělo a dostala se přes vesmír do jiné galaxie. Cizinci, kteří mu to vykonali, se zdáli být kvůli němu velmi nahněvaní a zklamaní. Jak vypadají tito cizinci?

Pozůstávají jen ze světla a komunikují telepatickou cestou.

 Proč se hněvají na tebe?

Pověděli, že si mě vybrali na otevření komunikace mezi dvěma galaxiemi, a očekávali ode mne, že přesvědčím vládu, aby poslouchala jejich upozornění. Pravdaže, pokus se přesvědčit jednu zelenou světelnou kouli o tom, že tys udělal všechno, co bylo v tvých silách. Nu, nebyli právě chápaví.

Co udělali potom?

Poslali mě na jinou planetu, abych sledoval činnost jisté rychle se rozvíjející kultury. Uložili mi to jako trest.

Jak jsi to přijal?

V podstatě celkem dobře. Tvrdě jsem pracoval a této společnosti jsem radil to, co mi cizinci přikázali. Velmi pěkně se vyvíjeli a ve skutečnosti jsem měl z celé véd radost, pokud se už umí jeden světelný paprsek těšit.

Co se stalo potom?

Odměnou za moje úsilí bylo to, že jsem mohl vyprovodit poslance těchto lidí na Zem. Zní to opravdu velmi zvláštně.

A potom...?

Přišli jsme na Zem a tito cizinci jaksi dopravili svoje poselství Lize.

Co se stalo s tebou?

Liga našla jiný způsob, jak se zbavit odpadu. Mne nějak znovu dostali do mého těla a vzbudil jsem se z této hibernace. Následující věc, na niž si pamatuji, je to, že Liga se ke mně chovala jako k hrdinovi. Cizinci vybavili, abych za tuto diplomatickou akci dostal nejvyšší uznání. Takto se skončila moje nejneobvyklejší progrese. Xarva prožil poslední roky svého života v pokoji a v uznání. Zemřel šťastně ve věku 144 let. Ken viděl, že asi za 400 let dosáhne vrcholu.

Dalším plusem těchto sezení bylo to, že progrese a regrese tak zapůsobily na Kena, že všechna sezení odvysílal v talk show WBAL od pondělí do pátku každý den od půlnoci do páté ráno. Posluchači to přijali s radostí. Tehdejší generální ředitel rádia WBAL AI Burke slyšel o těchto regresích a ptal se mě, zda by mě nezajímala vlastní show jednou do týdne v rádiu WBAL.

Ochotně jsem souhlasil a osm měsíců jsem vedl jednou do týdne pětihodinový program, který vysílalo rádio WBAL v sobotu od půlnoci do rána do páté pod názvem „Pohled do parapsychologie". Každý týden jsem si zval hosty z oblasti parapsychologie, kteří měli zážitky z oblasti ufologie, duchů, až po zážitky mimo těla. Občas jsem uskutečnil regrese do minulých životů v přímém přenosu před obecenstvem. Bylo to skutečné cestování v čase na vlnách éteru. Program poslouchali od Bermud až po Kanadu a mně se velmi líbila úloha vedoucího show.

17. KAPITOLA

marsha: kariéra pracující ženy v budoucnosti

Nancy, jednatřicetiletá servírka, která pracuje v malé balti-morské restauraci, přišla ke mně kvůli regresi do minulých ži​votů. V jednom minulém životě pracovala jako uklízečka v jis​tém madridském hotelu v 19. století. Velmi tvrdě pracovala, aby mohla dát svého syna (v nynějším životě je to její dcera) studovat. Jedné noci ji znásilnil ředitel hotelu a musela od ně​ho vytrpět i jiné ponižující věci (v nynějším životě je to její bý​valý manžel). Další minulý život odhalil, že Nancy byla žebrác​ká v Itálii ve 14. století. Po dalších úspěšných regresích jsme začali uvažovat o progresi. Velmi ji to zaujalo a já jsem ji při​pravil na to, že při nejbližším střetnutí ji zavedu do budoucího života.

Nancy předtím vůbec neměla žádné poznatky o parapsycho​logii. Nikdy o tomto íématu nečetla. Měla podprůměrné vzdě​lání. Táto oblast ji začala zajímat tehdy, když viděla moje interview v televizi. Rozvedla se před sedmi lety a bývalý manžel jí působil nemálo nepříjemností, ale nebyla zatrpklá. Byla spíše ochotná a připravená spolupracovat.

Koncem října v jednu středu odpoledne začala tato mladá, pohledná žena svoje putování do 23. století. Nancy se velmi rychle dostala do hypnotického transu. Za několik minut se do​stala do hlubokého transu a byla připravená reagovat na moje otázky. Na můj pokyn šla do budoucího života tak, jako by to dělala každý den. Během sezení jsme nahráli na pásek násle​dující:

Co vidíš v této chvíli?

Ne, nejsem si jistá. Zdá se mi, jako bych se vznášela. Nevi​dím nic.

Sleduj můj hlas. Až napočítám do tří, už se nebudeš vznášet.

Jedna..., dvě..., tři... Nyní umíš říci, co vidíš?

Jdu na ministerstvo. Na jaké ministerstvo? Samozřejmě na Ministerstvo míru. Už jsem skoro dokončila svoje studia a jsem velmi vzrušená kvůli svému místu. Který rok se píše? Jakže? 2206. Jak se jmenuješ?

Marsha. Odkdy jsi na ministerstvu? Čtyři roky. Za několik dní dostanu svoje první zařazení.

Jsem tak vzrušená. To je to, co jsem od dětství vždy chtěla dělat. Když Marsha popisovala tuto scénu, její hlas zněl dětsky. Její slovní zásoba však byla složitá a zdálo se, že vyjadřuje více emocí, než Nancy.

Kolik je ti let, Marsho? Dvacet čtyři. Je to Ministerstvo míru nějakého národa? Jakže? My jsme členové Západní federace národů. Ty musíš být u nás cizí. Jaký názor mají rodiče na tvoji práci?

Ó, jsou na mě velmi hrdí. Jsem jediné dítě a rodiče chtějí, abych dělala to, co já chci.

Jak se jmenují tvoji rodiče a co dělají? Matka se jmenuje Lani a nyní je v domácnosti. Kdysi byla architektkou.

Otec se jmenuje Howard, je nukleární inženýr.

Kdo tě učí na Ministerstvu míru?

Největší část našeho vzdělávání se uskutečňuje pomocí stimulátorů (samoučící videokazety). Po ukončení studia budeme časem doprovázet diplomaty. Nejprve však musíme udělat několik souhrnných zkoušek.

Nancy (Marsha) klidným, monotónním hlasem popsala jedno ultramoderní město. Chodníky se dají do pohybu, když je někdo na horizontálně se pohybujícím dopravním pásu nebo na pohyblivých schodech. Většina budov byla bílá a velmi vysoká. Ulice byly sterilně čisté, mramorově hladké. Hluk, který by rušil lidi, byl velmi malý. Doprava se uskutečňovala dvěma hlavními způsoby. Bud to byla jednokolejná železnice nad zemí nebo druhá pod zemí. Dovnitř města nepouštěli auta. Takto v podstatě neexistovalo znečišťování ani dopravní nehody. I jednokolejné vlaky, metro a pohyblivé chodníky fungovaly téměř nehlučně. Zdálo se, že tato společnost zdolala hluk i zne​čišťování ovzduší. Věkový průměr obyvatelstva se pohyboval okolo 110 let. Povinný odchod do důchodu byl stanoven na 85 let.

Následující rozhovor dobře ilustruje nestabilitu informací v progresi, o níž jsme hovořili už dříve. Protože informace přicházely náhodně, ne v časové následnosti, příběh této pra​cující ženy z 23. století jsem sestavil já.

Marsho, umíš ještě něco povědět o své práci? Jak jsem už předtím uvedla, pracuji v diplomatickém sbo​ru Ministerstva míru. Za několik měsíců ukončím studium a když složím zkoušky, dostanu svoje první zařazení. Velmi...

Náhle se odmlčela a nehybně, v relaxovaném stavu zůstala na židli.

Marsho, kde jsi nyní? V džungli. Je tu velmi horko a vlhko. Kde je tato džungle?

Je v Brazílii, nedaleko řeky Amazonky. Jsem tu z pověření diplomatického sboru. Jaký rok je nyní? 2207.

Nancy zavedla sama sebe o rok vpřed. Potila se, přestože v ordinaci byla teplota okolo 20 stupňů. V té době Marsha pl​nila úlohu v Brazílii. Pokusy Západní federace s usměrňová​ním počasí způsobily náhodou menší zemětřesení, které zni​čilo několik malých měst na tomto území. Západní federace poslala Marshu a ještě dva diplomaty, aby vypracovali po​drobnosti hospodářské pomoci a zahladili politické následky události. Marsha nevěděla mnoho o těchto pokusech, ale zdá​lo se, že Federace se pokoušela zkorigovat počasí pomocí zvu​ku velmi vysoké frekvence. Brazílie byla spolu se Severní Amerikou, dalšími částmi Jižní Ameriky, se Střední Ameri​kou, západní Evropou, Afrikou a se Středním východem čle​nem Západní federace.

Marsho, můžeš povědět, co se děje nyní?

Máj šéf vypracoval podrobnosti s představitelem Brazílie. Já filmuji místo katastrofy.

Proč jste se setkali v džungli, a ne na některém velvyslanect​ví?

Pravidla Federace předpisují, abychom prozkoumali místo katastrofy. Videokazetu z místa katastrofy musíme přivézt domů.

Je to tvoje první úloha? O, do čerta, kdepak. Za uplynulých devět měsíců jsem měla už šest jiných úloh.

Co se děje nyní? Tak se mi zdá... Sedím u stolu a píši hlášení o brazilské ka​tastrofě.

Marsha zjevně opustila džungli a vrátila se na Ministerstvo míru. Přenesla se v čase o dva týdny. Potom jsem zavedl Marshu na místo mimo ministerstva. - Jaké počasí je venku?

l Je slunečně a teplo. SD dnes musí pracovat přesčas. Co je to SD?

Jakže? To jsou sluneční kolektory, samozřejmě. Skutečně je dobře vidět, jak se pohybují.

Po dalších otázkách vysvitlo, že tyto sluneční kolektory jsou velké konstrukce, které se pohybují pomalu v širokém půlkru​hu. Jejich úlohou bylo vytápět nebo chladit město a zásobovat ho energií. Potom jsem zavedl Marshu do jejího bydliště. Býva- la ve městě v pěkném bytu.

 Marsho, umíš popsat, jaký je tvůj byt? Nuž, bydlím na devátém poschodí. Co chceš přesně vědět? Jak se připravují tvoje jídla? Můj byt je vybavený omni-regulátory. Co je omni-regulátor?

Je to samoregulační varná jednotka, která připraví jakékoliv jídlo podle předem naprogramovaných předpisů.

Jak komunikuješ s jinými lidmi ze svého bytu? Používám videotelefon. Co dělá videotelefon?

Je to přístroj, do něhož hovořím. Patří k němu malá obra​zovka, která mi umožňuje vidět osobu, která mi volá. Tako​vé přístroje používáme i na ministerstvu z bezpečnostních důvodů, ale ty jsou mnohem složitější.

Je ve tvém bytu ještě něco jiného, co funguje pomocí technic​kého přístroje?

Okna a dveře jsou vybaveny elektronickými přístroji, které kontrolují jejich otvírání a zavírání. Jsou tak programova​né, že reagují na jisté zadané slovo. Opakováním tohoto slo​va nebo výrazu můžu otevřít a zavřít okna a dveře bez toho, že bych vstala.

Umíš povědět něco více o své práci na ministerstvu? O mnohých úlohách ze své pozice nemohu hovořit, ale poku​sím se být tak informativní, jak je to možné. Pověděla jsi, že tvoje ministerstvo patří k Západní federaci národů. Ano, je to tak.

Jak velké národy existují ještě?

Do Východního svazu patří všechny ty státy, které nejsou členy Západní federace národů.

Do Východního svazu patřilo Rusko, Čína, Indie, Japonsko, jižní Asie, Nový Zéland, Austrálie, několik menších ostrovů a východní Evropa. Mezi Západní federací a Východním sva​zem však nebyly žádné rozpory. Hlavní rozdíly byly světonázo​rového charakteru. Sto let už nebyla žádná válka. Potom jsem zavedl Marshu do roku 2221. Co vidíš nyní?

Jsem ve své kanceláři. Můj pracovní program je velmi nabitý. Proč?

Je mnoho problémů s Východním svazem. Přesněji, v čem je problém?

Indie požádala ministerstvo, aby se zúčastnilo jako rozhodu​jící soudce v jistém hraničním sporu. Problém se dále rozší​řil o to, že naše počítačová banka odeslala vzkaz na špatné místo a nedostali jsme odpověd. Indická delegace poslala potom taký istý vzkaz Východnímu svazu. Minulý týden počítač vzkaz odeslal a my jsme ihned poslali pomocnou skupinu do Indie. Nyní pracují dvě rozhodčí skupiny a ne​existuje takový diplomatický předpis, který by rozhodl, kdo má zůstat a kdo má odejít.

Proč se Indie ihned neobrátila na Východní svaz?

Indie není spokojená se svazem a už roky se pokouší dostat do Federace.

Jaké je tvoje nynější zařazení na ministerstvu?

Jsem vedoucí sekce C-311 Rozhodujícího oddělení.

Co to znamená?

Kontroluji 47 rozhodujících lidí. Tito lidé uskutečňují menší rokování, kterými je pověřím. Když se vynoří problém nebo neobvyklá situace, tak se jí případně zabývám osobně.

Tak ty se zdržuješ hlavně na ministerstvu, nechodíš ven do terénu.

Ano, tak je to. Občas ráda jdu na služební cestu, už i kvůli změně.

Jsi vdaná?

Ne. Zasvětila jsem svůj život ministerstvu. Mám ráda svoji práci.

Chodíš často na rande?

Ne často. Momentálně nemám nikoho, ale nevadí mi to.

Čím se ráda zabýváš, když právě nepracuješ?

Velkou radost mi způsobují moje rostliny (květy).

Zatímco jsem se vyptával Marshy, ona se náhle přenesla do konferenčního sálu Ministerstva míru. V tomto obrovském sále seděla sama a četla si svoje poznámky. Mohlo to být jen několik hodin předtím, než odpovídala na moje otázky. Toto hypnotické sezení bylo poměrně dlouhé (trvalo asi půldru​hé hodiny) a v poslední půlhodině transu se rychle střídala jednotlivá místa. Znovu jsem se začal vyptávat na Marshiny zájmy.

Chodíš někdy do divadla?

Ano, ale ne často.

Jaké hry dávají nyní v New Yorku?

New York"? Nerozumím. Kde je New York? Neexistuje město jménem New York, které je známé svými divadly?

Ó, ty určité myslíš na New City. Tam bylo kdysi místo s ná​zvem New York, ale před 150 lety bylo úplně zničené, jeho výstavba trvala mnoho let. Dali mu však nový název New City. New York jsem slyšela naposledy před mnoha lety ve škole na hodině dějepisu. I New City je střediskem divadel?

Nu, ne zcela. Po opětovném postavení, jak si to ještě pama​tuji z dějepisu, se divadlo rozšířilo všude a není takové měs​to, které by bylo jeho stálým střediskem. New City je stejné jako kterékoliv jiné město. I jiná města zničilo zemětřesení?

Ano. Zničilo i mnoho malých měst. Saň Francisco a Los An-geles byly srovnány se zemí nedlouho před katastrofou v New Yorku. Je zajímavé, že po opětovném postavení Saň Francisco a Los Angeles dostaly svoje původní jména, ale New York přejmenovali na New City.

Když Marsha hovořila o zemětřesení, citově byla zcela uza​vřená. Tato katastrofa pro ni neznamenala zjevně nic. Co se stalo v minulosti, to skoro úplně zapomněla. Pro Marshu se zdála důležitá jen její práce na ministerstvu a její rostliny.

Marshu jsem potom zavedl do roku 2235, když měla padesát tři roky. Popsala velmi mnohostranný život. Aktiv​ně se věnovala atletice a zúčastňovala se i společenských událostí. Žila tak, jako 20 - 30letá žena 20. století. Rostliny byly pro ni stále důležité. Za uplynulých čtrnáct let nebyly války, ani jiné katastrofy, Východní svaz dobře vycházel se Západní federací. Marsha se stala vedoucí nejen sekce C—11, ale i celého Rozhodovacího oddělení Ministerstva míru. Do​sáhnout vysokého postavení ve státní správě nebylo zřídka-vé ani pro ženy. Proto neexistovalo žádné feministické nebo jiné hnutí. Jednoduše nebylo potřebné. Lidstvo se bezpochy​by naučilo žít v míru, téměř úplně vymizely předsudky, závist, chamtivost, hlad a strach. Když se objevily problémy, řešila je rychle a účinně.

Televize, počítače a jiné elektronické divy byly každodenním jevem. Průběžně informovaly lidi o dění ve světě, nemoci byly zřídkavým jevem. Nejzajímavější se mi zdálo to, že neexistova​ly psychické problémy. 23. století se nezdálo nervózní nebo de​presivní. Lidé nepotřebovali uklidňující prostředky. Komuni​kační problémy se vyskytly jen zřídka. Mělo to bezprostřední vliv na politiku (co značně ulehčilo Marshinu práci).

Když jsem Nancy přivedl opět do přítomnosti, cítila se uvol​něná a líbilo se jí, co zažila. Těžko pochopila, ale postupně při​jala možnosti svého budoucího života, který má prožít jako Marsha. V těchto sezeních se vynořilo mnoho zajímavých prvků. Nancin hlas se stal rozhodně hlubším a řeč pomalejší, když se projevovala jako Marsha.

Ještě zajímavější je to, že se jí značně rozšířila slovní záso​ba. I Nancy překvapila řeč, kterou používala v transu. Jako Marsha se chovala mnohem sebevědoměji.

Marsha byla velmi hrdá na svůj výkon a velmi málo hovoři​la o svých záležitostech mimo ministerstva. Naproti tomu Nancy nikdy nehovořila o své práci servírky a mnoho času trá​vila s přáteli a s dcerou. Nancy se vdala jako sedmnáctiletá, Marsha se však nevdala nikdy. Je úplně zjevné, že mezi Nancy a Marshou byl velký rozdíl - zčásti díky tomu, že v budoucí společnosti se zlepší společenské postavení žen.

Nancino společenské postavení na společenském žebříčku bylo v minulých životech poměrně nízké. Ani ve svém součas​ném životě nedosáhla velkého zlepšení ve společenské pozici. Protože Nancy viděla svůj budoucí život jako život úspěšné že​ny na Ministerstvu míru, rozhodla se, že už nebude jen toužit, ale udělá něco pro zlepšení svého profesního postavení. Jako Marsha přijala velmi zodpovědné postavení a svůj život zasvě​tila ministerstvu. Pozoroval jsem, jak byla Nancy hrdá poté, co viděla svůj budoucí život.

Karma zapracovala i tady. Příkladem pevného spojení Nancy s dcerou je to, že v 19. století tvrdě pracovala jako uklí​zečka v Madridu, aby mohl studovat její syn (v současném životě její dcera). Přitom ponížení, které utrpěla od ředitele hotelu ve Španělsku (v současnosti její bývalý manžel) pokračovalo i v současném životě jako inzultace i po rozvodu. Nauči​la se úlohy života v úzkém rodinném kruhu a v Marshině živo​tě už nepotřebovala rodinu k tomu, aby dosáhla svého cíle. Její život v 23. století ovládlo povolání.

18. KAPITOLA

od jasnovidce po ochránce vědomostí

K tomu, abychom zavedli někoho do budoucnosti, je potřeb​né uskutečnit nejprve několik regresí do minulých životů. Příčina zatím není ujasněná, ale na základě svých klinických zkušeností jsem dospěl k názoru, že většina z nás staví mnoho společenských zábran na základě společenské hierarchie o tom, co se může, a co ne. Během našich studijních let nám ří​kali, že budoucnost není možné dopředu vidět nebo pochopit. Naše kultura nás učí, že budoucnost zkoumají jen šarlatáni a hříšníci.

Takto se do nás vryly předsudky a množství zábran dokáže rozdrtit jen klinická zkušenost a poznání. Protože většina mých pacientů nosí v sobě samoničící tendence osudu, v zá​jmu dosažení trvalého zlepšení je potřebné odstranit tyto zá​brany. Nejlepšími příklady na samoničící tendence osudu jsou:

Soustavné posouvání rozhodnutí, soustavné spoždování se, posednuté utrácení, alkoholismus, nemírné jedení, netrpělivost apod. Jsme náchylní ztížit si život (případně životy), co nám zabraňuje dosáhnout žádané cíle, ať už jsou osobní, nebo pro​fesionální. Naše sebeúcta (jak vidíme sami sebe, ne jak nás vi​dí jiní) klesá. Prvním krokem hypnoterapie je posilnit sebe-úctu. Když si postavíme dům na písku, nebudeme mít z něho dlouho radost. Už jsem hovořil o tom, že pro své pacienty po​užívám osobně upravené kazety, které pomáhají utvořit pevný

duševní základ, aby pacient zcela pochopil svůj karmický cíl a mohl mílovými kroky plnit úlohy své karmy.

Mezi 250 druhy terapií, známých ve Spojených státech, jen regrese do minulých životů a progrese do budoucích životů vy​užívá hladinu snu na očištění duše, její přeprogramování a na dosažení cílů. Nejnovější lékařské výzkumy ukázaly, že každou noc jsme asi tři hodiny v hladině REM-snu (s rychlým pohybem víček). Je to hladina alfa, která se prolíná s podvědo​mými hladinami spánku (théta a delta). Takto pomáhá moje terapie pacientům, aby se stali vlastními terapeuty tak, že v noci během autohypnózy využijí hladinu snu na regresi do minulých životů, na progresi do budoucích životů, na zmapová​ní podvědomí (získávání informací od Mistrů a Vedoucích), na očištění duše a na její znovuprogramování.

Emilyn případ je proto zajímavý, nebot ilustruje mnohé, už uvedené základní teze. Odhalíme její minulé životy od jasnovid​ce Achmuda, který žil v Egyptě, až po třistaletého Sequestru, Ochránce vědomostí, který ožije v 36. století. Emily přišla ke mně v létě 1981 a jejím hlavním problémem byl vředový zápal tlustého střeva. Měla chronické žaludeční a střevní těžkosti, nespecifický vředový zápal tlustého střeva, který doprovází ob​vykle krvavý průjem. Toto onemocnění obvykle začíná ve věku 15 - 40 let. Jeho původ je neznámý. Příznaky jsou velmi nepří​jemné. Objevuje se časté vyprazdňování stolice, v ní krev, sliz, křeče v podbřišku. Není zřídkavé, že pacient má stolici deset​krát až dvacetkrát denně se silnými křečemi. Velkým nebezpe​čím je možnost vzniku rakoviny. Ve čtvrtém stádiu onemocnění se u 70 % pacientů pravděpodobně vytvoří rakovina tlustého střeva. Rozvinutý zápal tlustého střeva se asi u třetiny pacien​tů neobejde bez operace. Podle uvedeného popisu toto onemoc​nění není pro pacienta procházkou rajskou zahradou.

Emily měla čtyřicet let, když přišla do mé ordinace, dostá​vala kortikosteroidy (hormony nadledvin), které přestala brát, protože jí za třináct let nepomohly. Dnes už Emily netr​pí vředovým zápalem tlustého střeva. Dokáže hodiny řídit au​to a nemusí se bát, že každých 15 - 30 minut bude muset hle​dat toaletu.

Víme, že původcem zápalu tlustého střeva je stres, proto odhalením jeho zdroje a přeprogramováním je možné problém vyřešit. Emily se vrátila do mnoha minulých životů, aby se zbavila svých stresů. Ve starověkém Egyptě žila jako mladý chlapec, který se jmenoval Achmud. Jeho otec byl faraónovým písařem. Chlapci se nelíbila otcova práce, chtěl být stavbařem. Achmuda otec občas vzal do chrámu navštívit kněze. Vždy, když chlapec vstoupil do chrámu, otřásl se po celém těla, poci​ťoval třes.

Jistého dne Achmud vyrušil na stavbě stavebního mistra a ten ho udeřil. Achmud si udeřil hlavu o stůl a oslepl na pra​vé oko. Stala se však zajímavá věc: od této chvíle viděl do bu​doucnosti. Knězi objevili tuto jeho schopnost a vzali ho mezi sebe. Po roky trvajícím vážném studiu Achmuda vysvětili za kněze. Později jako faraónův poradce upadl do nemilosti, neboť předpověděl panovníkovu smrt. Faraón mu přikázal, aby opustil město, a tak se vrátil domů a pracoval se svým bratrem Housadem.

Bratři pracovali spolu, využívajíce Achmudovy psychické schopnosti, co se nelíbilo místní vrchnosti. Jistý politik žádal od Achmuda, aby věštil výlučně jemu. Když to odmítl, vojáci bratry přivázali v poušti ke kůlům a nechali je napospas osu​du. Achmud řval hladem, nakonec oba zemřeli. Odtud prame​ní Emilyny střevní problémy.

Ve starověké Anglii žila Emily jako muž jménem Alfréd. Je​ho otec byl bohatým statkářem, ale měl mnohem raději svého staršího syna Jeremyho. Otec byl krutý a sobecký člověk. Jere-my byl surový, ale k Alfrédovi byl milý. Později otec a Jeremy odešli do války, kde oba zabili. Majetek převzal Alfréd, protože i jeho matka už dříve zemřela a více sourozenců neměl. Ne​staral se o správu majetku, o vybírání daní, ani o jiné věci. Často ho trápily bolesti žaludku a nespavost. Zemřel v horeč​ce, potomky neměl.

V 16. století byla Emily opět mužem, tentokrát v Holandsku, jmenoval se Stefan. Byl to statný muž s obrovskou chutí do jíd​la, oženil se s Marií. Když mu manželka zemřela při porodu, skoncoval s dosavadním životem a stal se námořníkem. Kapitán, u kterého pracoval, byl tyran. Stefan zorganizoval proti němu vzpouru a zabil ho. Potom se stal pirátem. Po mnoha přepadech se jeho loď potopila. Stefan a jeho první důstojník se zachránili na malém ostrově, kde vyráběli rum. Stefan se stal alkoholikem, dostal vředy, zemřel jedné noci uprostřed hroz​ných bolestí.

V dalším životě, začátkem 19. století, žila Emily jako indián z kmene Semiolů pod jménem Osceola. Osceola byl mestic a velmi vznětlivý člověk, který vedl vzpouru proti floridským usedlíkům. Vojáci ho však porazili, zavřeli do vězení a jeho lid hnali na západ. Když se Osceola vysvobodil, zachránil několik členů svého kmene před násilným vystěhováním. Nakonec ho znovu chytili a ve vězení zemřel hladem, neboť z názorových důvodů odmítal jídlo. Dlouhého utrpení, hlavně bolestí žalud​ku a střev, se zbavil nakonec tak, že opustil svoje tělo.

Koncem 19. století prožívala Emily poprvé život jako žena. Ingrid žila v Německu a byla Ansonovou manželkou. Anson pracoval jako lesník, ale obdělávali i půdu. Jednou jejich dům zavalila lavina a ucpal se jim komín. Ingrid se téměř zadusila, ale sousedi ji zachránili. Odvezli ji do nemocnice, kde vyšlo na​jevo, že jí ochrnuly nohy. Toto ochrnutí bylo čistě psychosoma​tického původu, bála se totiž, že ji Anson opustí a tento pří​znak jsi vyrobila, aby si ho udržela. Když jí Anson jednoho dne pověděl, že ji miluje, nohy se jí začaly hýbat a za krátký čas se vyléčila, mohla opustit nemocnici. Ingrid žila dlouho a zemře​la přirozenou smrtí.

Je zajímavé poznamenat, že charakteristickým psychologic​kým znakem pacientů s vředovým zápalem tlustého střeva je to, že vyžadují ustavičnou pozornost (jde tedy o druhořadou přednost).

V tomto bodě naší hypnoterapie přestaly u Emily příznaky zápalu tlustého střeva. Bolesti žaludku a problémy se střevy se ukázaly během většiny minulých životů. Ve skutečnosti byl hlavní příčinou vždy stres. Po jednotlivých životech jsem zave​dl Emily do hladiny nad vědomí a nechal jsem ji, aby si odstra​nila přinesený stres. Emily byla s výsledkem velmi spokojená a ptala se, zda existuje něco takové jako budoucí život.

Následující čtyři týdny žila Emily bez příznaků zápalu tlus​tého střeva. Měla rodinné povinnosti a odcestovala s manže​lem, takže jsem ji střetl a po více než jednom měsíci. Nyní chtě​la objevovat budoucí životy, „pokud opravdu jsou."

Protože Emily žila ve čtyřech z pěti minulých životů jako muž, nevěděl jsem, co můžeme očekávat od jejích budoucích ži​votů. Jako dobrý klinik jsem jí objektivně přiblížil progresivní terapii a důkladně jsem vysvětlil teorii toho, kam se nyní hyp​nózou chceme dostat.

Emily nebyla velmi vzdělaná, proto jsem musel vysvětlovat jednoduše. Svůj výklad jsem začal zásadou frekvencí. Existuje aspoň pět hlavních frekvencích, tedy možných budoucností, z nichž si můžeme vybrat. Když neděláme nic, tak bude naše současná frekvence i frekvencí naší budoucnosti. Jsme-li však schopni pochopit všechny možnosti výběru (frekvencí), tak si můžeme vybrat nejideálnější budoucnost a můžeme si na​programovat, že tuto si vybíráme. Potom bude skutečností ta ideální frekvence (tedy změnili jsme svoji budoucnost ze sou​časné frekvence na jednu pozitivnější možnost výběru). Různé frekvence odpovídají rovnoběžným univerzům.

Emily si během rozhovoru několikrát velmi tvrdě lámala hlavu, ale ve skutečnosti začala věci chápat. Řekl jsem jí, že i budoucí životy fungují na tomto základě. Kvantová fyzika po​měrně dobře dokumentovala složitými matematickými vzorci zásady regrese, progrese, rovnoběžných univerz a podobně. Vedle toho existují takové složité laboratorní pokusy, které kvantová fyzika používá na dokumentování kontinuity prosto​ru a času.

Druhý způsob přiblížení teorie nazývám větvovým efektem. Když si umíme představit různé větve, které představují mož​nosti výběru, jsme na dobré cestě k tomu, abychom pochopili tuto zásadu. Předpokládejme, že jsme si vybrali a tento výběr nás může zavést k jednotlivým možnostem výběru, který je na něm založený. Střetneme se s celou řadou dalších možností vý​běru. Tento větvový efekt se může stát poměrně složitým po sérii výběrů. V této teorii je jediným kladem to, že jsme skuteč​ně usměrňovateli svých životů, nejen jednoduché oběti našich osudů. Vypracováním karmy (moudrost vymaže negativní kar​mu) si můžeme zlepšit kvalitu výběru, čím se naše úloha zjednoduší.

Sebezničující osudové tendence znamenají překážky, které si stavíme sami, a zabraňují nám dosáhnout žádaného cíle. Mezi samoničící osudové tendence patří mezi jiným nerozhod​nost, alkoholismus, závislost na drogách, kouření, bulimie, se​xuální poruchy, deprese, soustavné opožďování a netrpělivost. Cílem regrese do minulých životů je:

• abychom identifikovali tyto samoničící osudové tendence,

• abychom se postavili proti nim a zlikvidovali je tak,

• aby pacienti nejen pokračovali v životě, ale mohli si setřít negativní karmu.

Vedle toho naučená úloha (moudrost) dává pozitivní kar​mu, která automaticky ničí všechny negativní karmy. Takto pacienti automaticky postupují k závěrečnému cíli plnění své karmické úlohy a potom se pozdvihnou nad svůj karmický cyklus do vyšších sfér (nebesa, nirvána anebo to můžeme na​zvat jakkoliv).

Charakteristickými znaky Emilyných rozličných minulých životů jsou hřích, oběť, nejistota, vzpoura a snížená sebeúcta. Tuto tíhu si přenesla do současného života jako každodenní vnitřní stres, který se nakonec projevil ve formě vředového zá​palu tlustého střeva. Tím, že se postavíme tváří v tvář těmto problémům a zpracujeme je v hladině nadvědomí (v nejvyšší hladině podvědomí), zlikvidujeme příčiny a příznaky se samo​zřejmě ztratí.

V roce 2984 se objevila v jednom podzemním městě s ná​zvem Tera. Jmenovala se Alexandra a povoláním byla bota​nická. Tera se nacházela ve státu New Georgie (po velké nuk​leární válce ve 25. století se změnily názvy mnoha současných míst Spojených států. Tuto progresi bylo s Emily velmi těžké uskutečnit pro její velmi citlivou povahu, a když její vědomí objevilo několik chyb v budoucí společnosti, rozplakala se a byla velmi smutná.

Sjednocenou ligu, kterou jsme viděli ve 26. století, vyměnil v průběhu 28. století Atlantický a Pacifický svaz. Obě federace byly navzájem přátelské a volně si vyměňovaly vědecké poznatky. Je zajímavé, že každá federace se vychloubala tím, že ona je nejlepší, tedy existovala tato forma nacionalismu. Emily (jako Alexandra) to nazývala zdravým, přátelským soupeřením. Bylo to stejné, jako když dnes fandíme v soutěži svému oblíbenému fotbalovému mužstvu.

Alexandro, uměla bys mi vyprávět něco o své každodenní činnosti?

Nuž, nevím přesné, na co jsi zvědavý. Například, kde žiješ v Teře?

Mým bydlištěm je jistý malý, ale praktický byt, samozřejmě modré barvy.

Proč říkáš, že je přirozeně modré barvy? Když mi dávají novou úlohu nebo mě programují, anebo se mě vyptávají po splnění úlohy, na vymazání paměti používa​jí vždy modrou barvu.

Tak se mi zdá, že jsi tvrdila, že vědecké poznatky se volně vyměňují mezi Atlantickým a Pacifickým svazem. Proč je po​tom potřebné vyptávání?

Vyptávání je potřebné jen proto, abychom odstranili z pamě​ti zmatek z předešlé úlohy a abychom se mohli plně soustře​dit na další. Všechny prozkoumané a ustálené údaje posílá​me do počítačových bank. Tyto údaje mají volně k dispozici oba svazy. Máš rodinu?

Žiji sama. My nemáme rodinu v tom smyslu, jak ji ty nazýváš.

Alexandra pokračovala v popisu výběru potomků, který zce​la vykonávala vláda. Děti ze zkumavky, které už popsali i v 26. století, se dostaly příliš do popředí. Zřídili banky vaječní-ků a spermií, lasery a zářením zkoumali genetické znaky. Byl to skutečně dost rigidní způsob, ale fyzicky produkoval skutečně superlidi, kteří žili dlouho a byli schopni vrcholných výkonů. Problém tohoto systému byl v tom, že nebylo možné usměrňovat emocionální stav dítěte. Mnozí občané Tery měli citové problémy a jediný, do jisté míry účinný systém na jejich odstranění bylo programování barev. S tím se spojovalo i používání určité formy hypnózy, která sloužila na udržení programování pomocí chemikálií ve vodě. Často se scházíš s ostatními lidmi?

Stravujeme se podle sektorů. Jsou i společenské styky, ale mne zajímá jen práce. Vyprávěj ještě o programování barev.

V bytě mám monitor, který bliká v určitých barvách. Kombi​nace určitých barev odpovídá té činnosti, kterou budu v da​ném čase vykonávat. Modrou používáme vždy na upevnění paměti.

Na co ještě používáte modrou?

Dni mají určité části, když odpočívám, tehdy mě monitor programuje na plán nebo mě vyzkouší z úlohy. Do určité mí​ry uvolňuje i napětí citelné v té době. Proč žijete v podzemním městě?

/ povrch je z větší části obyvatelný, ale je málo potravy. Vyvíjíme nové druhy rostlin na výživu lidí. Poslední nukle​ární válka (25. století) zničila z velké části naše základní druhy potravin. Kolik lidí žije dnes na planetě?

Ó, asi l a 1/4 miliardy, ale lidstvo se rozmnožuje velmi rychle a mojí úlohou je zásobovat ho potravinami. Potom jsem zavedl Alexandru do toho období, kdy se uskutečnila důležitá událost v jejím profesním životě. Ted měla pa​desát pět let.

Co se stalo od té doby, kdy jsme spolu naposledy mluvili? (S množstvím citů) O, já, ó, já - proč jsem musela být tak hloupá? Co se stalo?

Porušila jsem příkaz a pokračovala jsem ve vypracování takové metody, která by umožnila růst velikosti a kvality urči​tých rostlin. Ukázalo jsem, že tato metoda není dobrá, a pro​tože jsem plýtvala časem i prostředky, poslali mě na povrch. Co budeš dělat na povrchu?

Poslali mě na rekvalifikaci, abych pracovala na minister​stvu, které se zabývá řízením počasí. Zavedl jsem Alexandru o pět let vpřed.

Co je nyní tvým zaměstnáním?

Po absolvování velmi rozsáhlého rekvalifikačního programu kontroluji sluneční kolektory sektoru 834 HR. Co je s tvou kvalifikací botanika? Nechybí ti? O, ano, občas myslím na staré časy, ale nový program mi po​máhá v tom, abych se orientovala na novou činnost. Objevi​la se už dříve uvedená metoda modré barvy, kterou používa​li na zkoušení, a rozsáhlý studijní program v souvislosti se slunečními kolektory. Co děláš, když nepracuješ? O, svůj volný čas trávím s nejlepším přítelem. A to je kdo?

Mara K2. Je to android, ale máme velkou radost, když jsme spolu.

Jak je to s muži?

O, ještě jsem ti to neřekla? Sjednotím se s Azramem. Azram byl Emilyn snoubenec. Výraz sjednocení znamenal manželství. Alexandra se nyní zdála citově stabilnější a už se přenesla přes bolest, kterou prožívala po svém degradování na Teře. Karmický motiv vzpoury, který se i v tomto životě obje​vil, se dostal do úzadí a tím se Alexandra konečně naučila svo​ji úlohu. Po této progresi byla Emily stále nadšenější perspek​tivou budoucnosti. I z objevů minulých životů se mnoho na​učila a byly pro ni užitečné, ale s progresí byla situace trochu jiná:

1. změnila se její intonace hlasu.

2. její slovní zásoba se v budoucnosti stala různorodější.

3. citově se zdála mnohem stabilnější a produktivnější. Ale​xandra měla jednou štěstí, jindy ne, Emily se však zabýva​la jen tím, co představovala a co uskutečnila, a to přineslo do jejího života mnoho nového.

Emily velmi zajímal výzkum v ještě vzdálenější budoucnos​ti, a proto mě požádala, abych uskutečnil ještě jednu progresi do budoucího života. Můžeme si zopakovat, že už dřív jsem řekl o progresi, že často je nestabilní a sporadická. Stalo se to také s Emilyným životem, který prožije v 36. století jako Sequestra. Emily jsem zavedl do takového budoucího života, který ukáže vrchol karmického splnění úloh. Popsala řadu útržkovitých scén, jejichž spojení však ilustruje velmi význam​ný živit.

Co pociťuješ nyní, Sequestro?

Slyším zpěv... Jeden člověk, kterého poznám pod jménem Jason. Ne... neskoč! Ó, Bože můj, vyskočil z budovy a na místě zemřel. Kdo byl Jason?

Jason byl vůdcem Aracathy. V podstatě je jím i nyní. Nerozumím. Před chvílí jsi řekla, že se zabil. Nuž, to je pravda, že jeho fyzické tělo zemřelo, ale Jason je z čisté energie a nyní si musí najít nové tělo. Co je Aracatha?

Aracatha je náboženská skupina, která vládne nad naším li​dem. Jsou z čisté energie ve formě světla. Můžeme si vzpomenout na regresi do minulých životů s Bo​bem (Bob a lidé světla), což možná ilustruje, že konečnou for​mou evoluce je čistá energie.

Jak se jmenuje tvoje země, Sequestro?

Žiji na planetě Phonican, která patří k soustavě Andromeda. Jaký je tvůj názor na Aracathu?

Mám o nich dvojí názor. Když mě sledují, myslím si něco zce​la jiné, než když mé nesledují. Co si myslíš o Aracathe, když tě nesledují? Pohrdám jimi, ale nebojím se jich. Jsou krutí a kontrolou mozků potlačují můj lid. Jak uskutečňují kontrolu?

Používají tak vysoký tón, že ruší fyziologii našeho mozku. Potom nás programují tak, abychom vykonali jejich rozkazy. Proč si vás nepodrobí úplně?

Protože já mám tělo, jsem pro ně užitečná, občas i oni chtě​jí používat tělo. Vedle toho jsem „Ochráncem vědomostí", nemohou tedy riskovat, aby udělali nenapravitelnou škodu v mém mozku.

Co znamená „Strážce vědomostí"?

Během posledních 1000 let nebo už i dříve vždy byl jeden vy​volený člověk, který přebral vědomosti naší civilizace. Je to velmi složitý proces, který si vyžaduje práci neurochirurga a ur​čité léčení. Mne si vyvolil můj lid, abych dostala informace. Proč tě Aracatha nenutí, abys odevzdala tyto informace? Naše metody mají nepředvídatelné vedlejší účinky. Jestliže mi náhodou poškodí mozkovou činnost, tak se jimi hledané informace navždy ztratí.

I Jasonova sebevražda je příkladem takového vedlejšího účinku?

Ano, ale kvůli Jasanoví se netrap. Jeho energie okamžitě opustí tělo a ihned se připojí k Aracathe. Proč se odvoláváš na Jasona jako na muže? Není jen ener​gií?

Ale ano, jenže Jason se chce nastěhovat jen do mužského těla. Proto o něm hovořím jako o muži. Vyprávěj o sobě.

Jsem vysoká šest stop a sedm palců, moje tělo je prakticky dokonalé, stejně jako mého lidu. Je mi 159 let. Vyprávěj o svých rodičích.

Moje matka ještě během mého dětství opustila Phonican, takže znám jen otce. Čím se zabýval?

Byl ošetřovatelem zvířat, ale zabila ho Aracatha, neboť se pokoušel zorganizovat vzpouru. Myslím si, že jsem po něm zdědila buřičské sklony. Jak získala informace o činnosti tvého otce? Na střeše většiny budov jsou dlouhé kovové tyče. Tyto tyče ma​pují vzorky lidských myšlenek a umožňují, aby členové Ara-cathy četli v jejich myšlenkách. Otec si zhotovil helmu z něko​lika vzácných kovů, aby ukryl svoje myšlenky. Fungovalo to dobře, ale jednou se uprostřed helmy utvořila drobná trhlina, což umožnilo Aracathe, aby zmapovala jeho mozek. Jak se ty dokážeš uchránit před takovým osudem? Můj otec před svým zajetím vyrobil několik takových helem a naučil několik lidí, jak je možné je vyrobit. / I nyní máš takovou helmu?

Samozřejmě. Nejčastěji ji nosím, jen tehdy ne, když vím, že je v mé blízkosti člen Aracathy.

l

Odkud víš, že jsou v tvé blízkosti?

Ó, to je jednoduché. Máme takové přístroje, které nás infor​mují o změně energetického pole, a ty fungují spolehlivě. Příchod členů Aracathy tak silně působí na energetické pole, že jejich přítomnost zaregistruje i dítě. Proč lidé nenosí tyto helmy stále a proč nebojují proti Ara​cathe?

Naše slunce umírá a nemáme možnost převézt všechny lidi na jinou planetu. Jsme na nich závislí, potřebujeme jejich vyšší vědomosti, aby nám pomohli přežít. Je to velmi smut​ná situace.

Skutečně je smutná. Co žádá Aracatha od tvých lidí? Úplnou poslušnost. Chtějí, abychom jim sloužili. Chtějí zdo​konalit techniku jak se dostat do těla a já jsem jediná, kdo jim v tom může pomoci.

Existuje nějaké organizované hnutí proto Aracathe? Ano, a já jsem vůdcem tohoto hnutí. Setkáváme se v podzem​ních tunelech (byl to nukleární podzemní systém). Znaky Aracathy na vymývání mozků jsou tam dole neúčinné. Když jsem Sequestru zavedl v čase vpřed, vyšlo najevo, že to byl významný život. Emily v řadě svých životů ted poprvé čás​tečně sama usměrňovala svůj osud. Už nebyla jednoduchým pěšákem na šachovnici, ale vůdcem svého lidu. Emily jako Se-questra hovořila rozhodným hlasem, pohyby jejího těla vyzařo​valy sebevědomí, co jsem v jejím chování předtím nepozoroval. Sequestra měla 202 roků, když jsem s ní znovu hovořil.

Sequestro, co se stalo od té doby, kdy jsme spolu naposledy hovořili?

Stala se velká věc. Můj lid přemístili z Phonicanu na Phibus (je to menší planeta v systému Andromedy nedaleko

Phonicanu).

Proč jste se přestěhovali a proč ses ty připojila k tvému lidu?

Na naší planetě bylo mnoho zemětřesení a jiných problémů. Ano, připojila jsem se ke svému lidu, ale žel, Aracatha nás ještě stále utlačuje. Oni nám pomáhali připravit Phibus na naše osídlení.

Kolik lidí je nyní na Phibu?

Počtem je nás málo - jen několik tisíc. Mnoho milionů zabi​li, mnozí zahynuli během zemětřesení nebo během stěhování. Co je s odbojovým hnutím?

Ó, my jsme zůstali nedotknutí. Jádro tvoří několik set lidí a ještě stále jsem já jejich vůdcem. Jak nyní s vámi zachází Aracatha?

Nuž, byli velmi nahněvaní, když jsem jim oznámila, že naše Slunce chladne a že v blízké budoucnosti budou muset pře​sídlit naše obyvatelstvo na jinou planetu. Co udělali s tebou?

Vyobcovali mě a nazvali fanatikem. Potom mě dali do skle​něné klece, aby se mi mohl každý vysmívat. Jak dlouho jsi byla v té kleci?

O, jen několik týdnů, potom se všechno urovnalo. Oni nevě​děli, že jsem zdokonalila svoji metodu na opuštění těla, že te​dy jsem velmi lehce snášela zajetí.

Během následujících let Aracatha dávala Sequestře stále více úloh. Odvedli ji na Lexikon II (vesmírná stanice), kde se zúčast​nila důležitého střetnutí. Kolonizovali Gorad (malý měsíc neda​leko Phibu), ale byl potřebný řádný dozor. Členové Aracathy si mysleli, že na Goradu jsou ideální podmínky na výzkum toho, aby se co nejsnáze mohli nastěhovat do lidského těla. Sequestru pro její mimořádnou osobnost a také proto, že ona byla Ochrán​cem vědomostí, jmenovali guvernérem Goradu. Jako pomocníky si mohla vzít na Gorad, koho chtěla. Sequestra tam přestěhova​la všechny členy odbojového hnutí. Zabezpečila i to, aby převez​li všechny helmy (maskované jako stínidla laserových přístrojů). Potom jsem zavedl Sequestru do věku 275 let.

Co se stalo od té doby, kdy jsme spolu naposledy hovořili? Mám vlastní budovu a laboratoř, kde kontroluji výzkumy Aracathy. Můj asistent Arcon je velmi zábavný. On koordi​nuje ty výzkumy těla, jejichž cílem je zlikvidovat citové pro​blémy Aracathů při nastěhování se do těla. Ale Sequestro, to zní tak, jako bys pomáhala svým nepřáte​lům. Uskutečnili ti vymývání mozku?

To je jen zdání. Aracathi mi během biogeneze (dvouhodino​vá etapa spánku) chirurgicky vsadili do mozku jednu diodu.

Nevěděli však, že moje vševědoucí bytí je imunní vůči tako​vým zákrokům.

Tak proč musíš nosit helmu proti vymývání mozku? Helmu potřebuji proto, neboť soustavně nedokáži odolávat změnám frekvence, které vznikají rozličnými zvuky. Proti to​muto chirurgickému zákroku se však lehce dokáži bránit vlastním neurotransferovým systémem. Pravděpodobně Sequestru ještě v mládí učinili imunní vů​či chirurgickým pokusům vymývání mozku. Změnili u ní jis​té mozkové cesty tak, aby v případě nějakého chirurgického zákroku umožnily nástup přirozeného imunitního systému. I to pomohlo Sequestře v tom, že mohla odolávat vymývání mozků pomocí kovových tyčí, ale tuto formu nedokázala udr​žet dlouho.

Ještě stále nerozumím, jak pomůže tvoje účast na výzkumu v osvobození tvého lidu od Aracathů?

Odpověď je překvapivě jednoduchá. Gorad je ideální místo pro tento výzkum a já mám tolik vědomostí, abych splnila tuto úlohu. Víš, moje vědomosti přesahují naši technologii, skrývají v sobě mnohá tajemství univerza. Karmický cyk​lus je naše jediná spása. Aracatha má 16 členů a jejich cí​lem je obsadit lidské tělo podle vlastní vůle. Když pomáhám při zdokonalování této metody, vím, že každý člen Aracathy se bude okamžitě bavit s touto novou hračkou. Všichni vstou​pí do lidského těla a budou si hrát.

Předpokládejme, že si vyberou tvoje tělo a těla tvých bouří​cích se přátel.

Nevyberou, neboť jejich požadavkům bude vyhovovat jen ur​čitý genetický typ těla a tímto parametrům neodpovídá ani moje tělo, ani těla členů odbojového hnutí. Celá léta jsme pracovali na tom, abychom geneticky vytvořili tak ideální tělo, které bude stabilizovat emoce. Nyní jsme zdokonalili tento typ těla. A co máš potom v plánu?

Když nějaký člen Aracathy vstoupí do takového těla,, bude se tam cítit velmi dobře. Emoce se stabilizují a oni budou nad​šení. Když všech šestnáct bláznů vstoupí do těla, tehdy já použiji frekvenčně-rezonanční přístroj, abych je připevnila k tělu. Potom budou muset prožít mnoho životů, neboť si nahromadili karmické dluhy (protože jsou to velmi zlé síly), a tím se začne jejich karmický cyklus.

Když zemřou, nestanou se z nich opět čistá světla a nebudou moci znovu utlačovat tvůj lid?

Ne, víš, když jednou vznikne jejich karmický cyklus, budou se muset znovu a znovu reinkarnovat, dokud se neosvobodí od tohoto systému.

A protože jejich psychické vlastnosti jsou takové, že chtějí využívat jiné a manipulovat jimi, bude trvat aspoň tisíciletí, než se vrátí do formy čisté energie.

Přesně tak, můj plán je bezpečný. Jediná věc, která se mi ne​líbí, je to, že naše geneticky a emocionálně dokonalá těla po​skytnou útulek takovým ďábelským duším. Jak blízko jsi k ukončení díla? Jsem velmi blízko. Příští rok to ukončíme. Sequestru jsem zavedl v čase dopředu, do toho bodu, kdy měla uskutečnit svůj plán. Měla skoro tři sta let, ale byla ješ​tě v dobré kondici. Jason se rozhodl, že on bude první, kdo vy​zkouší nové tělo. Udělal to a zdálo se mu velmi dobré. Chodil dovnitř - ven podle nálady a o úspěchu referoval i ostatním patnácti členům Aracathy. Jeden za druhým každý vyzkoušel jedno tělo (bylo 16 těl). Zpočátku strávili v těle jen několik hodin. Později už uplynulo i několik dní, než opustili tělo. Sequestra byla velmi trpělivá, věděla, že musí vyčkat, až bude všech šestnáct členů naráz ve vhodném těle, jen tehdy se může její plán vydařit. Musela čekat i do té doby, kdy členové přestanou být opatrní. Potřebný přístroj postavili, byl připra​vený, ale museli ho mít ukrytý.

Když si členové Aracathy našli vhodné tělo, začali předvádět geniálnost Sequestřina plánu. Organizovali neobvyklé sexuál​ní orgie, jen tak ze sportu zabili několik Sequestřiných lidí, cel​kově si nashromáždili těžké karmické dluhy. Přešly další tři roky, než se naskytla ideální situace. Když nastala, Sequestra a její lidé byli připraveni. Čekali, až byl každý člen Aracathy ve vlastním těle a tehdy zorganizovali na jejich počest banket.

Všichni byli omámení a tehdy je zavedli k přístroji, kde Se​questra a Acron spustili přístroj a uskutečnili plán. Sequestra a její lid byli nadšení.

Členové Aracathy se neuměli vysvobodit z těla. Vyhnali je na malý asteroid, aby tam prožili svůj život. Občas Sequestra do​stala hlášení o jejich činnosti. Přesně podle představ hromadi​li svoje karmické dluhy, ale nijak nemohli škodit Sequestře a jejímu lidu. Sequestra zůstala vůdcem Goradu. Občas se vra​cela na Phibus, ale nejraději trávila čas na Goradu.

Emily se nyní už velmi mnoho dozvěděla o svém karmickém cyklu. Viděla se jako žena, která bude žít skoro za 1600 let a která úspěšně povede vážnou vzpouru proti skutečně nega​tivním bytostem. Využila základní teze karmy, aby oklamala své nepřátele, a tím se jí podařilo splatit i velkou část své negativní karmy. Naučila se zacházet se zklamáním, s krutos​tí a s nelidskostí, současně si však udržela duševní mír a do​sáhla svého cíle.

Emily měla opravdu užitek z progresivní terapie. Osvobodi​la se od zápalu tlustého střeva a úplně se znovu narodila.

19. KAPITOLA

zeku: jeden z případů
GENETICKÉHO PLÁNOVÁNÍ

Progresi do budoucích životů charakterizují dvě neobvyklá fakta. První je to, že pacienti předtím, než se dostanou do bu​doucích životů, prožijí nejprve regresi do minulých životů. Druhým je nestabilnost výjevů, jak jsem to už dříve uvedl. Je úplně jedno, zda jsou tyto scény pozitivní, negativní nebo ne​utrální: náhle se objeví a náhle i zmizí. Během těchto scén je pacient ve velmi uvolněném stavu. Mnohé příběhy se objeví mlhavě s rozhodnými zvuky v pozadí, což je pro pacienta někdy rušivé. Často hovořili o vysokých zvucích a opakujících se hlucích, ale ty rychle přestaly.

Larry byl všeobecně skeptický vůči hypnóze. Ohlásil se v roce 1977 a zajímal se o moji hypnoterapeutickou praxi. S přítelkyní jeho manželky jsem uskutečnil několikrát regresi do minulých životů a Larry s ní o tom už více než rok polemi​zoval. Dost jasné mi dal najevo, že podle něho je tato oblast jen výplodem fantazie, která nemá žádný vědecký základ. Vyjádřil svůj skeptický názor a rozhovor ukončil otázkou, zda jsem i za takových okolností ochotný uskutečnit s ním regresi.

Mám rád neobvyklé úlohy. Myšlenka Larryho úspěšné regre​se mě lákala nejen proto, že jsem si myslel, že změním jeho ná​zor, ale i proto, že mám rád těžké případy. Larryho myšlení se mi zdálo velmi logické. Vedl jistý baltimorský podnik, který za​městnával mnoho pracovníků. Jeho práce byla velmi namáha​vá a byl to člověk bez velkých citových projevů. Když jsem se ho zeptal, proč tolik polemizoval s manželčinou přítelkyní, ře​kl mi, že proto, neboť nemá rád nelogické a nevědecké filozofie.

Larryho polemizující a velmi kritická povaha je na míle vzdálená charakteru ideálního hypnotického pacienta, ale při​jal jsem výzvu. V dubnu jsem zavedl Larryho do dětství. Pří​jemně mě překvapilo, že Larry se projevil jako výborný hypno​tický pacient. Abych mu ukázal pozitivní vliv hypnózy, dal jsem mu několik takových motivačních sugescí, které mu pomáhaly v jeho namáhavé práci. Tyto sugesce účinkovaly rychle a dobře. Larry za krátkou dobu uznal věrohodnost a uži​tečnost hypnózy, ale minulým životům ještě stále nevěřil.

Larryho cestování do minulých životů se začalo začátkem května. Regrese do dvou minulých životů byla jen útržkovitá, ale vzbudila Larryho pozornost a snížila jeho skepticismus. Po regresi do dalších dvou minulých životů se už dost spřátelil s touto myšlenkou. Měl mnoho karmických úloh, které mohl vy​užít v současném životě, a tím, že poznal jejich význam, dosáhl značného pokroku v osobním i pracovním životě. V jedné regre​si byl Larry obchodníkem v Anglii v 16. století. V tomto životě byl tvrdohlavý, spekulant, úzkoprsý, což vedlo k jeho předčasné násilné smrti. Jednou se s jedním zákazníkem tak prudko pohá​dal, že ten ho zadusil. Nyní už Larry nemá hádavé sklony.

Tehdy jsem mu nadhodil myšlenku progrese do budoucích ži​votů. Projevil o to vážný zájem. Dohodli jsme si čas progrese. Larry patřil mezi moje první progresivní pacienty. Úloha, skrý​vající se v nové metodě, a zároveň i Larryho pochybovačný po​stoj dělaly případ velmi lákavým.

V jedno velmi horké červnové odpoledne jsme začali Larry​ho progresi. Nejprve jsem ho zavedl do jednoho z jeho minulých životů. Neshodoval se ani s jedním životem z jeho minulých se​zení. Dal jsem mu patřičnou sugesci, aby se z tohoto místa pře​nesl do budoucnosti. Popsal velmi zvláštní život. Co vidíš nyní? Vidím dekompresní sál. K čemu se používá dekompresní sál? Potápěčům pomáhá při oddychu. Kdo jsou potápěči?

Stavbaři. Pod oceánem si stavějí nové město a tito potápěči musejí strávit určitý čas v dekompresním sálu, aby mohli pokračovat ve své normální činnosti. Jak se jmenuješ? Zeku.

Který je nyní rok? 2542.

Kolik je ti let, Zeku? Čtrnáct.

Zeku byl synem vědce, který vedl technické pracovníky na stavbě podmořského města. Vědec se jmenoval Lus-Lu a že byl Zekovým otcem, to třeba trochu vysvětlit. V této civilizaci byla genetika velmi rozvinutá. Z matky zvláštní chirurgickou meto​dou vybrali vajíčko a vložili do zvláštní zkumavky. Spermie na​vrhovaného otce analyzovali a porovnali s charakteristickými znaky vajíčka. Nežádoucí genetické vlastnosti změnili velmi jemným laserem nebo zářením, nebo je odstranili ze spermie či vajíčka.

Po vhodných změnách vajíčko vložili zpět do dělohy a těho​tenství pokračovalo tradičním způsobem. Nebylo nezákonné ani to, když někdo přivedl na svět dítě bez vědeckého zákroku, ale většina si vybrala tento způsob, aby se předešlo rození fyzicky nebo psychicky neplnohodnotných jedinců. Místa děje se rychle měnila a Zeku se ocitl na poušti. Dokud se pacient ne​vyznal v místě děje, bylo velmi těžké získat informace.

Proč jsi na poušti?

Je tu velmi horko. Nemám to rád. Otec chtěl, abych se stal vědcem, ale já bych nechtěl vykonávat takovou práci. Jsem tu s Regulační skupinou počasí, abychom přestavěli teplotní transformátor.

Co dělá teplotní transformátor?

Reguluje počasí. Transformátor reguluje vlhkost a teplotu Země. Pokazil se a naši skupinu sem poslali opravit ho.

Zeku má dvacet let a studuje, aby se mohl dostat do Regu​lační skupiny počasí. Tato civilizace objevila způsob regulace počasí a všude ve světě stavěli teplotní transformátory. Prů​měrnou teplotu nastavili tak, aby po celý rok bylo 20 - 23 stup​ňů. Zeku nestudoval velmi dobře a chtěl nechat Regulační sku​pinu počasí. Lus-Lu mu to však nedovolil, tak Zeku nešťastně pokračoval v práci.

O vládě existující v tomto období se mi nepodařilo získat mnoho informací. Zdálo se, že nejsou samostatné národy, je jen jedna společnost. Po dvou významných událostech bylo na světě méně než jedna miliarda obyvatel. Jednou důležitou událostí byly výrazné zeměpisné změny, které se staly vlivem zemětřesení, vybuchujících gejzírů a jiných přírodních katastrof. Velká část pevniny se potopila a mnohé dnes žijící národy byly zničeny. Druhou událostí byly dvě nukleární války, jedna menší ve 24. století a druhá větší v 25. století, které zničily velkou část obyvatelstva Země. Ty nepůsobily hlavně na budovy, ale zničily velké množství lidských životů. Nakonec dospěli k míru a svět fungoval harmonicky, rozvíjela se technika a školství.

Zeku se o nic výraznějšího nezajímal. Oproti Larrymu ho moc nezajímaly aktuální události, toužil jen po tom, aby mu dali pokoj. Potom jsem zavedl Zeku do doby, kdy měl dva​cet čtyři roky.

Zeku, máš přítelkyni? Ano, s Károu jsme velmi zadobře. Jakou práci vykonává Kara?

Pracuje v Nukleární zdravotní skupině. Sleduje hospodaření s vodou, zkoumá radioaktivní znečištění určitých potravin. Výsledkem nukleární války v 25. století bylo velké radioaktiv​ní znečištění, které ještě stále ohrožovalo obyvatelstvo. Vláda známá pod názvem Sjednocená liga se skládala z různých odbor​ných skupin, které vykonávaly rozličné speciální úlohy. Zekova skupina hodně cestovala, často byl odloučený od Kary, proto se rozhodl, že opustí tuto práci a bude pracovat v prostorovém přístavišti jako údržbář. Prostorové přístaviště bylo dopravní centrum, něco podobného jako naše letiště a železniční nádraží. Rozdíl je jen v typu dopravních prostředků. Lidé mohli jít z jed​noho místa na druhé ve formě paprsku, což se dělo tak, že tělo rozebrali na molekuly a v cílové stanici ho znovu poskládali. (I Harry Martin to uváděl ve své progresi.) Druhým způsobem dopravy byla miniletadla na atomový pohon. Tato malá letadla přepravovala 25 - 50 lidí do různých malých měst a obcí. Třetím způsobem dopravy bylo velké letadlo na atomový pohon, které přepravovalo naráz 150 - 500 lidí do velkých měst. Zeku, z čeho pozůstává tvoje práce? Sleduji činnost dopravního depa R-16. Kdo vykonává denní údržbářské práce? D-7164 a E-431. Kdo je D-7164 a F-431?

Jsou to androidi projektovaní a naprogramovaní na vykoná​vání všech zvláštních čisticích a organizačních prací. Používáte androidy i na něco jiného?

Ano. Androidi vykonávají všechny podřadné práce. Liga rozděluje miliony androidú po celém světě na vykonávání rozličných přepravních, čisticích, všeobecných údržbářských a jiných speciálních prací. Tito doprovázeli všechny skupiny při vykonávání různých úloh. Máš rád svou nynější práci?

Ano, to je v pořádku. Mohu trávit víc času s Károu a nemu​sím být každý den v laboratoři.

Zekova matka zemřela, s otcem se vídali jen velmi zřídka. Zeku popsal mnoho technických vynálezů své civilizace. Jako jednu formu komunikace vyvinuli mentální telepatii. Vynašli jistý druh tabletek, kterými se jedinec mohl dostat do daného psychického stavu (byla to pravděpodobně chemicky vyvolaná hypnóza), který umožnil volnou výměnu myšlenek. Bylo to ve stádiu výzkumu, ale podle Zekova mínění dosáhli v této oblasti značného pokroku.

I zemědělství prošlo obrovskými změnami. Genetickou ces​tou vypěstovali rostliny obrovských rozměrů, výsledkem čeho byly plody velké jako vůz. Na zpracování potravin používali la​ser. Průměrný dělník pracoval třikrát šest hodin týdně. Ostat​ní dny byly volné. I roční dovolená byla dlouhá a život se zdál lehký. Očekávaný průměrný lidský věk byl 125 let.

Důsledkem nukleární války ve 25. století existovali i mutan-ti. Léčili je jemnými laserovými paprsky, ale procesy nebyly vždy účinné.

Informační tabletky, které obsahovaly všechny nové vědecké výsledky, novinky všeobecného zájmu a nejnovější technologické výdobytky, bylo možné dostat každý den. Při konstrukci dopravních prostředků, budov a strojů všeobecně používali určitý druh velmi silné umělé hmoty.

Mnoho výzkumné práce vykonávali i během meziplane​tárních a intergalaktických letů. Tato společnost navázala spojení s jinými planetami, ale ještě stále bylo třeba mnoho ča​su, aby se dostali na tyto planety. Dříve uvedenou techniku molekulového paprsku používali jen na poměrně krátké vzdá​lenosti. I dopravním prostředkům na atomový pohon, které se pohybovaly rychlostí světla, trvalo mnoho let, než dosáhly jiné galaxie.

Zeku jsem potom zavedl k velmi důležité události jeho života. Nyní měl dvacet sedm let.

Kde jsi nyní? Pracuji na R-16, ale trápím se. Proč se trápíš? Vyskytly se problémy s několika molekulárními přepravními jednotkami.

O jaký problém přesně jde?

Došlo k časovému posunu mezi jednotlivými dopravními místy. Je nebezpečné rozdělit někoho na molekuly na déle než na pět minut. Kdo je zodpovědný za tyto chyby?

Já. Když to nedokáži rychle opravit, několik lidí bude poško​zeno.

Proč to nevypneš, abys mohl opravovat? To se bez pověření nesmí. Protože tyto jednotky v podstatě fungují dobře, a když chyba není stálá nebo předem signali​zovaná, dostanu se do těžkostí, když to vypnu. Proč?

Jednotky každý den používá mnoho lidí, já je musím nechat fungovat.

To je jediná věc, kvůli které se trápíš?

Ne. Můj nadřízený, Deui, mě pravděpodobně přeloží, když ne​vyřeším problém. Přeložil už i Trevu a Gráfa a vím, že já bu​du následovat. Když mé přeloží, jen zřídka budu vidět Karu. Co tedy budeš nyní dělat?

Zůstanu tu v noci a budu pracovat do té doby, dokud tyto jednotky nebudou fungovat dokonale. Budeš pracovat sám? Ano. Androidy po normální pracovní době vypnou.

Zeku potom popsal scénu, kdy usilovně pracuje na moleku​lárních dopravních jednotkách. Bylo velmi těžké pracovat bez pomoci androidů, zdál se velmi napjatý a nervózní.

Co se děje nyní, Zeku?

Myslím, že jsem našel chybu. V hlavní energetické jednotce jsem našel chybný elektrický okruh, ten ted rychle opravím a potom zkontroluji všechny jednotky.

Opravil jsi chybný elektrický okruh?

Ted na tom pracuji. Jsem velmi unavený, ale vím, že mám pravdu. Napojil jsem nový elektrický okruh a...

V následující minutě, možná i déle, bylo ticho. Brzy jsem uhodl, co se stalo. Při výměně chybného elektrického okruhu Zeku náhodou zapnul přepravní jednotku. Ta ho rozebrala na molekuly a už ho nikdy nesložila. Zemřel bezbolestnou smrtí.

Referoval o obvyklém vznášení se, o pocitu, že se zbavil všech nepříjemností, přesně tak, jak to pociťují pacienti po smrti v regresi. Larryho jsem vrátil do přítomnosti a vyprávěli jsme si o událostech. Bylo to poměrně dlouhé sezení a cítil jsem se po něm vyčerpaný. I Larry se unavil, ale velmi se těšil z této zkušenosti. Nevím, zda úplně přijal zásadu progrese, ale mys​lel si, že se to vyplatilo poznat.

V minulých životech byl Larry hádavý a tvrdohlavý. To ved​lo k jeho násilné smrti v Anglii v 16. století. V současnosti je​ho sklony k hádavosti způsobily problémy v manželství a vedly k osobním konfliktům se zaměstnanci. Potlačením těchto negativních charakterových vlastností se zlepšil Larry​ho osobní i pracovní život.

Larry se vždy zajímal o aktuality a o logické vědecké myšle​ní. Vyjádřil svůj zájem i o progresi, i když zpočátku pochyboval i o hypnóze. Jako Zeku ho nezajímala věda, ani nic jiné kromě Kary. Bylo zjevné, že má v sobě málo zodpovědnosti, ale když musel opravit molekulární dopravní jednotku, zhostil se úlohy dobře. Tlak byl podobný tomu, co prožívá Larry ve 20. století jako ředitel podniku s mnoha zaměstnanci. Třebaže mu to způ​sobilo smrt, Zeku přijal velkou zodpovědnost. I Larry přijal velkou zodpovědnost, když se vzdal svých hádavých sklo​nů. Karmickou úlohu se naučil a pravděpodobně se jí už nebu​de muset zabývat.

20. KAPITOLA

Z ŘECKA PO MOONAN

Koncem července 1987 mi zavolala jedna vysokoškolačka, která projevovala velký zájem, a žádala mě o střetnutí. Viděla mě před několika týdny v programu Phila Donahueho a zají​malo ji objevování minulých a budoucích životů. Už i předtím slyšela o regresi do minulých životů, ale když jsem hovořil o zá​sadě progrese do budoucích životů, rozhodla se, že objeví svoji vlastní cestu v čase. Líbilo se jí, jak jsem hovořil o své víře v reinkarnaci. V programu jsem uváděl, že ve státní poznáva​cí značce mého auta je Karma - 2 a své psy jsem pojmenoval Karma, Phoenix a Alpha.

Fracesca je přitažlivé a pěkné dvacetileté děvče, které je posluchačkou třetího ročníku místní univerzity. Jako hlavní předmět studuje obchod a přiznala se mi, že si myslela, že ji nepřijmu, když nemá vážný problém. Je pravda, že přednost mají takoví pacienti, kteří mají konkrétní problém, jako napří​klad nutkavé jedení, kouření, nespavost, fobie, náladovost, různé představy apod., ale vždy si rezervuji čas i pro ty, kteří mají existenciální problémy. Existenciální problémy charak​terizuje to, že nevíme, proč jsme na světě. Co je mým karmic-kým cílem? Proč se opětovně dopouštím stejných chyb? Ta​kové otázky mi kladou pacienti, kteří zápasí s existenciálními problémy. Francesca měla existenciální otázky. Chtěla vědět, proč je na světě, kdo je a kým bude. Důkladně jsme prodisku​tovali základy terapie. Nejvíce ji zaujal můj výklad snů. Pře​kvapeně poslouchala, že cílem velké části mé terapie je využi​tí REM fáze spánku na vyčištění a přeprogramování vědomí. Už i předtím slyšela o alfa hladinách REM-fáze (rychlé pohyby víček během spánku), ale nevěděla, že nejnovější lékařské vý​zkumy tvrdí, že každou noc setrváme v tomto stavu tři hodiny.

Protože hladina beta (která obsahuje obranný mechanismus a vůli) v té době nefunguje, naskýtá se výborná příležitost k to​mu, abychom vycvičili hladinu alfa na nejužitečnější činnost: na vyčištění vědomí. Výzkumy spánku poukazují na to, že bez fáze REM budeme unavení, pociťujeme halucinace a na​konec zemřeme. Ano, bez přirozené hladiny alfa nemůžeme žít, neboť zpracovává stres a uvolňuje nás. Cílem snové hladiny je vymazat nervozitu. Problém je v tom, že máme sklony trápit se kvůli něčemu před spánkem, čím si do snové hladiny naprogra​mujeme úzkost a následovně noční můry.

Když někoho dobře naučíme používat hypnózu, dokáže přeprogramovat vlastní podvědomí a účinněji používat hladinu alfa. Takto se každou noc můžeme dostat ke třem hodinám te​rapie zadarmo. V přirozené hladině to není zlé.

Francesce se to zdálo fantastické a nechtěla čekat na začátek. Tak jsem ji začátkem srpna zavedl k prvnímu zážitku jejího mi​nulého života. První zastávkou bylo starověké Řecko. Jmenova​la se Cassandra a studovala filozofii. Se studiem neměla vážný úmysl, ale věděla přesně, co nechce. Nechtěla se vdát, hlavně ne šestnáctiletá. Její otec zařídil, aby si ji vzal syn bohatého stat​káře. Cassandra si místo toho vybrala útěk z domu. Utekla do jednoho chrámu a s několika přáteli tam zůstala. Nakonec se vrátila domů, ale už ji nenutili, aby se vdala. Později se setkala s chlapcem, za kterého se provdala. Když měla dvacet čtyři ro​ky, útočníci vyhubili téměř celou vesnici, mezi jinými i ji a její​ho manžela. I když toto není možné považovat za nejlepší život, Francesca pochopila způsob cestování časem v hypnóze.

Francescin následující život probíhal začátkem 16. století v Irsku. Jmenovala se Katie a mladá se vdala za Seana. Sku​tečně ho neměla ráda, ale osudem děvčat ve vesnici bylo vdát se. Sean a Katie žili na farmě. Na začátku manželství byla Ka​tie celkem šťastná, ale když potratila, Sean se velmi změnil. Manžel velmi chtěl syna, a když mu ho Katie nebyla schopná dát, dal se na pití a často se spustil z uzdy. Pravidelně začal Katie bít. Nevěděla, co má dělat. Nebyla schopná odejít, ale ani zůstat. Zanedlouho potom, co Sean začal Katie bít, pohádal se se sousedy pro několik krav a ti ho zabili. Zbytek života proži​la Katie osaměle, poměrně zatrpknutá.

Toto Francescu popletlo. Co to má znamenat? V Řecku nechtěla souhlasit s domluveným manželstvím, upřednostnila sebe, vyhnula se této alternativě. Potom je však po několika letech manželství a štěstí zabili útočníci, kteří napadli vesnici. V Irsku se vdala za toho, koho neměla ráda, a doplatila na to. Následovala fyzická i verbální opuštěnost, osaměle prožitá léta. Karmickou úlohou bylo to, aby se i koza nažrala, i zelí zůstalo celé? Tuto otázku objasní až progrese do budoucího života.

Jednoho horkého srpnového odpoledne začala Francesca svoje putování do budoucnosti. Trvalo dlouho, než se vyznala v budoucím životě, což není zřídkavý jev, hlavně při první progresi do budoucího života. Nakonec se ustálila v budoucím životě, který bude žít v druhé polovině 27. století. Jmenovala se Tia, žila v Asii (jak ji dnes nazýváme) ve městě Colton. Její otec pracoval jako hvězdář pro Sjednocenou ligu, matka byla umělkyně. Byla jediným dítětem, přihlásila se na univerzitu, chtěla studovat antropologii.

Tia se velmi znepokojovala kvůli přijetí na univerzitu. Antropologii měla ráda, neboť jí umožňovala formovat budouc​nost. Jako rozvinutá společnost během 27. století navázali spojení s méně vyvinutými civilizacemi různých planet, aby napomáhali evoluci. Spojení s mimozemšťany se bezpochyby uskutečnilo a my jsme toto spojení ulehčili. Většina vztahů znamenala roky trvající cestování do jiných galaxií. Úlohou antropologů bylo, aby co nejmenším zásahem napomáhali evo​luci primitivnějších kultur. Tia chtěla vykonávat tuto práci. Co tě na této práci tolik láká?

Představ si, pomáháme celým kulturám, aby se vyhnuly těm chybám, které jsme udělali my.

Nestřetáváte se s rozvinutější kulturou, než je na Zemi? Ano, ale to ještě neděláme dlouho. Naučili nás, že když střet​neme rozvinutější společnost, třeba jim dát na vědomí jasný cíl naší planety a žádat další usměrnění, abychom si tyto li​di neodcizili. Když střetneme méně rozvinutou společnost, pomáháme jim v rozvoji a bereme na vědomí jejich potřeby. Ukončila jsi už školu? Ne, ale brzy skončím.

Tiu jsem potom zavedl k ukončení školy. Pověděla, že je vel​mi šťastná, pracuje při vládě jako antropolog. Tio, vyprávěj mi něco o svém nynějším životě. Teprve nedávno jsem skončila školu. Protože jsem skončila s vyznamenáním, pověřili mě plněním speciálního plánu. Co je to za plán?

Za Marsem objevili jeden malý asteroid. K našemu překva​pení má ovzduší, gravitaci i obyvatele.

Tia mě informovala, že takový případ není vzácný. Všeobec​ně bývá asteroid jen velká hromada skal, která se pohybuje ve vesmíru bez gravitace a bez ovzduší. Jiné, vyvinutější planety však dělaly pokusy a podařilo se jim vytvořit jakousi umělou atmosféru s gravitací, magnetickými poli a podobně. Dělali po​kusy i s udomácněním rostlin a zvířat na těchto asteroidech. Rozměry těchto asteroidů jsou trochu větší než našeho Měsíce, tak se v jistém smyslu mohly stát skutečnými planetami.

Problém byl v tom, že po zřízení civilizace ponechaly tyto asteroidy svému osudu, neboť cizinci, kteří je vytvořili, dělali vlastně jen pokusy, aby uceleněji prozkoumali použitou techni​ku. Liga měla pocit, že její úlohou je vykonávat dozor na těch​to pokusných planetách.

Jaké máš nyní plány? Poslali mě na Moonan. Co je ten Moonan? Liga tak pojmenovala asteroid za Marsem.

Kdy cestuješ na Moonan? Zanedlouho. Později jsem zavedl Tiu do chvíle jejího příchodu na Moonan. Cestovala jako členka týmu. Byla to její první úloha a pracovala bezprostředně pod Nahillovým (hlavní antropolog) vedením. Je​jich příchod na Moonan primitivní obyvatelé planety nevnímali. Liga vytvořila jakýsi neviditelný deštník, který zabránil, aby si jiná společenství všimla jejich vesmírných dopravních prostřed​ků, hlavně při takovýchto úlohách. Když si vytvořili základnu daleko od obyvatel, Tia a její skupina vystoupili prozkoumat Moonan. Přešlo několik měsíců a pokračoval jsem v otázkách.

Jaký je Moonan? Zajímavým způsobem mi připomíná Zemi. Atmosféra je po​dobná a pobřeží je překrásné.

Je voda na tomto asteroidu? Ano. Jak jsem řekla, podobá se Zemi. Jací jsou lidé?

Viděli jsme jen dvě skupiny lidí. Svým vzezřením se podoba​jí lidem, ale během tu prožitých měsíců jsme postřehli vážné rozdíly v jejich psychice.

Uměla bys jej charakterizovat?

Je to malý asteroid a viděli jsme jednu hustě obydlenou část pevniny. Ti, kteří žijí uvnitř pevniny, se nazývají Hecowi. Jsou to primitivní barbaři, velmi materialističtí a mají zálibu ve válkách. Saleáni žijí na pobřeží. Oni jsou duševně bohatší a mírumilovní.

Existuje nějaký vztah mezi těmito skupinami? Velmi slabý. Hecowi v minulosti napadli Saleány, ale to se už dlouhou dobu neopakovalo. Proč ne?

Saleáni jednoduše neměli nic, co by Hecowové byli chtěli mít. Saleáni jsou velmi jednoduší lidé, Hecowové jsou po​sednutí hrdinskými činy, a vítězství nad Saleány nepovažu​jí za hrdinský čin. Co můžeš dělat, abys jim pomohla?

Naše úloha je velmi složitá a těžká. Na jedné straně chceme pomoci Saleánúm, aby vzrostlo jejich sebevědomí, přitom je třeba zlomit materialismus a agresivní sklony Hecowů. Na druhé straně však nechceme narušit vývoj jejich kultur. Umíš povědět něco o fyzickém prostředí, o němž si myslíš, že může pomoci při uskutečnění plánu?

Hecowúm trvá dlouho, než sejdou z hor na pobřeží, takto se fyzicky těmto dvěma skupinám těžko spolupracuje. Bylo by to potřebné?

Ano. Musejí vzájemně poznat svoje prostředí a musí se od se​be učit.

Je tam nějaké nebezpečné zvíře?

Není. Jsou tu jen malá zvířata a několik divných stvoření. Co rozumíš pod tím, že divné?

Žijí tu létající ještěrky. Nejsou moc velké, ale mají křídla a umějí létat. To považuji za divné. Něco jiné?

Ne mnoho. Zvířata se živí rostlinami a všude je dost potravy. Co bude vaším následujícím krokem? Navázali jsme styky se Saleány. Jak vás přijali?

K našemu překvapení nebyly s nimi žádné problémy. Požá​dali jsme je, aby nám představili svoji kulturu. Jsou to vel​mi pokojní lidé. Většinu dne tráví meditací. Jsou velmi ná​božní, uctívají Boha světla. Jak jste se naučili jejich jazyku?

Pro nás to není problém. Každého z nás Liga vybavila koor​dinátorem na přenos myšlenek. To je co?

Je to malá kovová krabice, kterou nosíme s sebou. Ona pře​náší naše myšlenky cestou mentální telepatie k přijímateli. Naše myšlenky přeloží do jakéhokoliv jazyka, proto jsme pro přijímatele vždy srozumitelní. Co ses o nich ještě dozvěděla?

Saleáni jsou mnohem vyvinutější, než jsme si mysleli. Z jakého hlediska?

Když se díváš na jejich způsob života, tak nepředpokládáš o nich mnoho. Ale meditace, kterou vykonávají, je mnohem víc.

Co rozumíš tím, že je mnohem víc?

Používají zajímavý způsob astrální projekce. Opouštějí svoje tělo a ve skupinách cestují okolo Moonanu. Rozumíš tomu tak, že celý den cestují okolo Moonanu duše? Ano, přesně tak.

Není to neobvyklé při takovém typu kultury? Ve skutečnosti ne. Není to neobvyklé u takových primitivních lidí, kteří pomocí spirituálních cvičení uspokojují svoje základní potřeby.

Ale astrální projekce je velmi rozvinutá metoda. Ano, je.

Takto to není překvapivé?

Ne velmi. Nezapomínej, že nepoznáme původní rasu použi​tou na naší pokusné planetě. Jejich předkové byli pravděpo​dobně odborníky v astrálním cestování. Těžce se komunikovalo Tiiným lidem se Saleány, neboť trá​vili hodně času mimo těla. Tak jak pracujete se Saleány?

Určitou dobu nám to způsobovalo vážný problém, ale potom jsme našli poměrně jednoduché řešení. A co to bylo?

I my jsme jednoduše uskutečnili astrální projekci současně s nimi. Stejně jako oni?

Ano. Šlo to jednoduše. Oni nás usměrňovali v umění astrální​ho cestování a my jsme se k nim přidali v jiné dimenzi. Uměli jste v této hladině účinně komunikovat a uměli jste vykonávat svoji práci?

Zpočátku to bylo velmi divné, ale zvykli jsme si a i pro nás se stalo pohodlným opustit tělo.

Když opouštějí tělo, kdy chtějí, to neznamená, že ani nepo​třebují vaši pomoc?

Jsou to primitivní lidé a Hecowové pro ně znamenají velmi vážné nebezpečí. Musíme jim pomoci v tom, aby si porozu​měli a žili spolu v míru.

V následujících měsících Tiiná skupina volně komunikovala se Saleány. Dozvěděli se, že Saleáni se Hecowů nebojí. Jejich filozofii tvořila zásada: „Žít a nechat žít." Když je Hecowowé napadli a zabili jejich lidi, pověděli jen tolik, že „to tak muselo být." Saleáni byli opravdu dost primitivní. Dobře spolupraco​vali s odborníky projektu a vyvinuli účinnější metody v oblas​ti zemědělství, zavlažování, stavebnictví a v dalších oblastech. Dalším krokem projektu bylo střetnutí s Hecowy. Už jen pouhá představa vystrašila Tiu. Ani ostatní členové skupiny nebyli velmi nadšení. Saleáni je vykreslili dost strašidelně.

Hecowové byli skutečně barbaři. Lovili ze sportu i s cílem ob​starat si potravu. Vraždění si velmi cenili a pro obyvatele hor neexistovaly zákazy. Zavedl jsem Tiu do doby, kdy pracovali s Hecowy.

Jak se podařil pokus s Hecowy? Vůbec ne dobře. Co pod tím rozumíš?

Nejprve Hecowové napadli naši skupinu a skoro zabili jed​noho našeho člena. Jak jste se ubránili?

Vždy jsme pracovali ve skupinách. Naše zbraně bez poraně​ní omamují a ochromují.

Hecowové si mysleli, že jste nějací zlí duchové? Ano, do určité míry. Na naše počáteční pokusy nereagovali zvlášť dobře. My jsme však pokračovali. Zajímali se o vaši práci u Saleánů?

Ano a to byl vlastně první zlom.

Nerozumím.

Hecowové mají obrovské ego. Velmi žárlili na Saleáný, že ti se naučili takové věci, které oni neznají.

Tedy toto vzbudilo jejich zájem? Ano. Stali se z nich velmi rychle chápající žáci. Přesto mám zlý pocit.

Na co myslíš?
Nedůvěřuji jim. Mám pocit, že vědomosti, které dostali od nás, použijí nějakým způsobem proti Saleánům. Jak připravují útok proti Saleánům?

Nepřipravují se. Jednoduše se mi nelíbí jejich charakter. Čet​la jsem o jiných podobných případech a mám zlý pocit.

Hovořila jsi o tom s Nahillem? Nejprve ne, ale potom ano. Jak reagoval.

Vážně mě překvapil. Cítil totéž, co já, a hovořil o svých před​pokladech i s ostatními.

Znamená to ukončení projektu? Ne, jen musíme být mimořádně opatrní.

Hecowové poměrně dobře přijali metody a informace, které jim poskytla Tiina skupina. Už neohrožovali účastníky projek​tu. Obavy členů skupiny však narůstaly.

Druhým zajímavým faktem bylo to, že bezpochyby narůsta​ly Tiiny sympatie vůči Nahillovi. Nahill byl mnohem starší než Tia, ale byli si dost blízcí. I to násobilo Tiin neklid. Nemoh​la doufat, že projekt natolik pokročí, že se bude moci vrátit do​mů. Tato zkušenost mohla vést k výběru jiného zařazení. Dále doufala, že se její vztah s Nahillem bude dále rozvíjet.

Zavedl jsem Tiu k důležité události v souvislosti s projektem s Hecowy. To, o čem referovala, posílilo její vlastní podezření a podezření ostatních členů skupiny.

Co se stalo od té doby, kdy jsme spolu naposledy hovořili, Tio?

Věci se nám nějak vymkly z rukou.

Jak?

Hecowové začali žárlit, že jsme nejprve pracovali se Saleáný.

Co dělali?

Vyslali z vrchů malou skupinu na pobřeží, aby pozorovala Saleáný. Co se dozvěděli?

Všimli si, že Saleáni se rozvíjeli rychlejším tempem, a zača​li velmi žárlit. Mysleli si, že Saleáni nějak použijí svoje vět​ší vědomosti na útok proti nim. To je směšné. Saleáni jsou mírumilovní. Samozřejmě, že jsou, ale Hecowové neposlouchají zdravý rozum.

Vaši lidé se jim nepokoušeli vysvětlit, že Saleáni nejsou schopni takové barbarské akce?

Mnohokrát jsme se pokoušeli, ale když se jejich výzvědná skupina vrátila do hlavního města, začali kout válečné plány. Válka? Ano, válka.

Proč chtějí Hecowové vyhlásit válku Saleánům? Hecowové jsou natolik nejistí v myšlení, natolik paranoidní, že jsou přesvědčeni, že jediným řešením je to, když vyhubí Saleáný dříve, než oni vyhubí je. A ty to nazýváš tak, že „se vám věci vymkly z rukou?" Myslím, že mám sklony podcenit věci. Vaši lidé se nepokoušeli řešit věci rokováním? Hecowové napadli naše tábořiště a my jsme mohli dělat jen tolik, že jsme si zachraňovali životy. Kdybychom byli zůsta​li déle, byli bychom museli v sebeobraně zabít několik Heco-wů, což je v úplném rozporu s našimi zákony. A co je s bezpečností Saleánů?

Nahill vydal příkaz, abychom se vrátili na pobřeží a upozor​nili Saleáný. Poradili jsme jim, jak se mohou bránit proti Hecowúm. . Nepřekročili jste trochu hranice?

Ano, ale co jsme mohli dělat? Už jsme se neodvolatelně vmí​sili do věcí „planety" a věci stojí tak, že není cesty zpátky. Jak reagovali Saleáni na upozornění a na nabízenou pomoc? To je druhá část problému. Víš, Saleáni nevěří v násilí nebo válku. Oni jen meditují, uskutečňují astrální projekce a věří v to nejlepší.

Zmasakrují je.

Ještě že mi to ty říkáš!

Zdá se, že Nahill je zodpovědný. Co on navrhuje?

On je vedoucím naší skupiny. Neví, co máme dělat, a upřím​ně se přiznávám, bojím se.

Tiina skupina mnoho diskutovala o událostech. Nikdo nena​šel životaschopné řešení. Celé poslání skončilo úplným fias​kem. Hecowové po mnohá léta nezaútočili na Saleány. Nyní, několik měsíců po příchodu Tiiny skupiny se rozhodli, že Sa​leány vyhubí. Tiu jsem zavedl k řešení problému.

Kde jsi nyní? Jsme s Nahillem na schůzi. Zoufale se pokoušíme vyřešit tuto záležitost. Jaký nápad měla skupina? Žádný. Absolutně žádný. Jedině řešení, na které jsme mysle​li, je to, že ozbrojíme Saleány svými obrannými zbraněmi (omamné zbraně).

Ale Saleáni nepoužívají zbraně, protože nevěří v násilí. Tak je. Pohořeli jsme. Jdi k řešení problému.

Nahill je génius. Co udělal? V poslední chvíli našel řešení. Prosím tě, prozraď mi, co vymyslel?

Saleáni budou trávit většinu času v astrální projekci. Tak je.

Tedy Nahill navrhl, aby se promítli do té roviny, kde jsou Hecowové, zatímco ti budou spát. Víme, že během spánku ve fázi REM (rychlé pohyby víček) opouštíme svoje tělo a pře​cházíme do astrální roviny, zatímco tělo spí. Saleáni infor​movali i tom Nahilla a také o tom, že někdy se ve fázi REM střetávají s dušemi Hecowú. Rozumím.

Nahillúv plán byl takový, aby Saleáni navázali spojení s tě​mito dušemi Hecowú a aby je naučili pochopit skutečnou podstatu životního stylu Saleánů. Jak dlouho může trvat takové přeprogramování? Protože Saleáni jsou mistry v astrálním cestování, jedna noc stačí.

Jediná noc? Ano, jediná noc.

Nyní už bylo potřebné jen to, aby přesvědčili Saleány, aby pomohli v učení Hecowú v hladině spánku. Tiu jsem zavedl do nejdůležitější noci astrálního střetnutí. Jak pokračuje plán?

Všechno je už zařízené. Saleáni byli velmi ochotní a pocho​pili, že je to jedna z možností, jak rozšířit hladinu vědomí. Na kdy plánují Hecowové útok? Podle našeho nejlepšího vědomí o dva dny později. Nemáte moc času.

Dnes v noci se Saleáni střetnou s Hecowy v astrální rovině. Bylo to velmi zajímavé řešení jednoho pravěkého problému. Tia pokračovala ve vyprávění tím, jak vyprovodila ona a její skupina Saleány (astrálně) na střetnutí. Astrální projekci uskutečnili všichni společně. Tehdy už i Tia a členové skupiny byli dost zběhlí v astrálním cestování. Netrvalo jim dlouho, aby se dostali do jiné dimenze.

Střetnutí duší se vydařilo poměrně dobře. Hecowové se v astrální rovině chovali úplně jinak než ve fyzické rovině. Co se zdálo jako věčnost, v astrální rovině trvalo krátkou chví​li, neboť v astrální rovině je každý čas simultánní. Co se stalo vlastně na konec?

Následujícího dne přišli Hecowové z vrchů s mírovým posel​stvím. Ale už to byli zcela jiní lidé. S otevřenou náručí zdra​vili Saleány a každý byl spokojen. Tím skončil projekt?

V podstatě ano. Zůstaneme ještě asi měsíc, abychom je po​zorovali. Nyní je to už velmi příjemný pocit myslet na to všechno. Měli jste v podstatě štěstí.

Není to moje zásluha. Za všechno možno vděčit Nahillovi. Skupina skutečně zůstala ještě asi měsíc na Moonanu. Splnili svoji úlohu a vrátili se domů na Zemi. Zajímavá byla zprá​va skupiny o výsledcích projektu. Byli velmi upřímní v popisu událostí. Místo toho, aby je potrestali za neodborný zásah, nad​řízení je odměnili. Metodu astrálního cestování využili později i v jiných projektech. Nahill, Tia a ostatní členové skupiny se těšili velké úctě ve vědeckém světě.

Tia a Nahill zůstali ve spojení i na Zemi. Dostali takové za​řazení, že mohli pracovat spolu ve stálé skupině. Navíc ještě vznikla mezi nimi romantická láska a vzali se.

Po letech se Tia stala univerzitní profesorkou, s Nahillem vychovali dvě děti. V akademických a vědeckých kruzích se do konce života těšili velké úctě.

Francesca byla velmi spokojená s progresí budoucího života. Protože studovala obchod a o vědu se vlastně nezajímala, neuměla si ani představit, že by v současnosti vykonávala takovou práci jako Tia. Přesto se zdálo, že progrese do budou​cího života dala cíl a smysl Francescinu životu. Viděla, že v Nahillovi našla dobrého manžela a žila šťastným a tvořivým životem. V tom se tento život podstatně lišil od života Cassandry a Katie.

Práce na takovém případu i mne naplňuje uspokojením. Léčení špatných návyků, fobií, náladovosti a podobně je důle​žitou součástí mé hypnoterapeutické práce, ale život znamená víc, než zbavit někoho problémů. Třeba uspokojit i naše existencionální potřeby. Celkový přehled našich možností je přesně to, o čem hovoří náš karmický cyklus. Francesca na​šla cíl svého života. I vy ho můžete najít.

21. KAPITOLA

budoucí život pod skleněným zvonem

Když mi Janet zavolala roku 1984 do ordinace, její hlas se mi zdál téměř hysterický. Celé týdny byla smutná z toho, že se skončil její dlouhotrvající vztah s přítelem Mikem. Janet jsem pozval na střetnutí ještě v ten den, a když přišla do ordinace, bylo na ní vidět, že přes den hodně plakala.

S Mikem chodila dva roky, ale chlapec ji soustavně „klamal". Když jsem se jí zeptal, proč s ním udržovala vztah, odpovědě​la, že ho miluje a chce s ním být, ať se stane cokoliv. Bylo mi jasné, že Janet je velmi závislá osobnost a Mike to zneužíval. Mým prvním krokem bylo to, že jsem vysloveně pro ni nahrál jednu kazetu a vysvětlil jsem jí, že je třeba odstranit příčinu jejího dilema. Souhlasila s mým návrhem léčení a začali jsme terapii.

Janet byla jednatřicetiletá dietní sestra s trochou nadváhy a věčně strhaná. Šaty měla pomačkané a její vlasy vypadaly vždy tak, jako by právě přišla z bouřky. Velmi se podceňova​la a už dříve to zkoušela s psychoterapií, ale neúspěšně. Toto byl její první pokus s hypnoterapií. V nemocnici, kde pracuje, má dobrou přítelkyni, která mě doporučila.

Její případ byl z mnoha hledisek zajímavý. Janet nebyla dobrý hypnotický subjekt, byla jen ve velmi povrchním transu a soustavně přerušovala indukci svými nedůvěřivými otázka​mi. Po několika sezeních se duševně cítila lépe a začala lépe spolupracovat. Trans však byl ještě stále jen povrchní. To uka​zuje, že není potřebné dosáhnout hluboké hladiny transu k to​mu, aby se mohla uskutečnit regrese nebo progrese. I při tako​vé povrchní hladině transu možno dosáhnout dobré výsledky.

Janetiny vztahy charakterizovalo to, že škodila sama so​bě. Přitahovali ji ti lidé, kteří se o ni „nestarali". Měla problé​my sexuálně odmítnout muže, protože se bála, že o její jiné vlastnosti se nezajímají. Je to další případ sebezničujícího osudového chování.

Janet v minulém životě žila v roce 1693 v Anglii pod jménem Tabatha s matkou a otčímem. Otčím ji bil a jedné noci se ji po​kusil znásilnit. Tomu zabránila její matka, která polenem mu​že omráčila. Tabatha viděla jediné východisko v černé magii, kterou praktikovala celkem šikovně. Otčímovi učarovala a ten pod vlivem kouzla vraždil. Dřív než ho chytili, přišel domů a zeptal se Tabathy na čarování. Dívčina se přiznala, na to ji otčím zbil a znásilnil. Potom ho Tabatha bodla nožem a sama se udala vrchnosti.

Vrchnost ji později podezřívala, že je čarodějnice, a velmi přísně ji sledovali. Byla velmi opatrná, ale nakonec ji prohlási​li za čarodějnici a upálili ji na hranici. V současném životě byl otčím Mikem, matka byla její nejlepší přítelkyně Joan. Janet v tom životě jako Tabatha nahromadila mnoho karmických dluhů vůči Mikovi.

V jednom dalším minulém životě žila Janet ve středověké Francii jako Giselle. Jejím snoubencem byl muž jménem Se​bastian. Toto manželství chtěl její otec. Giselle vůbec nemilova​la Sebastiana. Byl tlustý a vůbec nevypadal dobře. Přitom měl i špatné chování a řečovou vadu. Otec trval na manželství, pro​tože jejich hospodářská situace se roky stále zhoršovala, a Se​bastianova rodina byla poměrně majetná.

Marc vstoupil do Gisellina života tři roky po svatbě se Se​bastianem. Byl to bohatý statkář, který se oženil s Isabelle. Marc miloval Giselle a ona jeho. Měli spolu poměr, co Giselle naplnilo očekáváním. Přešlo několik let, každý byl šťastný, jen Isabelle ne. Chtěla mít dítě, ale zdálo se, že se jí to nepodaří. Giselle nenáviděla Isabelle a žárlila na ni, protože byla Marco-vou manželkou. Giselle by se byla velmi ráda vdala za Marca.

Giselle hovořila o svých problémech s Marcem a zdálo se, že on chápe její touhu. Navrhla mu plán, jak by se dalo zbavit se Isabelle a jak by se ona mohla stát jeho manželkou. Marc se zpočátku zhrozil nad jejím nápadem, ale později souhlasil. Na​plánovali si, že zabijí Isabelle, když si vyjede na koni do hor. Giselle chtěla být při tom, když se to stane.

Jednoho pěkného dne si Isabelle vyjela na koni, Marc a Gi​selle na ni čekali ukryti za skalou. Plán by takový, že Marc vezme dlouhou tyč, kterou srazí Isabelle z koně, a potom ji sho​dí ze skály. V poslední chvíli však Marc odstoupil od plánu. Giselle se natolik pomátla, že chytila tyč a uskutečnila plán. V poslední chvíli se však splašil Isabellin kůň a ze skály se zřítila Giselle. Ihned zemřela. Marc zůstal v úkrytu a nikdy o případu s manželkou nehovořil.

Janetiny sklony k násilí ještě stále existovaly jako velký karmický dluh. Dále-Marc je v jejím současném životě bývalým milencem a Isabelle je jeho bývalou manželkou. Příčinou, pro kterou se přítel rozešel s Janet, bylo to, že se vrátil k bý​valé manželce. Sebastian je v současnosti Janetin otec, které​ho nemá ráda.

Nyní jsme už byli připraveni na progresi do budoucích živo​tů. Vlivem zážitků z dvou předchozích životů a čištěním v hla​dině nadvědomí se Janet emocionálně cítila lépe. Vysvětlil jsem jí metody a zásady postupu v čase a zdálo se, že chce na​plnit celý cyklus.

V roce 3015 žila Janet jako Melodea. Bydlela na malém mě​síci systému Shyron, vzdáleném od Země mnoho světelných let. Tento měsíc byl podobný našemu měsíci a v zájmu dobrého fungování města si obyvatelé vybudovali nad ním skleněný zvon. Nebylo to takové sklo, jak je poznáme dnes. Bylo lehoun​ké, a přesto mimořádně pevné a přirozeně průhledné. K této stavbě se připojilo mnoho vesmírných stanic; malé dopravní prostředky se mohly pohybovat bez toho, aby ohrožovaly bezpečnost obyvatelstva. Planetu, odkud Melodea pocházela, zničila nukleární válka, proto obyvatelé přesídlili na takové měsíce. Na tomto měsíci žilo asi 100 000 lidí a všichni bydleli ve městě pod skleněným zvonem.

Ve městě měly budovy tvar kruhu nebo jehlanu. Byly zhoto​veny z velmi lehkého a trvanlivého kovu. Dopravu ve městě ob​starávaly konstrukce podobné běžícím pásům a jedna jednoko​lejná visutá železnice. Měli i vesmírné lodi, které používali k cestám na vzdálenější měsíce a planety.

Melodea měla dvacet let, když jsem s ní poprvé hovořil. Bydlela doma s rodiči, dvěma bratry a dvěma sestrami. Pracovala jako cestovní agent a práce se jí velmi líbila.

Vyprávěj mi o svém životu, Melodeo.

Dnes jsem smutná. Včera mi zemřel dědeček a nyní jsem se vrátila z obhlídky mrtvého těla. Prsteny byly nádherné. (Začne plakat.) Co rozumíš pod pojmem prsteny? Když zemřeme, naše tělo obklopí dva křišťálové prsteny, které čistí naši auru a tak nám ulehčují přechod do druhé dimenze. Byli jste si blízcí s dědečkem?

Ano. Babička zemřela před několika lety a mně oba velmi chybějí. Melodeu jsem potom zavedl o osem let dopředu. Co se stalo od té doby, kdy jsme spolu naposledy hovořili? Už mám svůj vlastní byt. Pokračovala jsem ve studiu a mám diplom z lékařské technologie. Myslel jsem si, že opravdu ráda pracuješ jako cestovní agent. Skutečně jsem to měla ráda, ale stalo se to velmi vyumělkovaným a já jsem potřebovala v životě větší výzvu. I oblast zdravotnictví mám ráda. Chodíš nyní s někým? Ano, s Romorem. Jakou práci vykonává?

Je lékař, jeho specializací je laserová chirurgie. Jak dlouho jste spolu? Tak sem tam asi tři roky, ale v poslední době se stala věc vážnou. Jak se staví k Romorovi tvoje rodina? Myslí si, že je fantastický, a já si to myslím taky. Jaké lékařské služby máte? Všechny nemocnice jsou ve středu města. Z kteréhokoliv bo​du jsou za krátký čas dosažitelné. Máme mnoho mobilních jednotek, které stabilizují stav pacienta, než ho přivezou do naší hlavní nemocnice. To znamená, že nepracuješ daleko od Romora? Ano, pracujeme ve stejné nemocnici. Tak jsem se s ním setkala. Dříve, než jsi poznala Romora, nebo od kdy spolu chodíte, byla jsi už někdy žárlivá?

Vůbec ne. Vždy jsem měla sklony k tomu, abych důvěřovala lidem, hlavně mužům. Moje rodina tvrdí, že až příliš důvě​řuji lidem.

Janet do 31. století zjevně zvládla svoje předešlé problémy se žárlivostí a s nejistotou. Byla to velmi přizpůsobivá, snaži​vá mladá žena, před níž stála budoucnost. Jak s tebou zachází Romor?

Je velmi milý a pozorný. Obdivuji ho, jak dokáže být tak zodpovědný a vážný v nemocnici a současně tak pozorný a citlivý ke mně.

To zní tak, jako by to bylo něco víc než příležitostný vztah. Pro mne ano. Můj problém je v tom, abych přesvědčila Ro​mora, aby mě bral vážně.

Dále jsem zavedl Melodeu k takové události, která je v jejím vztahu k Romorovi důležitá, pokud taková vůbec je. Popsala jistý, poměrně komplikovaný svatební ceremoniál. Byla tam celá její rodina i příbuzní. Oni byli nejšťastnější pár ve městě pod skleněným zvonem.

Vyprávěj mi, co se stalo od té doby, kdy jsme spolu naposle​dy hovořili.

Naše manželství je fantastické. Nenacházím slov na to, jak jsme šťastní. Ještě stále pracuješ?

Ano. Nemám v úmyslu opustit svoji práci. I Romor mě po​vzbuzuje, abych pokračovala v práci.

Způsobuje to nějaký problém, že pracujete na jednom místě? Ne, vůbec ne. Pracujeme v různých odděleních, ale občas spolu obědváme. Romor pracuje déle než já, někdy ho není možné vyrušovat celé hodiny. Změnil se Romor v manželství? Ne, stále je takový zlatý a citlivý jako předtím. Potom jsem zavedl Melodeu k takové události, pokud se ta​ková vůbec stane, která může být rozhodující ve vztahu s Ro-morem.

Jaký je nyní tvůj život, Melodeo?

Nevím. Něco není v pořádku. Na co myslíš?

Nu, několik našich obyvatel zemřelo v relativně mladém ve​ku. Obvykle žijeme déle než 150 let. Příčinou je jakýsi virus. Trápíš se proto, že virus může nakazit tebe nebo Romora? Ve skutečnosti ne. Problém je jen v tom, že v poslední době je tak mnoho pryč a pozdě chodí domů. Máš takové podezření, že se možná schází s jinou ženou? Samozřejmě ne (přizvukuje to jako fakt). Vím, že Romor je mnohem lepší.

Hovořila jsi s ním o svých obavách?

Ano. Zdálo se, že o tom nechce hovořit. Zdá se, že v posled​ní době něco velmi zaměstnává jeho pozornost. Po několika dalších otázkách se mi podařilo odhalit několik zajímavých věcí. Nemoci se v tomto městě vyskytovaly jen zřídka. Byl to takový vzácný virus, který velmi rychle napadl imunitní systém oběti. Nikdo nechápal, proč virus působí jen na malou část obyvatelstva. Nejnovější druhy virů působily na víc lidí. Dnes by mohlo být příkladem objevení se nového chřipkového viru v zemi. Šířil se jako oheň. Melodeini spoluob​čané se mi zpočátku zdáli imunní.

Později se však stále více lidí stalo obětí viru. Bacilonosičí umírali během dvou dní. To velmi znepokojovalo představen​stvo města. Zorganizovali speciální výzkumnou jednotku, je​jímž členem se stal Romor. Protože on byl jedním z nejlepších chirurgů ve městě a už i předtím se zúčastnil výzkumu virů, byl jeho výběr logický.

Romor rád přijal pověření a stal se členem tajného výzkumu. Tento plán bylo potřebné udržet v tajnosti, aby ve městě nevy​pukla panika. Na rychlou evakuaci obyvatelstva nebyla mož​nost a nejnovější případy smrti přinutily vládu rychle jednat. Romor dostal přísný zákaz, že s nikým nesmí o plánu hovořit, ani s Melodeou. Melodea věděla, že Romor se zúčastňuje jaké​hosi tajného plánu, ale jen těžce přijímala, že ona nemůže být jeho součástí.

Řekl ti Romor něco o své práci? Ne, a to mne rmoutí.

Má to vliv na vaše manželství? Ano i ne. Romor je ještě stále pozorný a zdvořilý, ale napja​té pracovní tempo má vliv na jeho zdraví. Uvědomuje si to? Ano, ale myslí si, že plán má přednost. Co můžeš udělat v jeho zájmu? Nic. Potom jsem zavedl Melodeu k takové události, která souvi​sela s plánem a s jejím vztahem k Romorovi. Zdáš se smutná. Co se stalo? Nevěřím. Prostě nedokáži uvěřit, že se to mohlo stát. Co se stalo?

Nu, Romor dostal příkaz od vlády, aby prohlédl zdravotní karty obyvatel, aby našli vhodné lidi k vyzkoušení séra pro​ti viru. Myslel jsem si, že je to tajný plán. Je. Romor našel jen několik takových lidí, kteří jsou ideální pro pokus. Proč jen několik? Bylo i víc jiných kandidátů, ale většina z nich opustila měs​to nebo zastává důležitou funkci v našem systému. Prosím tě, pokračuj.

Ze všech kandidátů jsem pro pokus byla jediná logická mož​nost já. Nemám důležitou funkci a moje lékařské testy byly dokonalé pro tento pokus. Tak proto ti vyprávěl o tomto pokusu?

Ano. Komické je to, že má pravdu. Kdyby zasvětil do věci ji​né, riskoval by tím vypuknutí paniky. Ví, že já o tom niko​mu nebudu vyprávět.

Nemyslíš si, že je to od Romora tvrdé rozhodnutí? Ano, myslím si to. Po pravdě řečeno, nevyčítám mu to, koná jen svoji práci. Ale nevěřím, že jediný způsob, abych častěji viděla svého manžela, je ten, že se stanu pokusným králí​kem.

Jak to zapůsobilo na vaše manželství?

V podstatě nás to sblížilo. Romor mi mohl volně vyprávět o plánu a rozhodně jsme se dostali k sobě blíž.

Vyprávěj ještě o plánu.

Tento plán je přísně tajný a trvá asi dva roky. Romor se ho zúčastňuje od začátku. Nejprve dělali pokusy na zvířatech, aby našli sérum. Často se mýlili a tato zvířata hynula. Kdy se staly pokusy na zvířatech úspěšnými? Teprve asi v posledních šesti měsících. Nyní je cílem humán​ní výzkum a já jsem pokusný subjekt. Bojíš se pokusu?

Ne, skutečně... teda trochu se bojím, je tu něco, co mi vadí. Co je to?

Když se dokáže, že sérum je vhodné, budou ho vyrábět hro​madně a Romor bude zase pryč a náš vztah tím utrpí ještě víc. Když se to podaří, nedají výrobu někomu jinému? Ano, ale Romor musí být dosažitelný kvůli možným problé​mům A problémy jsou stále.

Je zajímavé pozorovat v souvislosti s osobností Melodey a s jejím rozvojem, jak úplně zmizely její problémy z minulos​ti se žárlivostí a nejistotou. Ty zřejmě zpracovala v předchozích budoucích životech. Nechtěla, aby dlouho dobu mnoho praco​val, aby to nešlo na úkor jeho zdraví. To skutečně nebylo so​bectví, ale její péče a láska. Potom jsem ji zavedl k tomu bodu, když se i ona zúčastňuje pokusu. Vyprávěj o své úloze v pokusu.

Nejprve jsem musela projít různými vyšetřeními. Dělali mi vyšetření krve, tkaniva, mapování mozku a mnohá jiná vy​šetření, která je zbytečné uvádět. Tato vyšetření byla potřeb​ná pro přípravu očkování. A kde byl mezitím Romor?

Ó, celou dobu byl tady. Když mě právě něčím nepíchal, byl při mně a psychicky mě podporoval. Dohlížel na jednotlivé části vyšetření?

Ano, samozřejmě. Když nedělal vyšetření nebo nekonzultoval s jinými, tehdy byl ke mně velmi pozorný. Co je tvou úlohou v tomto projektu?

Jak jsem už předtím řekla, já jsem pokusný králík. Po jis​tých předběžných vyšetřeních mě očkovali pokusným sérem. A potom?

Potom mě pozorovali. Osvobodili mě od vykonávání práce a dvacet čtyři hodiny denně se zdržuji v této místnosti.

Kdo tě pozoruje?

Vždy je tu personál. Romor je tu celý den i část večera. Dělá na mně různé testy a celý den mě povzbuzuje.

Mám tomu rozumět tak, že nesmíš opustit nemocnici? Ano. Ve skutečnosti to není tak zlé. Můj pokoj je pohodlný a Romor se postaral o to, abych tu měla osobní věci, je to te​dy takové domácí.

Má sérum nějaké vedlejší účinky? Jen ospalost. Celý den a celou noc chci jen spát. Jak se chová Romor nyní?

Je zlatý. Je vynikající lékař a dělá všechno, aby mi emocio​nálně poskytl oporu. Není vůči tobě netrpělivý kvůli účinku séra? Ne, je velmi milý a trpělivý. Zavedl jsem Melodeu k důležité fázi vyšetření. Pověděla, ospalost ještě trvá, ale potom se stala jedna mimořádná událost. Co se stalo od té doby, kdy jsme spolu naposledy hovořili? Vznáším se. Zemřela jsi, nebo se nyní chystáš přestoupit? Ne. Kde jsi? Musím opustit svoje tělo, ale vidím jednu stříbrnou šňůru. Melodea upadla do komatu a brzy zemřela. Když jsme spolu hovořili, měla zážitek na prahu smrti. Nezapomínejme, Ja-net byla během terapie v úplném bezpečí. Je úplně jedno, co prožívá pacient v minulém nebo budoucím životě, neohrožuje ho žádné emocionální, fyzické, psychické nebo spirituální ne​bezpečí. Melodea popsala klasický zážitek z prahu smrti - pře​chod přes tunel, zvláštní zvuky, barvy, pociťování přítomnosti zesnulých příbuzných apod.

Melodeu navrátila do života speciální skupina, ale ještě stá​le byla v komatu. Romor seděl u ní celý den a celou noc. Bylo zvláštní hovořit s pacientem z perspektivy blízkosti smrti. Me​lodea se poměrně rychle přizpůsobila této hladině a mohl jsem pokračovat s otázkami.

Co se děje nyní? Všichni propadli panice. Protože jsem ideální kandidát pro toto sérum a téměř jsem od něho umřela, nevědí, co mají dělat. Jsem jejich jediná naděje. Potom jsem ji zavedl k řešení těžkostí jakýmkoliv způsobem. Kde jsi nyní? Ještě stále se vznáším - počkej, cítím něco zvláštního. Co to je? Nevím. Jako by... och, och..., och. Melodea se rychle vrátila do těla a pomalu se jí vracelo vědomí. Za několik hodin se cítila dobře. Krize pominula. Ještě stále jsou věci tak zlé, jak jsi říkala? Ne. Moje reakce na sérum byla z nějaké příčiny dočasná. Ještě stále mě pozorují. Protože tě sérum skoro zabilo, neznamená to, že není bez​pečné očkovat jím lidi proti viru? Nejprve jsem si to i já myslela, ale pravděpodobně dávka byla příliš velká. Oni jsou ještě stále optimisty vzhledem na možnosti séra.

Chápeš to tak, že Romor chce na tobě znovu vyzkoušet sérum?

On chtěl vybrat jiného, ale já trvám na tom, aby to vyzkou​šel se mnou. Už je příliš pozdě, aby hledali jiného.

Dávku upravili a přes Romorův protest Melodeu znovu zaočkovali.

Jak se cítíš nyní? Dobře. Kolik času uplynulo od druhého očkování? Víc než dva týdny. Kolik času musí ještě uplynout, aby mohli zaregistrovat ús​pěch? Ještě týden. I následující týden uplynul tak, že se vůbec neobjevily ved​lejší účinky. Sérum bylo dobré a zachránilo lidi. Co se stalo potom? Hromadnou výrobu séra začali rychle a dostal z něho každý obyvatel. Bylo účinné? Ano, fungovalo dobře. Pochopili lidé nakonec nebezpečí? Na základě příkazu vlády zaočkovali každého. Tím se zača​lo vyptávání. Jsem si jistá, že si lidé všimli, že jsou nějaké problémy, ale nevypukla panika. Došlo ještě k případu smrti způsobené virem? Po očkování už ne. Jaký je tvůj vztah s Romorem?

Překvapivě dobrý, nemělo to na něho zlý vliv. I nyní musí ob​čas pracovat dlouho do noci, ale ne často. Dostali jsme se k sobě velmi blízko. Naučil tě něco tento zážitek?

Jsem si jistá, že ano (velmi šťastně)! Myslím si, že jsem ne​rozuměla našemu vztahu s Romorem. Tomu, co cítí on k tobě? Přesně tomu. A po události? Na co myslíš?

Měla jsi i jiné problémy s Romorem nebo s virem? Ne, stali jsme se imunními a už nikdy jsme se nezneklidňo-vali kvůli viru. Jsme šťastnější než kdykoliv předtím. Co je s tvou prací lékařského technologa? Hned jsem se vrátila do práce, když mě pustili z nemocnice. Takto se skončil budoucí život ve městě pod skleněným zvonem. Do určité míry i Melodea chtěla, aby se Romor o ni staral, jako to chtěla i Janet v současném životě. Ale byl mezi nimi kvalitativní rozdíl. Melodea byla důvěřivá, rozhod​ná a nezávislá žena, která se uměla o sebe postarat. Do 31. století Janet zlikvidovala větší část své karmy. Mike zmi​zel z jejího karmického cyklu. (Melodea v hladině nadvědomí informoval o tom, že jako Janet nepoznala Romora.) Janet jako Melodea už nebyla ta žárlivá a nejistá žena, jakou je v současnosti.

Po progresi do budoucího života se objevil zajímavý fakt. Janet získala větší sebedůvěru a seznámila se s jedním ta​kovým mužem, který byl zcela jiný než všichni předcházející.

I u Janet se objevily takové vlastnosti, které jsou podobné těm, které budou charakteristické pro Melodeu za 1100 let. Podle mého názoru progrese do budoucího života měla na Janet větší terapeutický vliv než zážitky do minulých životů.

22. KAPITOLA

radioaktivní znečištění
V BUDOUCÍM ŽIVOTĚ

Nutkavé chování definujeme, jako na pohled opakující se a cílené chování v rámci určitých pravidel nebo stereotypů. Chování není cílem samo o sobě, ale cílem je vyvolat nebo předejít nějaké budoucí události nebo situaci. Chování získá předimenzované rozměry a ve skutečnosti se nespojuje s tím, co pacient chce dosáhnout nebo čemu se chce vyhnout. Jedinec si v podstatě uvědomuje nesmyslnost svého chování, uskuteč​nění události mu nepůsobí radost, ale snižuje jeho napětí.

Když poznáme toto pozadí, už dokážeme zvážit, Petovu tíži​vou situaci. Pete mi zavolal v srpnu roku 1984. Pracoval jako klinický psycholog a měl nutkání neustále si mýt ruce. Velmi dobře poznal definici nutkavé činnosti, přesto si neuměl pomoci. Roky ho léčili, ale bez výsledku. Neustále si umý​val ruce, ve dne i v noci. Denně si dvakrát až třikrát měnil oděv, aby se „osvobodil od špíny".

Pete byl ve skutečnosti velmi milý člověk. Viděl jsem, že i k pacientům má poměrně dobrý vztah. Vždy byl elegantní, pěstěný a přátelský. Za žádných okolností neléčil pacienty s nutkavým chováním. To se ho dotýkalo velmi hluboce, proto je odmítal. Během sezení dělal hodně přestávek, neboť během jednoho sezení si aspoň jednou musel umýt ruce, obvykle teh​dy, když pacientovi podal ruku.

Pete měl největší strach z toho, že se zašpiní. Bylo to zcela nelogické. Měl pocit, že když neuskuteční denní rituál, tak se nějak zašpiní a nebude schopný uskutečnit svoje povinnosti. Další zvláštností jeho vlastností bylo číslo 8. Toto číslo ho pro​následovalo. Narodil se v srpnu (8. měsíc), kdykoliv dostal no​vé telefonní číslo nebo nové číslo domu, vždy v tom bylo číslo 8. Jeho babička zemřela v srpnu a mnoho jiných úmrtí v rodině se vyskytlo v osmém měsíci roku.

Výsledkem toho bylo to, že Pete byl v srpnu vždy nervózní a depresivní. Do mé ordinace volal poprvé koncem srpna, aby​chom si dohodli termín první schůzky. Další zvláštní věcí byl výskyt jména Teresa. Není to obzvlášť obvyklé jméno, ale Pe​te k němu přidružuje vždy negativum. Děvče, s kterým Pete chodil během univerzitních studií a které se s ním rozešlo po​měrně hrubě před Petovou ústní doktorandskou zkouškou, se jmenovalo Teresa. Peteho, když po letech slyšel jméno Teresa, chytil třes. Neuměl si vysvětlit příčinu.

Pete se vykřesal z Teresy, která skončila jejich vztah, ale jméno ho ještě stále pronásledovalo. Během celého života měl jedinou autonehodu, která se stala asi před deseti lety. Musel zavézt do nemocnice ženu, která se jmenovala Teresa, v její SPZ byly dvě osmičky a navíc nehoda se stala srpnového večer.

Když se Pete dostal s září 1984 do mé ambulance, byl už úpl​ně zoufalý. Jednou provždy se chtěl zbavit nutkavé činnosti. Způsobovala mu nespavost a přitom je jisté, že mu překážela i v terapeutické činnosti. V mnoha lidech vzbuzuje ubohý dojem takový terapeut, který si po podáni ruky ihned umývá ruce.

Pete se projevil jako průměrný hypnotický pacient. Pod tím rozumím to, že se dostal do průměrného transu. Většina oby​vatelstva dosáhne lehce tuto hladinu. Jak jsem už předtím uvedl, není nutné dosáhnout hlubokého transu, abych mohl s pacientem uskutečnit regresi nebo progresi. V Petově přípa​du byla tato hladina dostačující k tomu, abychom objevili pří​činy jeho problémů.

Petův první minulý život pomohl odhalit většinu jeho nyněj​ších problémů. Psal se rok 1888 (všimněte si přítomnost čísla 8), místo děje - Paříž. Pete byl zpěvačkou, která se jmenovala Marie Duvallová. Marie byla na jevišti velmi úspěšná, ale její morální život byl velmi diskutabilní. Předtím, než se stala známou díky svému uměleckému talentu, byla prostitutkou.

Ještě i poté, co si získala jméno na jevišti, používala svoje tělo k tomu, aby získala, co chce. Byla velmi ambiciózní a agre​sivní (úplný protiklad dnešního Peta). Peta přecházela husí kůže, když myslel na to, co dělala a co představovala Marie. Byla to sobecká, krutá a nemilosrdná lhářka. Bez výběru se vyspala s každým jen proto, aby dosáhla svého cíle. Nikdy nebyla spokojená, stále chtěla víc a víc.

Během sezení to Pete komentoval tak, že Marie byla „špina​vá". V době, kdy byla prostitutkou, se vyspala s dalším mužem bez toho, aby se umyla po předešlém. Marii zarmoutila skuteč​ně jen jediná událost, smrt jejího milence. Marie se zapletla s jistým mužem, který pracoval ve vládě. Měl moc a Marii se nepodařilo z ní dost získat. Milovala moc. Jednoho dne muže zavraždil německý agent.

Francouzská vláda věděla o jejich vztahu a přesvědčila Ma​rii, aby pracovala pro ni. Okamžitě souhlasila, vždyť pomsta patřila k její osobnosti. Stala se špiónkou francouzské vlády a chtěla se zúčastňovat jen práce proti Němcům. Jednu noc spala s německým špiónem a plnila svoji úlohu. Získala potřebné informace, ale rozhodla se, že sama skoncuje s Něm​cem. Němce zabila řadou bodnutí nožem. Její nahé tělo zalila mužova krev. Stála a smála se. Ještě aspoň hodinu se neumy​la. Při této scéně se Pete třásl na židli. Nedokázal snést pohled na zakrvavenou Marii, která tam stojí a směje se nad právě vykonanou vraždou.

Zanedlouho po této události Marie oznámila francouzské vládě, že už nemůže pro ni pracovat. Pokračovala ve svém předešlém životě a byla spokojená, že pomstila smrt svého milence. Po letech začala trpět na noční můry v souvislosti s vraždou. Pocit viny ji zcela ovládl, nevěděla, co má dělat.

Třebaže Marie nebyla zbožná, přesto si myslela, že řešením by bylo, kdyby odcestovala do nějakého kláštera mimo města. Chtěla se vyzpovídat z hříchů, hlavně z vraždy. Když přišla do kláštera, hodně času s ní trávila sestra, které ji svěřili. Ta jí nakonec řekla, že jí nemohou dát rozhřešení. To se stalo 8. srp​na a sestra se jmenovala Teresa.

Když se Pete vrátil z tohoto transu, poznal mnohá fakta. Za prvé: číslo 8 mělo poměrně důležitou úlohu v životě Marie. Za druhé: objevila se žena jménem Teresa jako možný pramen úzkosti. Nakonec, ale ne v poslední řadě, objevil se i jeden zdroj jeho nutkání umývat si ruce. (Všimněte si, že říkám jeden zdroj, ne zdroje. Petův případ je mnohem složitější, než aby se dal vysvětlit jediným minulým životem.) Další zají​mavostí tohoto života je to, že Marie nenašla pokoj u sestry Teresy. Možná to bylo hlavní příčinou, že se Pete stal psycholo​gem: nyní on umí pomoci lidem, i když před sto lety on nedostal potřebnou pomoc.

Další život Marie byl z hlediska Peta bezvýznamný, proto jsme se jím nezabývali dále, ale objevili jsme jeden další život. Pete byl ve svém africkém životě žena a matka. Manžela jí zabili ve válce a sama musela vychovávat svoje malé děvčátko. Samota byla jejím důležitým problémem, ale ještě významněj​ším faktem bylo to, že její dcerka a většina obyvatel vesnice zemřela na mor. Ona sama žila ještě mnoho let, ale v ustavič​ném strachu před smrtí a stále se obviňovala z dceřiny smrt, třebaže nemohla udělat nic, aby tomu zabránila. Nakonec i tato žena zemřela. Klíčovým bodem tohoto života je mor a sebeobvi-ňování. Jeden zdroj současné nutkavé činnosti jsme našli i tady.

Petův třetí výlet do minulosti nás zavedl do Anglie 15. sto​letí. Tady žil Pete jako James. Byl to šlechtic a většinu času trávil na královském dvoře. Jeho bratr Robert též žil v králov​ském prostředí. Později se král dostal s Jamesem a jeho brat​rem do sexuálního vztahu. Pete se opět začal hnízdit na židlič​ce, když popisoval homosexuální vztah. Nazval ho „chorobný a špinavý".

Časem se mezi Jamesem a jeho bratrem rozpoutal mocenský boj. Protože oba byli královými milenci, požívali různé výhody a zvláštní zacházení. Robert byl starší, proto on měl větší moc a autoritu. To hněvalo Jamese, a proto se mezi bratry začal psychický souboj o moc a postavení. James (Pete) byl pora​žen a vyhnali ho z Anglie. Podlehl depresi a ve Francii si naplánoval další postup. Vrátil se s několika lidmi a zabil Roberta. Král zuřil a dal Jamesovi štít hlavu.

Pete se stáhl na pohovce, když prožíval svoji smrt. Meč po​psal tak, že „smrdí od krve předešlých obětí". I tu nacházíme zdroj příčiny nutkavého jednání. Nenechejme bez povšimnutí ani pocit viny za násilí (bratrovražda) a za homosexuální vztah s králem. Karmickým dědictvím z tohoto života v Anglii byly sex, násilí, hřích a špinavý meč.

Potom jsme přenesli místo děje do toho Petova života, který byl z hlediska jeho současného nutkání nejdůležitější. Na ji​ném místě této knihy jsem už uvedl, že všechny časy jsou si​multánní, proto se příčina určitého problému může skrývat i v některém budoucím životě. I když všechny odhalené životy měly svoji úlohu při vzniku Peteho problému, ne tyto životy by​ly výlučným a nejvýznamnějším faktorem. V Petově případě se ukázalo, že nejdůležitějším je jeden budoucí život.

Vlivem hypnoterapie se Petův stav už značně zlepšil, lépe spal a snížila se intenzita nutkavé činnosti. Chtěl pokračovat v terapii a pravděpodobně očekával, že při následující příleži​tosti se dostane do dalšího minulého života. Ale nestalo se tak. Pete se dostal do druhé poloviny 21. století.

Jak se jmenuješ?

Ben. Ben Kingsley. Kde jsi? Ve škole, mám rád to, co se učím. Co se učíš? Je to vědecký kurz a mně se líbí.

Ben studoval fyziku na střední škole. Byl nadaný ve vědě, rád skládal a rozebíral fakta a počítal pravděpodobnost rozlič​ných pokusů. Kde žiješ, Bene? Tulsa. V Tulse, ve státě Oklahoma. Který rok se píše?

2074. Vyprávěj o své rodině. Co chceš vědět? Co dělá tvůj otec? Je psychiatr. Co dělá tvoje matka?

Pracuje jako stavbařka. Máš sourozence? Mám bratra Rogera a sestru Teninu. Jsou starší než ty?

Ne, oba jsou mladší. Co budeš dělat v životě? Chci jít na vysokou školu a rád bych pracoval v nějakém

vědním oboru. Ještě nevím přesně, ve kterém. Po dalších otázkách jsem usoudil, že Ben je velmi svědomi​tý mladý muž. Neměl žádný zlozvyk. Byl dobrý žák a i s rodi​nou měl dobré vztahy. Ben si velmi vážil otce i matky. Obdivo​val jejich zodpovědnost v povolání a přitom se necítil být zane​dbaný. Ben byl milý a ochotný k bratrovi i sestře. Bena jsem zavedl do období po skončení střední školy k ja​kémusi dalšímu vzdělávání nebo k přijímacím zkouškám. Řekl, že chodí na vysokou školu a studuje fyziku. Jak se ti líbí škola? Mám ji rád. Co je tvým hlavním předmětem? Nyní se zaměřuji na atomovou fyziku. S jakým cílem? Po skončení bych chtěl pracovat v atomové elektrárně jako technik. Proč se nestaneš atomovým fyzikem s tvými schopnostmi.

To se nedá. Proč ne? Protože nejsem vhodný na takovou zodpovědnou práci. Myslíš si, že bys nebyl schopný dokončit studia?

Určitě bych to dokázal, ale víš, někdy jsem trochu nervózní, když věci nejdou dobře.

Co rozumíš pod pojmem „trochu nervózní"? Nu, když jsem někdy nervózní a zklamaný, tak se lehko leknu.

Co děláš? Občas ztratím hlavu a několik minut neumím jasně přemýšlet. Zdá se to být vážný problém. Hovořil jsi o tom s otcem? Ano. Ví o tom. Udělal něco v této souvislosti? Chodím k jeho kolegovi, k Dr. Margolisovi. Co říká Dr. Margolis o tvém stavu? Říká, že to není moc vážné, ale je třeba udržovat nízkou hla​dinu stresu a vyhýbat se opakujícím se konfliktům. To nevylučuje, abys pracoval jako technik v atomové elek​trárně?

Ale ano, kdyby to vyšlo najevo, ale s tím nebude problém. Jak to? Dr. Margolis je velmi dobrým přítelem mého otce. Otec mu udě​lal velkou laskavost. On se dostane k mé přijímací kartě. Mám tomu rozumět tak, že na kartě neuvede tvoje léčení? Přesně tak.

Je ještě něco jiné, co se objevilo jako problém při výběru tvé​ho povolání? O ničem takovém nevím.

Hledal jsem, zda Pete nepřenesl cosi z nutkavé činnosti, ale nenašel jsem nic. Ben se sice někdy při změně nálady zapo​mněl ovládat, ale zdálo se, že kvůli tomu se nikdo netrápí. Chci říci, že nikdo kromě mne. V Benovi se neprojevila ani jedna Petova charakterová črta. Byl úplným protikladem nynější Petovy osobnosti. Potom jsem Bena zvedl k závažné události během jeho vysokoškolských studií. Kde jsi nyní, Bene? Setkám se s Gail. Kdo je Gail? Je to moje snoubenka. Ví o tvých problémech s náladou?

Ne. Nevím, proč bych ji měl zatěžovat takovou zřídka se pro​jevující věcí. Když je Gail se mnou, jsem úplně klidný a u-mím se kontrolovat.

Ben měl pravdu. Když byl s Gail, stala se z něho úplně jiná osobnost. Byl klidný a důvěřivý, přijímal nároky děvčete. I teh​dy, když se mu věci nedařily, přítomnost děvčete mu je ulehči​la překonat. Existence děvčete byl skutečně nejlepší moment v jeho životě.

Jaký je stav s léčením u Dr. Margolise? Myslím, že je to O. K. Co dělá během léčení?

Používá u mne určitý druh biologické zpětné vazby. Předepisuje ti nějaké léky?

Jen občas. Předepisuje mi léky jen tehdy, když mu referuji o řadě problémů.

V současnosti se stalo něco takového? Ne. V poslední době se cítím dobře.

Ben byl přesný, opravdu se cítil lépe. Gail se nastěhovala k němu a Ben se cítil nejšťastnějším člověkem. Dr. Margolis byl spokojený, jednou měsíčně ho kontroloval. Gail neměla ani tušení o tom, že Ben chodí k Dr. Margolisovi. Měla svoje povo​lání, pracovala jako počítačová programátorka, což ji dost za​městnávalo.

Gail nikdy neviděla Benovu nevolnost. Ben se učil v knihov​ně, a když se dostal v laboratoři do frustrace, byl obvykle sám. Benův otec byl hrdý na svého syna, měl pocit, že velmi pěkně postupuje. Ben byl velmi šťastný člověk. Skončil vysokou ško​lu, oženil se s Gail. Rodina byla na něho hrdá a byl na nejlep​ší cestě k tomu, aby dosáhl svého cíle. Potom jsem zavedl Bena na pracoviště.

Vyprávěj mi o své práci.

Mám ji strašně rád. Pracuji jako technik v atomovém reak​toru nedaleko Tulsy. Zůstal jsi tedy v Tulse. Ano. Já jsem technik, Ralph je můj šéf. Jak vycházíš s Ralphem?

Jsme v dobrém pracovním vztahu. Je výborný učitel, stali jsme se dobrými přáteli.

Stalo se už někdy, že jsi během práce ztratil nervy? Občas mě trochu tíží komplikovanost elektrárny, ale tak do​opravdy jsem o nervy nepřišel. Jaká je situace doma? Žádná. S Gail se máme rádi. Chodíš ještě k Dr. Margolisovi? Ročně jen třikrát čtyřikrát. Říká, že je to se mnou dobré.

Tak proč tě drží pod kontrolou?

Chce to máj otec, aby si byl jistý, že všechno je v pořádku. Protože léčení Dr. Margolise není vůbec uvedené v mé karto​téce, má otec pocit zodpovědnosti za můj psychický stav. Když jsem Bena zavedl v čase dopředu, referoval mi o sku​tečné lásce svého života. Třebaže považoval rodinný život za důležitý, ve skutečnosti zasvětil svůj život práci. Podle mého názoru až příliš. Ben byl posedlá nutkavá osobnost, což není u vědeckých pracovníků vzácností. Co mě trápilo, to byla jeho přehnaná pracovní aktivita spojená s přecitlivělým nervo​vým systémem, a to skrývalo v sobě potencionální nebezpečí.

Ani jedna z mých obav se neukázala opodstatněná, když jsem zpovídal Bena. Potom jsem ho zavedl o pět let dopředu. Co se stalo od té doby, kdy jsme spolu naposledy mluvili? Velmi mě těší moje práce. Třikrát jsem postoupil a v mé jed​notce jsem v žebříčku druhý. Kdo je tvým šéfem? Ještě stále je šéfem Ralph. Ještě stále s ním dobře vycházíš?

Ano. Jsme dobří přátelé, hodně času trávíme spolu i s rodi​nami.

Řekl jsi s rodinou. To znamená, že máš děti? Gail a já jsme hrdými rodiči dvou synů. Jmenují se Aaron a Ronald.

Vadí ti, že nejsi ty šéfem jednotky?

Ne. Víš, zařadili mě do nové výzkumné jednotky a školí mne na to, abych vedl svoje vlastní zvláštní oddělení. Benovy záležitosti se vyvíjely dobře. U Ralpha trávil jen asi půl týdne. Ostatní čas trávil v úplně novém nukleárním výzkumném oddělení, které bylo asi 25 km od elektrárny. Tato jednotka ověřovala zužitkování rozličných technologií a bezpeč​nou regulaci nukleární výkonnosti. Byla to velmi zvláštní jednotka a znamenalo to skutečně velkou poctu, když někoho vybrali, aby tu pracoval. Benovy ambice a schopnosti umožnily, aby rychle postupoval na žebříčku funkcí, což se mu i dost líbilo.

Jak se staví Gail k tomu, že máš dvě zaměstnání?

Ó, ona to v plné míře schvaluje. Vždy podporovala moji ka​riéru, a proto ji mám rád. Co říká na to, že dlouho pracuješ? Mně to vůbec nevadí. Gail ti nevyčítá, že nejsi doma?

I Gail má svoji práci a starostlivost o syny ji též zaměstná​vá. Opravdu nemáme žádné problémy. Co je s tvou nervovou situací? Ještě stále znamená problém? Vůbec ne. Už víc než tři roky se nic nevyskytlo. Chodíš ještě k Dr. Margolisovi? Ne.

Otec souhlasil, abys ukončil léčení u Dr. Margolise? Už dlouhou dobu o tom nic neříkal. Dr. Margolis konzultoval s otcem o mém léčení a podle toho usuzuji, že jsem v pořádku. V některém z oddělení, v nichž pracuješ, ví někdo o tvých někdejších psychologických problémech? To není pravděpodobné. Kdyby někdo věděl o mém léčení, ur​čitě by mě degradovali z pozice. Přestože si Dr. Margolis myslí, že ses vyléčil? To není zajímavé, co si myslí Dr. Margolis. Případ minulých psychologických problémů by mě odborně úplně zničil. Jak reagoval Ralph na tvoji výzkumnou pozici? Žárlí na tebe? Je na mne hrdý. Konečně, on mě učil. Ale abych odpověděl na tvoji otázku: nemám pocit, že by Ralph třeba jen trochu na mě žárlil. Žije víc pro svoji rodinu a nikdy by nepracoval tolik jako já.

Když jsme prodiskutovali tuto část Benova života, mohu tvrdit, že byl velmi šťastný. Zdálo se, že jeho pracovní mánie nevadila Gail, ani přátelům a jiným členům rodiny. Benův otec byl na něho hrdý právě tak jako jeho spolupracovníci. Já jsem však ještě stále nedůvěřoval tomu, že Ben je psychicky natolik stabilní, jak to předpokládal Dr. Margolis.

Ben žil úplný život. Miloval svoji práci, užíval rodinný život, když právě nepracoval. Jeho touhy byly v stádiu uskuteč​nění a Ben byl bezpochyby pánem svého života. Když jsem zavedl Bena k významným událostem nebo těžkostem jeho života, objevilo se několik charakteristických faktů.

Co se stalo od té doby, kdy jsme spolu naposledy hovořili?

Nevím, co mám dělat s Aaronem.

Aaron je tvůj starší syn? Ano. Co je s ním? Vůbec se neučí dobře. Je velmi rozumný. Na to jednoduše není výmluva. Co říkají učitelé? Říkají, že se ani nesnaží. Zajímají ho jiné věci. Co budeš dělat v této situaci?

Pokusím se s chlapcem pohovořit. Zdálo se mi, že mě pocho​pil, ale jednoduše nic neudělal. Nemyslel jsi na to, že bys ho vzal k dětskému psychologo​vi? O tom nechci ani slyšet. Když jsem se dále zajímal o tuto situaci, zdálo se mi, že ho porazí. Aaron dostal jméno po Benovu otci. Ben očekával od Aarona, že bude ve všem dokonalý, a tím podvědomě vyvíjel na syna nátlak, což v něm vyvolávalo odpor. Tím, že nepodával dobré výsledky, jen lépe vyhovoval svým předsta​vám. A to se Benovi opravdu nelíbilo.

Gail přenechala Benovi usměrňování studií chlapců. Myš​lenka, že by se měl Aaron léčit, vzbudila v Benově mozku vzpo​mínku na léčení u Dr. Margolise. Ben se stal nervózním a zlost​ným. Byl blízko nervového zhroucení. Jak se vyřešila tato situace? Aaron a já jsme měli několik dlouhých rozhovorů. Postavil jsem se k němu jinak, vzdal jsem se několika dávných oče​kávání vůči němu. Účinkovalo to? Ano. Ve škole se začal zlepšovat a věci se vrátily do normál​ních kolejí. Nezpůsobilo to napětí ve tvém vztahu s Gail?

Zpočátku ano, ale později jsme to zpracovali. Mělo to vliv na tvoje pracovní vztahy? Nu, myslím si, že ano. Dělám velmi tvrdou práci. Možná, že jsem byl příliš citlivý. Uměl bys říci konkrétní příklad?

Ralph opravil některé moje výpočty a hlášení elektrárně. Há​dal jsem se s ním, protože jsem si myslel, že na mě vyběhl. Proč by to byl dělal? Myslel jsem si, že žárlí na moji pozici ve výzkumné jednotce.

Byla to hloupost. Ralph je můj nejlepší přítel a chce mi jen to nejlepší. Měl jsi s ním už takový případ, když tě opustila trpělivost? Ne, ale občas jsem už byl blízko. Myslel jsi na to, že se vrátíš k Dr. Margolisovi?

V žádném případě. Ted se umím ovládat. Nepotřebuji terapii. Ben byl ještě stále dost citlivý při připomenutí terapie. Už jen myšlenka Aaronova léčení ho znervóznila. Aaronův pro​blém vyřešil klidně sám, bez terapeuta. Je zajímavé pozname​nat, že v současném životě je Pete psycholog, ale v budoucím životě má vůči terapii velkou averzi. Na Ralphovi nebylo vidět, že by měl o Bena starost. Incident neměl velký význam, Ralph si už zvykl na povahu svých lidí. Nikdo netušil, že Ben má vážné problémy.

Opět jsem zavedl Bena k takové významné události, která souvisela s jeho rozčílením a náladovostí.

Kde jsi nyní, Bene? Jsem doma a hádám se s Gail. O co se hádáte? Měla dopravní nehodu. Jaká to byla hloupost. Po naší slovní potyčce vyběhla z domu, neodhadla situaci druhého vozidla. Zranila se? Ne, chvála Bohu. Rozzuřil ses? Ano, a Gail to otřáslo. Nemyslela si, že to byla vážná věc, připsala to nehodě.

Nyní už myslíš na to, že navštívíš Dr. Margolise? Ne, a nechci, abys hovořil o mém návratu k terapii. Je to jasné? Ben se stal velmi citlivým na svůj psychický stav. Ještě mi i pohrozil. Přesvědčil jsem se o jeho vznětlivé povaze a po ně​kolikaletém klidu se objevila na obzoru bouřka.

Umím pochopit Benovu starost o jeho kariéru. Přesto byl ne​zodpovědný, že se nevrátil k Dr. Margolisovi. Terapie se ještě stále mohla udržet v tajnosti, ale Ben o tom nechtěl ani slyšet.

V následujícím roce se věci utišily. Ben se cítil lépe a přiro​zeně předpokládal, že už nemá žádné problémy. Já jsem to vůbec nepřepokládal.

 Při následující příležitosti jsem zavedl Bena k další význam​né životní události.

Co je s tebou, Bene? (Plačky.) Nechci o tom hovořit. Co se stalo? Jaká ztráta! Jak se to mohlo stát?

Co se stalo? Můj otec se stal obětí leteckého neštěstí. Vracel se z lékařské konference. Kdy ses dozvěděl o smrti? Právě před týdnem. Bylo pro mě velmi těžké jít na pohřeb. A tvoje matka? Snáší to trochu lépe než já. Nevím, jak to dělá. Ben velmi těžce nesl otcovu smrt. Jistý čas nepracoval a za​čal poznávat svoji rodinu. Bylo to pro něho citově velmi boha​té období. Zajímavé, že v žalu neztratil hlavu. Citově trochu otupěl, ale všechno šlo dál.

Za několik týdnů se vrátil ke své práci. To bylo nejdůležitěj​ší jako vždy. Dlouho pracoval, dobře vykonával svoji práci, zajímal se o život. Na pohled to vypadalo tak, že všechno je v pořádku. Mně však bylo jasné, že Ben potlačuje svoje city. Svoje vnitřní potřeby nechával bez povšimnutí a hrál úlohu. To nebylo přirozené a vzhledem na předešlý psychický vývoj to znamenalo to potencionální nebezpečí.

Pro okolní svět byl Ben zcela v pořádku. Jeho vztah s Gail se zlepšil. Byl to opět starý Ben, aspoň tak se zdálo. O rok později velmi významně postoupil

Jakou máš nyní úlohu?

Povýšili mě na hlavního technologa ve výzkumné jednotce. Jak to ovlivňuje tvoji ostatní činnost?

Nyní trávím už celý pracovní čas ve výzkumné jednotce. I když mám pohotovost v elektrárně, trávím tu jen velmi má​lo času. Pracuješ nyní už méně hodin? O něco méně, ale hodně času trávím v pokusné laboratoři. S Ralphem se setkáváš často? Ano, stále ještě se setkáváme. Velmi ho zajímá moje práce a také naše rodiny se setkávají. Bene, vyprávěj o výzkumné jednotce. Co chceš vědět? Je to tajná práce?

Ne. My zkoumáme jen bezpečnější a účinnější využití atomo​vé energie. Podporuje to vláda?

Ano. Máme obrovský rozpočet, je to v zemi nejpodporovanější výzkum.

Nebojíš se, že tě pošlou pryč?

Vůbec ne. Je to velmi jisté místo. Jediná věc, kterou se zabý​vám, je to, abych podle svých schopností co nejlépe vykoná​val svoji práci. Konečně jsem hlavní technik jednotky a na mých schopnostech závisí hodně. Jak vypadá jednotka?

Je to jedna poměrně rozlehlá budova rozdělená na víc cho​deb. Jednotlivé chodby patří pod různá oddělení a všechna oddělení jsou barevně kódována. Mají tato oddělení jména?

Ano, samozřejmě. Nazývají se Norad-alfa a Norad-beta, Gani-alfa a Gani-beta, moje jednotka se jmenuje Teres-alfa. Existuje i Teres-beta? Ano. To jsem neuvedl? Promiň omyl. Uděláš v práci občas drobnější chyby?

Nezačínej ted znovu (začne být zlostný)! Jsem způsobilý vykonávat svoji práci a nepotřebuji Dr. Margolise. O Dr. Margolisovi jsem ani nemluvil. Vím, ale chtěl jsi, vid? Bene, máš vůbec nějaké těžkosti v práci? Občas udělám chybu ve výpočtech, ale moji lidé mě opraví. A tehdy se rozzuříš?

Ne natolik, jak to vypadá, ale ano. Uklidním se.

Jsi maximalista?

Nevím. Chci, aby bylo všechno dobře udělané.

Jaký je v tom rozdíl?

Podle mne žádný. Přijímám, jsem maximalista. Jsem proto duševně neschopný?

Možná, když tě to tak rozzuří, že dovolíš, aby tě opanovaly city bez kontroly.

Nu, to se nestane, myslím si, že jsem v pořádku.

Ben pokračoval tím, že mi vyprávěl ještě více o svém zařaze​ní. Byl zodpovědný za oddělení Teres-alfa, které se zabývalo výzkumem toho, jak je možné udržet nukleární výkon v rámci určitých mezí a jak je možné skladovat nukleární energii. Ben byl skutečně dobrý vedoucí. Byl mladý, agilní, rozumný a úpl​ně oddaný. Když nebereme v úvahu jeho citové problémy, byl dokonale vhodný na danou úlohu. Já jsem nemohl nebrat do úvahy jeho citové charakteristické znaky a moje obavy rostly od minuty k minutě.

Když jsem vedl Bena napřed časem, popsal různé činnosti na pracovišti. Kromě jiného se zúčastňoval zasedání výborů, spolupracoval na takových větších projektech, které souvisely s jeho oddělením, zabýval se poskytováním informací. Slovem, Benova zodpovědnost byla velmi velká. Podle mého názoru vzhledem na svůj psychický stav bral na sebe příliš.

Zavedl jsem ho k nejvýraznější události tohoto života.

Který rok je, Bene? 2088. Jak probíhá nyní život? Jsem velmi vzrušený kvůli svému projektu. Co je to přesně? Pracuji na tom, abychom přenos nukleárního materiálu z jednoho reaktoru do druhého rozdělili na sektory a regulo​vali podle množství. Zdá se to velmi složité a nebezpečné. Taky je. Aleje to taky vzrušující.

Všichni tvoji lidé pracují na tomto projektu? Ne, jen já a Chet. Větší část výpočtů dělám já. Trávíš tím hodně přesčasových hodin? Ano. Jsou v souvislosti s tím nějaké problémy? Jen obvyklé frustrace, nic vážnějšího.

I Chet pracuje s tebou přesčas? Ne, on chodí domů včas. Do pozdních hodin jsem tu jen sám.

Tedy umíš lépe pracovat, když jsi sám? Víš, o tom jsem nikdy nepřemýšlel, ale je to tak. Lépe mi jde práce v noci, když jsou tu jen službukona.jin. Chápeš to tak, že nejsou takoví lidé, kteří pracují v noci? Ne. Obvykle jsou ve službě večer bezpečnostní pracovníci, ale jen velmi málo výzkumných pracovníků nebo techniků pra​cuje v noci. Potom jsem zavedl Bena k takové aktuální události, která mohla být pro něho významná. V roce 2088 byl jednou pozdě večer v práci. Byl v místnosti sám a vyskytl se určitý problém.

Co se děje, Bene? Tady něco velmi není v pořádku. Co je to přesně, co není v pořádku? Množství nukleárního odpadu vzrostlo a difrakční jednotka, kterou jsem vytvořil, nefunguje. Co rozumíš pod tím, že nefunguje? Chyba je pravděpodobně v mých výpočtech a odpad se roztéká. Dokážeš odstranit toto nebezpečí?

Určitě. Počkej, nefunguje to. Co mám dělat? Chod dopředu k činnosti, jen klidně. Kotouče se bláznivě točí, ihned dosáhnou hladinu nebezpečí. Dokážeš zavolat pomoc? I sám si s tím poradím. Udělám to sám, vždyť já jsem hlav​ní technik. Pokračuj. Není pomoci, systém se zasekl. Co to znamená? Může nastat roztečení. Všechno se znečistí. To nemohu dovolit. Co děláš? Signál se ozval. Lidé z bezpečnosti tu okamžitě budou. Nemohu dovolit, aby viděli, co jsem udělal. Co uděláš? Zavřu se před nimi. Je s tebou nyní někdo?

Během dlouhých dvou minut bylo ticho. Když se Ben nakonec ozval, popsal velmi divný stav. Jeden bezpečnostní strážce konal službu v jednotce Teres-alfa. Ben ho omráčil tvrdým kovovým předmětem. Potom úplně ztratil kontrolu nad sebou.

Porazilo ho zklamání nad pocitem osobní chyby. Ben nedoká​zal ovládat situaci. Byla to jeho chyba, že došlo k roztékání a k znečištění. Výpočty dělal sám, což mělo za následek chyb​né programování počítače. Když se uklidnil, pokračoval jsem v otázkách.

Co se děje nyní, Bene?

Jsem úplně uzavřený. Zavřel jsem celé oddělení, bude to trvat celé hodiny, než sem přijdou.

Co to vyřeší? Nic, ale musím zůstat sám. Co jsi udělal v zájmu toho, abys dal věci do pořádku? Všechny difrakční a výkonné spínače jsem nastavil na vyso​ký výkon. Nezpůsobí to přetížení? Ale jistě. Toto baby vybuchne a já půjdu s ním. Nechceš, aby to skončilo jinak? Ne. Mne nikdo nevykopne. Nikdo mi nebude říkat, že já jsem udělal chybu. Co je se strážcem a s ostatními? To mě nezajímá. To mě nezajímá.

Ben se nervově zhroutil. Neposlouchal zdravý rozum. Pete sedící na mé pohovce nebyl v nebezpečí. Byl to Ben, koho nebylo možné přimět k rozumu logickými fakty. Výsledkem Benova působení ve výzkumném oddělení bylo úplné roztečení. Bezpečnostní služba a Ben zemřeli. Vlivem Benových chyb​ných výpočtů nukleární znečištění zasáhlo celou oblast Tulsy. I dodávka vody byla znečištěná a spolu s ní se znečistily i potraviny. Všechno bylo znečištěné. Hovořil jsem s Benem v hladině nadvědomí.

Co ses z toho naučil?

Naučil jsem se, jak možno mojí hloupostí znečistit jedno celé město. Jen to jsem se naučil, jak možno škodit nevinným lidem.

Byla ještě jedna souvislost, kterou Ben ne velmi pochopil z tohoto budoucího života. Zemřel v srpnu 2088. 8. měsíc a rok 2088 byly v rozhodném vztahu s číslem 8 a kromě toho praco​val v oddělení Teres-alfa, v jehož názvu je jméno Teresa, které též pronásledovalo Petův život.

Pete byl velmi vyčerpaný, když jsem ho dovedl z transu, neuměl si moc vysvětlit, co to všechno znamená. Vysvětlil jsem mu, že pravou příčinou tohoto budoucího života jsou současné problémy s nutkavou činností v souvislosti s číslem 8 a se jmé​nem Teresa. Pochopil souvislosti a gratuloval mi, že jsem dokázal nazřít do hloubky těch psychických problémů, které se ještě doposud nikomu nepodařilo odhalit.

Gratulaci jsem však nečekal. Poukázal jsem na to, že Ben měl i nadále chodit k Dr. Margolisovi, ale je možné, že ani to by nebylo zabránilo výbuchu. Ben byl sud se střelným prachem připravený k výbuchu. Nakonec taky k výbuchu došlo.

Pete byl zmatený. Jak mu nyní pomůže tento budoucí život? Bylo to strašné vidět věci dopředu. Byl si jist, že to za sto let nechce prožít. Souhlasil jsem s ním. Třebaže jsem uskutečnil určité čištění v hladině nadvědomí, nevyřešilo to jeho problém. Odpověd je skrytá v použití zásad kvantové fyziky.

Pamatujeme si, že výsledek ostatních popsaných progresí do budoucích životů byl pozitivní. Jinými slovy oživený budoucí život byl vrcholným výkonem pacienta. Pacient je naprogramo​vaný na tuto frekvenci a ta se zrealizuje.

Ale to je aspoň z pěti možných alternativ jen jedna. Pete si vybral nebo pociťoval negativní alternativu, třebaže měl k dis​pozici aspoň čtyři, z nichž si mohl vybrat. Řešení Petova pro​blému bylo ve skutečnosti poměrně jednoduché: musel jsem udělat jen tolik, aby pochopil čtyři další možnosti výběru, a po výběru ideální frekvence jsem tuto naprogramoval jako reálnou. Tímto činem mu možná dokáži pomoci, aby zapnul na takovou frekvenci, která může být v budoucnosti zcela jiná, a to je víc, než kdybychom nebyli udělali vůbec nic.

Vím, že to zní zmateně. Můžete se zeptat, jak to mohu udě​lat. Jak mohu změnit budoucnost? Musíme se zamyslet nad tím, že kolikrát rozhodneme o něčem, ve skutečnosti měníme svoji budoucnost. V Petově případě kdybychom ho přenesli do rovnoběžného života na konci 21. století, mohl by dosáhnout svého skutečného cíle.

V rámci stejného času se Pete dostal do čtyř dalších životů. Po prohlídce jednotlivých životů si pečlivě vybral ten jeden, který pociťoval jako ideální, a já jsem ho potom zavedl na tuto frekvenci. Tento výběr nikdy nemohu uskutečnit já. Různá fak​ta prostředí mohou být na rovnoběžných frekvencích velmi po​dobná a to se stalo i nyní. Proto vždy budou vážné rozdíly, te​dy Petův každý jednotlivý čin na dané frekvenci bude mít ur​čitý účinek na výsledek jeho života.

Neexistuje tedy dopředu určený osud. Duše mají vždy možnost svobodné volby. Základní rámec frekvence je však do jisté míry předem určený. Charakteristické znaky je možné různou volbou přetvořit, ale základní rámec nemůžeme změnit. Z pěti frekvencí si nemusíme vybrat tu nejlepší. Můžeme si vybrat jen jednu frekvenci a musíme přijmout spolu dobré i zlé. to je ta příčina, proč dám vždy pacientovi možnost výběru.

Typické znaky pěti frekvencí jsou následovně: jedna je velmi zlá, jedna podprůměrná, jedna neutrální, jedna nad​průměrná a jedna vynikající (ne dokonalá). Pacienti nemají problém se zařazením frekvencí do těchto pěti kategorií. Jen je to trochu nudné.

Nebudu vás nudit podrobnostmi Petových dalších frekvencí, ukáži jen tu vybranou. Jeho jméno, počet rodinných příslušní​ků, zaměstnání rodičů jsou stejné. Ben je na své ideální frekvenci, výsledkem čeho je několik pozoruhodných změn.

Kde jsi nyní, Bene? Končím na vysoké škole. Co studuješ? Atomovou fyziku. S jakým cílem? Chci ukončit školu a chci se stát atomovým fyzikem. Stalo se už, že ses v nervozitě neuměl ovládat? Ne. To je divné, že se něco takového ptáš. Na této frekvenci se Ben neuspokojil s prací technika. Mířil výš a stal se atomovým fyzikem. Navíc neprojevoval žádné znaky emocionální nestability, jak tomu bylo na přede​šlé frekvenci. Takže nechodil k Dr. Margolisovi a neměl záchvaty.

Gail i tu vstoupila do Benova života, a když Ben skončil ško​lu, vzali se. Měli se velmi rádi a Benovi rodiče velmi podporo​vali jejich vztah. Potom jsem zavedl Bena do roku 2084.

Vyprávěj o své práci Nu, jsem atomový fyzik v novém výzkumném oddělení neda​leko Tuhy. Jak se ti daří?

Poměrné dobře. Personál je vynikající a ani bych nemohl být šťastnější. Vyprávěj o své skupině.

Šéfa techniků znám už léta, je to můj nejlepší kamarád. Kdo je to? Ralph. Ralph Straeger.

Vidíte, že stejná fakta se trochu změnila. Nyní je Ralph v té pozici, v níž byl v předchozí frekvenci Ben. Ben je mimořádně nadaný a emocionálně stabilní atomový fyzik, je Ralphovým šéfem. Ben a Ralph jsou i nyní nejlepší přátelé, jejich rodiny se scházejí a Ben je velmi šťastný člověk.

Vyprávěj o svém otci.

Otec je psychiatr. Velmi dobře spolu vycházíme.

Chtěl někdy, abys pokračoval v jeho stopách a stal se léka​řem?

Nechal, abych sám rozhodl, co chci začít se svým životem.

V plné míře mě podporoval. Potom jsem zavedl Bena do roku 2088.

Vyprávěj o své rodině.

Myslíš o manželce a dětech?

Ano. Nu, moje manželka Gail je skutečný anděl. Máme dva syny. Nevím, na co jsi ještě zvědavý.

Měl si s Gail někdy větší spor? Tak doopravdy ne. Měli jsme menší rozdíly názorů jako v každém manželství, ale nikdy jsme se na sebe nehněvali. Máme se velmi rádi. Jak se učí děti ve škole? Velmi dobře, zvlášť starší Aaron. Je tak šikovný, že i mně dělá starosti udržet s ním krok. Tvůj otec tráví s nimi hodně času?

Jaké zvláštní věci se ptáš. Můj otec a matka nás občas na​vštíví. Musíš pochopit, že můj otec je velmi zaneprázdněný člověk. Zúčastňuje se mnoha lékařských konferencí.

Tato frekvence byla skutečně ideální a lišila se od předešlé. V srpnu 2088 se vyvíjely věci zcela jinak. Ben neměl citové pro​blémy. Jeho syn Aaron se výborně učil, jeho otec žil a těšil se dobrému zdraví. Benův vztah s Ralphem byl výborný a zdálo se, že se vyhnul všem problémům z předešlé frekvence. Zavedl jsem Bena na konec roku 2088.

Vyprávěj o své práci. Pracuji na tom, abychom nukleární odpad bezpečně odstra​nili a účinněji skladovali nukleární energii. Jak se to daří? Celkem dobře. Díky výbornému týmu a dobrému příteli Ralphovi jsme úspěšně testovali techniku. Tedy je úspěšná? Je velmi úspěšná. Jak se jmenuje tvoje jednotka?

Proč? Jmenuje se Teres-alfa. Tím se stala jeho životní pouť úplnou. Pete překročil magic​ký rok 2088 bez toho, aby mu způsobil katastrofu, jak tomu by​lo na předešlé frekvenci. Právě tak jako předtím i nyní praco​val v oddělení Teres-alfa, ale jméno nebylo nešťastné. Můžeme říci, že mu vlastně přineslo štěstí.

Tato frekvence měla i jiné pozitivní stránky, ale ty nebyly podstatné z hlediska Petova problému. Vrátil jsem ho z transu a naprogramoval jsem ho na ideální frekvenci.

Petův stav se po léčení rychle zlepšoval. Už se nebál čísla 8, ani jména Teresa. Pochopil, co to ve skutečnosti znamená a proč se do jeho psychiky tak hluboce vrylo nutkání čistoty.

Petovy minulé životy byly příčinná fakta. Nemůžeme je nechat bez povšimnutí. Větší váhu je však třeba klást na bu​doucí život, který prožíval jako Ben Kingsley, jako na příčinu problémů. Když někdo sám zapříčiní ireverzibilní znečištění celého města, je to vážnější, než když někdo zabije jednoho člověka nebo žije nemravným životem.

Petův stav se zlepšil víc po poznání budoucího života než po odhalení minulých životů. Nemám pochyb o tom, že Benův budoucí život byl Petovým hlavním problémem. Pete se úplně vyléčil. Za to může vděčit sobě, regresivní a progresivní terapie poskytly jen pomoc. Proto mám rád tento případ, neboť je příkladem toho, že i budoucnost existuje nyní. Můžeme změ​nit budoucnost, nejprve ji však musíme poznat.

Nový věk Vodnáře, v němž žijeme, nám nabízí obrovské mož​nosti. Kdo je nechá bez povšimnutí, toho život se moc nezmění. Zůstane v průměrné nebo právě v podprůměrné frekvenci. Když však sledujeme zákonitosti karmy, jistě můžeme přejít na mnohem lepší frekvenci, která nezlepší jen naše současné bytí, ale může mít dobrý vliv i na naše budoucí životy. Výběr je jako vždy ve vašich rukou.

23. KAPITOLA

terapie minulého života ve 22. století

Jedním z mých oblíbených případů je Kimin případ, protože ilustruje mnoho zásad kontinuity karmy a prostorového času. Není vzácností, že pacient projeví zájem o odhalení budoucího života. Výsledky jsou často fantastické.

S takovou žádostí se na mne obrátila v roce 1982 Kim, trochu obézní prodavačka. Nečetla první vydání knihy Minulé životy - budoucí životy (Newcastle Publishing Co., 1982), ale slyšela o ní. Když existuje něco takového jako budoucí život, tak ona to chtěla poznat.

Moje vysvětlování zásad progrese do budoucích životů, vyprávění o kontinuitě prostoru a času a o hypnoterapii v ní vyvolalo nadšený zájem. Kim neměla z této oblasti žádné vědomosti. Jen slyšela o mně a o mé práci. Nikdy nečetla o reinkarnaci nebo o parapsychologii, takže začala terapii bez předsudků.

Koncem července 1982 začala Kim svoji pouť do budoucích životů. Ukázalo se, že je výborný hypnotický pacient, během transu byla v hladině REM (rychlé pohyby víček) Co vidíš?

Vidím mladou ženu, má přibližně osmnáct let, je drobné po​stavy, vlasy jí sahají na ramena, oči má tmavé. Jak se jmenuješ? Barbara. Barbara Parkhurstová. Jaké šaty máš na sobě?

Mám na sobě skvělé bílé šaty a bílé vysoké boty. Šaty jsou překrásné. Boty mají speciální podrážky jako jakási bublina, která maximálně podepírá a chrání klenbu nohy. Tyto šaty nosíš ve všední den? To je můj pracovní oděv. Jakou práci vykonáváš?

Pracuji v jedné podzemní výzkumné jednotce. Který rok se píše? 2219.

Řekla jsi, že jsi pod zemí. Má to nějakou příčinu? Ano. Potřebujeme uzavřenost. Nemáme spojení s vnějším světem.

Co přesně děláš?

My jsme skladovací jednotka poznatků. Naším cílem je vy​hledávat a vyvíjet poznatky, které jsou technicky na vysoké úrovni a slouží dobru lidstva. Pracuješ pro vládu?

Nemáme spojení s vládou nebo s politikou. My jsme nezávis​lá výzkumná organizace.

Vyprávěj ještě o vaší podzemní základně. Celý náš komplex je pod zemí a je nezničitelný. I kdyby se ce​lý svět stal obětí nějaké katastrofy, nás by to nepoškodilo. Doufáme, že naše práce zabrání ničení lidstva. Jaká je tvoje rodina?

My nemáme rodinu. Jsme výsledkem genetické manipulace. Při našem projektování použili jen genetický materiál géniů a geny vhodně kombinovali. Všichni jsme oddáni vědě.

 Co si myslíš, jaké máte cíle?

Lidé ve své přirozené existenci se postupně zničí. Pracujeme na tom, abychom pomohli utišit pravěké pudy lidstva. To je jediná naděje lidstva na přežití. Účinkem naší práce vznik​nou pozitivní citové reakce. Poznáme charakteristické znaky chování lidstva a pro naše výzkumy vybíráme rozhodně pozitivní vzory.

Kolik vás je?

V mnohých oblastech mnoho pracovníků. Každý je odborník. Je vzácností, že se někdo mimo skupiny objeví na obrazovce.

Výraz obrazovka se vztahoval na monitor, který sloužil na komunikaci mezi jednotlivými oblastmi. Jen velmi zřídka se podařilo nějakému vědci z povrchu navázat spojení s touto skupinou.

Co je tvým oborem, Barbaro?

Zabývám se lomem světla. Mým oborem je ionizace moleku​lárních struktur.

Jaký to má cíl?

Chceme změnit molekulární strukturu jisté části mozku a doufáme, že tím se nám podaří zcela odstranit destruktiv​ní lidské vlastnosti.

Barbaru jsem nejprve zavedl do období, kdy měla dvaadva​cet let. I nadále referovala o podzemním komplexu, který byl vytvořen z řady podzemních chodeb (jako labyrint) ústících do laboratoří. Pro pracovníky byly obytné části a na strategických bodech komplexu byly umístěny hledači obrazovky. Dopravu v rámci komplexu zabezpečovala malá vozidla na vzduchových polštářích. Tato vozidla se nedotýkala země a byla téměř ne​hlučná. Bylo slyšet jen slabý šustivý zvuk, když tato vozidla přefrčela okolo lidí. I tyto stroje vyvinula pracovní skupina

komplexu.

Jak se učíš od jiných ve skupině?

Učíme se z programových desek a tyto analyzujeme. Neexis​tuje „osobní" vyučování. Všechny úlohy jsou na deskách a ke zvolené desce máme volný přístup. Jaká je situace s vaším soukromým životem? . Tady není takový vztah mezi mužem a ženou jako nahoře na zemi. Jsou v nás city hluboké úcty a obdivu k ostatním. Je někdo, koho si ctíš a obdivuješ víc než ostatní? Ano.

A kdo to je?

Howard Pennington. Z mé strany je to vůči němu velmi zvláštní, téměř nepopsatelný cit. To není fyzická přitažlivost, ale silná odborná úcta. Přeji si, abych mohla sedět u jeho nohou a mohla se od něho učit -je to čistě vztah žáka a mis​tra -je to čistá láska bez fyzické přitažlivosti. Přeji si, abych každou svou volnou sekundu mohla strávit v jeho přítom​nosti.

Na čem pracuje Howard?

Howard Pennington už natolik pokročil v práci, že my jen velmi těžko chápeme jeho činnost. Předtím vyvinul takovou vibrační metodu reakcí, která napodobňuje nadzemní „ro​dinné citové odpovědi". Dokázal je nahrát na desky pro na​še pokusy. Podle něho i moje ionizační zásada bude schopná vyvolat podobné účinky. Považuji to za čest, že natolik pozná moji práci.

Na čem ještě pracoval?

Howard pracoval na zásadě biotelemetrie času. To je co?

Dělá pokusy, jak by mohl zhustit tisíce let do několika hodin. Takovým způsobem by jedna osoba mohla za krátký čas využít úplné spektrum lidských citů. Chtěla bys být jeho asistentkou? Raději než cokoliv na světě. Proč nyní nemá Howard asistenta? Pro naše způsoby citové zpětné vazby.

Co pod tím rozumíš?

Všichni si ctíme Howarda Penningtona a jeho práci. To má účinek na naše citové reakce. Většina našich reakcí spadá do negativní oblasti, hlavně do oblasti komplexu méněcen-nosti.

Máš takovou kvalifikaci, abys mohla pracovat s Howardem? To není tak jednoduché. Moje reakce jsou dost jednoznačné. Mým jediným problémem je způsob frustrace. Můj dedukční index je však nejlepší v celém komplexu. Když někoho vybe​rou, aby pracoval s Howardem, tak to budu já. V následujícím rozhovoru jsem se dozvěděl, že Barbara moh​la použít svůj vlastní ionizační přístroj na to, aby se mohla stát Howardovou asistentkou. Začala pracovat s Howardem a s je​ho pomocí šla práce rychle dopředu. Jak se ti daří?

Dost dobře. Změnili jsme některé základní způsoby přístupu, aby byl výsledek uskutečnitelnější. Co pod tím rozumíš?

Howard používal v první řadě desky na to, aby umožnil sub​jektu skutečně prožít rozličné životy v každém citovém stavu. Trvá to jen několik hodin. Neruší to subjekt?

Vůbec ne. Subjekt si nemusí životy pamatovat nebo je po​chopit. Nás zajímá jen emocionální čištění a přeprogramo​vání.

Nu, vypadalo to tak, že ve 22. století žije a rozkvétá regre​sivní terapie do minulých životů. Zásady, které já používám dnes, Howard využil s určitým časovým zhuštěním. Barbara a Howard velmi dobře spolupracovali. Zdokonalili tuto techni​ku a od svých subjektů dostali mnoho úspěšných odpovědí. Co se stane nyní?

Své výsledky pošleme na povrch a budou je používat ve spe​ciálních léčebných střediscích.

Léčebná střediska fungovala jako psychologické kliniky. Pa​cienty, kteří měli citové problémy, léčili pomocí Howardových terapeutických desek, kterými se dostali do minulých životů. Ukázalo se, že je to velmi účinné.

Ještě stále pracuješ s Howardem?

Ano, jsem velmi nervózní kvůli jeho úspěchu. Nyní se ještě víc těším.

Proč? Stalo se i něco jiného?

Ano. Howard souhlasil, že metodu vyzkouší i na mně.

Nechce se mi věřit. Představ si, že brzy znovu prožiji svoje minulé životy, výsledkem bude citové očištění.

Nebude to pro tebe znamenat problém pamatovat si věci pro časové zhuštění?

Za normálních okolností by to byl problém, ale protože mohu Howardovi pomoci, zvláštním způsobem zpomalil proces, budu si tedy moci pamatovat tyto životy.

Tak se začalo objevování minulých životů výzkumnice Barbary Parkhurstová z budoucnosti. Pokusím se popsat regresi, která se uskutečnila pomocí Howardových desek. Tento neobvyk​lý přístup byl velmi informativní a pro Kim měl i terapeutický účinek. Barbara se dostala do Francie začátkem 18. století Pracovala jako mladičká služka u šlechtice, který se jmenoval Charles. Ona se jmenovala Antionette, hlavní sluhové byli Sofio a Josef.

Vyprávěj o svém životě, Antoinette. Co se ti v něm líbí?

Ráda sloužím. Charles je k nám všem milý. I zbytky zákusku ráda sním.

Kim měla ráda sladkosti, původ toho nebylo těžké zjistit. Antoinette měla ráda Charlese, neboť dobře zacházel se slu​žebnictvem.

Žádal Charles od tebe něco zvláštní?

Pokud myslíš na to, zda mě bral do postele, tak na to ti od​povím ano. Je to část mých povinností a mně to nevadí.

Charles je velmi milý člověk a já to považuji za čest, že mi dovolí, abych mu vyhověla.

Charles tedy mimořádně dobře zacházel s Antoinette. Byla jeho miláčkem a Antoinette se do něho zamilovala. Zavedl jsem Antoinette k jisté významné události.

Antoinette, stalo se něco podstatného od té doby, kdy jsme spolu hovořili.

Ano (plačíc).

Co?

Budu mít s Charlesem dítě. Jsem tak šťastná.

Co je s Charlesovou manželkou?

Nikdo se nesmí dozvědět, že jsem těhotná. Charlesova manželka je dost slabá a kdykoliv čeká dítě, miminko se vždy narodí mrtvé. Nesmí vědět o dítěti.

P Jak zatajíš, že jsi těhotná?

Charles mě odvede do letního sídla. Jeho manželka tam ni​kdy nechodí. Bude na mne dávat pozor Tom, hlavní koňák. Charles poví manželce, že mě propustil. Antoinette tedy vystěhovali do letního sídla. Tom se o ni staral a Charles ji navštěvoval každých deset dní. Není to tak trochu divné?

Charles dbá na všechno. Jsem tu velmi sama, ale Charles zařídil, aby si mě Tom vzal za ženu, tak dítě nebude neman​želské. O dítěti ví jen Sofie, Josef a Tom. Co ještě udělal Charles?

Tomovi dal jednoho krásného koně a mohl žít v bytě pro služebnictvo. Já jsem zůstala ve velkém domu. Charles řekl Tomovi, aby se mě nedotýkal, a on to ani nedělá, i když jsem jeho manželka. Charles si mě nikdy nemůže vzít, ženil se pro půdu.

Jak s tebou Charles v letním sídle zachází? Zachází se mnou tak, jako bych byla paní, a ne služka. Dovezl mi pěkné šaty, sladkosti a exotická jídla. Nikdy mi nedá paru​ku. Nemá to na ženách rád. Líbí se mu přirozené vlasy. Zavedl jsem Antoinette k okamžiku porodu. Vyprávěj, co se stalo?

Narodil se mi chlapeček, kterého jsme pojmenovali David. Charles mi donesl prsten s rubínovým očkem. Cítila jsem se, jako bych byla jeho manželka. Ženu, která mi pomáhala při porodu, Tom poslal pryč, tak nikdo nemohl vidět Charlese. Strávil se mnou dva dny. Předtím to nikdy neudělal, nechtě​la jsem, aby nás opustil. Vždy nás navštívil, když šel lovit, ale vždy tentýž den i odešel.

Co je s dalšími návštěvníky, kteří přijdou do letního sídla? Charles do letního sídla nikoho nevodí. Řekl svým přátelům, že jeho manželka je tak nemocná, že všechna střetnutí se bu​dou konat na statku.

David měl dva roky, když Charlesova manželka při porodu zemřela, i dítě se narodilo mrtvé. Charles se rozhodl, že se zno​vu ožení, aby získal ještě více půdy. Koho si vzal Charles?

Vzal si cizinku. Byla krásná a bohatá a trochu krutá. Tak se zdálo, že se jí Charles bojí. Charles nemá obavy?

Ne. Ona je přece jen žena a nemá skutečnou moc, dokud je pánem Charles. A co je s tebou?

Charlesovi se opravdu nelíbí jeho nová manželka. Byla to přísně obchodní záležitost. Jsem nešťastná, žárlím a bojím se, že nová žena bude mít dítě a Charles nás opustí, zapome​ne na Davida a na mne. Co cítíš ještě?

Lituji jeho první ženu. Byla tak nemocná. Já jsem se cítila lépe než ona, neboť já jsem dala Charlesovi syna. První že​ny jsem se nikdy nebála. Nová manželka však ve mně vzbu​zuje strach, že ztratím Charlese. Tuší, že Charles navštěvuje jinou ženu, ale myslí si, že nějakou paní, ne mne. Jak reagoval Charles na tušení?

Vypověděl ji, neboť se mu postavila na odpor. Urazila jeho hrdost. Francouzského šlechtice nikdy nesmí brát na zodpo​vědnost žena. Co se stalo potom?

Častěji chodil ke mně, i Davida měl raději. Nosil nám víc dárků. My jsme nežádali od něho nikdy nic. Vždy mi vyprá​věl, jak ho žena ruší. Opět jsem se začala cítit jistější. Řekl, že se o nás vždy postará a že jeho žena nám nikdy nemůže škodit.

Vždy jsi byla Charlesovi věrná?

Ano. Kromě Charlese jsem nikdy neměla nic s žádným jiným mužem, ani dary jsem nikdy nežádala, jedině malou kozičku Julii. Když mě Charles poprvé přivedl do letního sídla, řekl mi, že si mohu žádat dárek, a protože jsem byla osamělá, přála jsem si Julii. S ní jsem si hrála na statku, byla to mo​je společnost. On ti dovedl Julii?

Ano, on. Řekla jsem mu, že Softe ví, které kůzlátko je Julie. Požádal Toma, aby mi ji přivezl na koni. Kromě kozičky jsem nikdy nic nežádala. Byla jsem zamilovaná a cenila jsem si všechno, co mi Tom donesl. Charles nemohl být moc s námi, ale myslel si, že udělal všechno pro naše štěstí, a skutečně taky udělal. Charles neměl jinou milenku?

Měl víc milenek. Ani jedné nebyl věrný, ale myslím si, že nás měl skutečně rád. Bohatí mají vždy hodně milenek. Charles nebyl zlý, ale vždy jsem toužila po tom, aby mi byl tak věrný, jako jsem já jemu.

Časem se Antoinette stávala pro Charlese čím dál tím přitažlivější. Velmi ho milovala, třebaže si uvědomovala jeho chyby a životní styl. Potom jsem zavedl Antoinette k nejpod​statnější události jejího života. Kde jsi nyní?

O, Bože můj! Nevím, co mám dělat. Prosím tě, pomoz mi! Co se stalo?

Charles je mrtvý. Dostal srdeční záchvat a zemřel mi v ná​ručí.

Když jsem ji upokojil, pokusil jsem se pečlivě sledovat události, které následovaly potom. Tom pomohl Antoinette dát do pořádku mrtvolu. Nemohli ji nechat v domě. Tom pochoval Charlese v lese. Co se děje?

Všechny osobní věci jsme museli rychle odklidit z domu. Všechno jsem sbalila a šla jsem s Tomem do domu pro služeb​nictvo. Oblékla jsem si staré šaty, všechny pěkné šaty a dary od Charlese jsem zabalila, Tom i tento balík zakopal v lese. Prosím tě, pověz, co se děje?

Charlesova manželka poslala čtyři muže, aby našli Charle​sovu milenku, a Tom se bál, že nás zabijí. Ale neříkala jsi, že francouzští šlechtici mají mnoho mile​nek? Proč se tím zabývá nová manželka?

Mají hodné milenek, to je pravda, ale když někoho vydržují, je to trochu jiné. Já jsem pro ni znamenala větší nebezpečí. Slyšela klevety o synovi vydržované ženy, a proto jsem se sta​la pro ni zvlášť nebezpečnou. Ví o Charlesově smrti?

Ne, to je nemožné, vždyť zemřel jen před několika hodina​mi.

Co dělal Tom potom?

Řekl, že tito muži prohlédnou všechny Charlesovy domy, aby tu ženu i s dítětem zabili. Tom nám umožnil, abychom byd​leli v domě pro služebnictvo. Zašpinil mi ruce a rozcuchal vlasy. I malého Davida oblékl do starých šatů a zašpinil ho. Řekl mi, abych neplakala pro Charlese a abych neprojevila žádné city, když přijdou vojáci.

Zavedl jsem Antoinette do okamžiku, kdy přišli vojáci. Co dělali vojáci?

Vojáci vtrhli do velkého domu a prohledali ho. Potom přišli do domu pro služebnictvo a vyslýchali Toma. David a já jsme pracovali v zahradě a slyšeli jsem, jak jim Tom říká, že jsem jeho manželka a chlapec je jeho syn. Řekl jim, že dříve chodila do velkého domu jedna paní, aby se setkala s Charlesem, ale už tu dlouho nebyla a že Charles mu nikdy nedovolil, aby tu ženu viděl, takže neví, kdo to je. Co se stalo potom?

Vojáci Tomovi uvěřili a odešli. Už se nikdy nevrátili. Stále jsme se ještě báli a nikdy jsme se nevrátili do velkého domu. Žili jsme v Tomově domě, nosili jsme škaredé šaty a jedli jsme strašná jídla. Tom se s tebou nechtěl sblížit?

O, ne. Býval ve stáji, dodržoval Charlesovo přání. Tom se choval tak, jako by byl naším sluhou.

Později Charlesova manželka převzala statek. Byla dost surová a krutá. Vojáci jí hlásili rozhovor s Tomem. Myslela si, že Tom úmyslně zatajuje totožnost Charlesovy milenky, a po​slala ho na dlouhou cestu pro jakési zvláštní látky na šaty. Antoinette se už s Tomem nikdy nestřetla. Cos dělala?

Prodala jsem prsten s rubínem, který jsem dostala od Char​lese, abych mohla koupit jídlo. Mrzli jsme a neměli jsme kam jít. Později David zemřel.

A potom?

Pochovala jsem ho vedle Charlese. Potom jsem si sedla do kouta v domě pro služebnictvo a jen jsem plakala. Od té chvíle jsem nejedla.

Antoinette zemřela hladem ze žalu za Charlesem a Davi​dem. V hladině nadvědomí jsem se dozvěděl, že Charles je bývalý manžel Kim. Kim se s tím rozvedla, protože ji velmi čas​to „podváděl". Je to velmi tvrdohlavý a autoritativní člověk. David se vrátil jako Jeremy, syn Kim. Byli si velmi blízcí.

Důležitým bodem v tomto životě bylo to, že Antoinette v mlá​dí milovala sladkosti. Pro služku znamenaly sladkosti po jed​notvárných jídlech určitou změnu. Když byla Charlesovou vydržovanou milenkou, sladkosti pro ni znamenaly mimořád​nou odměnu a připomínaly jí ho. Motiv smrti hladem se do sou​časného života Kim dostal v podobě neustálého a zbytečného boje s dietou.

Na Barbaru Parkhurstovou velmi zapůsobil tento život. I Howard Pennington byl velmi spokojený se zkušenostmi a i následujícího dne „použil desku" a Barbara se vrátila do jiného minulého života.

Tento život probíhal v Římě začátkem 16. století. Barbara byla devatenáctiletým papežským gardistou a jmenovala se Paolo. Žil bezcílným životem. Práci vykonával dobře, ale ne​měl jediného přítele. Zdálo se, že jen tak vegetuje na tomto světě.

Paolo, pověz něco o své rodině. V podstatě svoji rodinu neznám. Vychovala mě církev. Moje matka byla prostitutkou ve Florencii, otec je šlechtic. Tak ty jsi nemanželské dítě? Ano. Jsem nemanželským synem prostitutky a šlechtice. Pěkná sestava, ne? Navštívil jsi někdy matku? Ne. Církev mi zakázala vrátit se do Florencie. Je ti to nepříjemné? Ne. Nechybí mi, že nemám skutečné rodiče, vykonávám jen svoji práci.

Potom jsem zavedl Paola k významné události jeho života. Pověděl, že ho s větším počtem vojáků zařadili na vykonání určité úlohy. Vojsko je poslalo, aby vyhubili obyvatelstvo jisté malé vesnice.

Proč tě sem poslali? Nemohu se vyptávat na rozkazy. Skutečně chceš zabít tyto bezbranné lid?

Ne, nechci, ale když se vzepřu rozkazu, tak zabijí mne. Paolo byl nejmladší z vojáků, které poslali vyhubit vesnici. Předtím ještě nikdy nikoho nezabil, a ani teď to nechtěl začít. Vyprávěj, co děláš? Nu, začněme tím, že ve vesnici nebylo dost lidí. Ostatní je obklíčili a zabili. Myslí si, že tuto ženu a jejího syna jsem zabil já.

Byl jsi to ty? Ne. Jak se ti podařilo vyhnout se tomu? Svůj meč jsem vbodl do mrtvého muže, který ležel na ulici. Potom jsem řekl ženě a chlapci, aby se skryli a počkali, až odejdeme. Řekl jsem jim i to, aby na druhý den odešli do jiné vesnice a nikdy se sem nevrátili.

A tvůj meč? Krev mrtvého muže na meči sloužila na to, abych přesvědčil ostatní, že jsem splnil rozkaz. Tento plán se dobře osvědčil. Paolo se vrátil do Říma a stal se tělesným strážcem ve Vati​kánu.

Stalo se něco zajímavého od té doby, kdy jsme spolu naposle​dy mluvili?

Ano, máme syna, jmenuje se Antonio.

Po letech dostal Paolův život smysl. Miloval Julianu a Anto​nia. Problematické bylo jeho chování k zaměstnavateli. Když Antonio projevil zájem stát se gardistou jako jeho otec, řekl mu, aby si hledal jiné zaměstnání.

Proč nepodporuješ Antonia, aby pokrčoval ve tvých šlépějích? Lidé, které strážím, nejsou svatí.

Myslíš na papeže? Ne. Církevní páni, které strážím, jsou většinou politiky. Ne​důvěřuji jim. Nevěřím, že jsou to opravdu bohabojní lidé. Nectím si je a nezajímá mě, zda jsou živí nebo mrtví. Protože je strážíš, nedělá ti to problémy? Dělám svou práci, ale nemám ji rád. Starám se jen o Julia​nu a Antonia. S Antoniem si někdy vyjdeme na trh. Nese v tašce chléb a ovoce. Mám ho velmi rád a jsem na něho hrdý. Můj život nemá jiný smysl.

Antonio se později stal učněm u jistého řemeslníka. Paolo byl pyšný na syna. Ještě stále byl gardistou a velmi se zklamal ve svém povolání. Později jsem ho zavedl k významné události jeho života.

Co se stalo od té doby, kdy jsme spolu naposledy hovořili? Jsem velmi smutný. Proč?

Manželka i syn odešli z řad živých. Oba zemřeli v horečce. Stojím tu pětatřicetiletý a můj život je úplně nesmyslný. Zeptal jsem se ho, zda nemá v úmyslu spáchat sebevraždu. Odpověděl, že ne. Vyprávěl mi, že nerad pracuje s cizími gar-disty Vatikánu. Potom jsem ho zavedl ke konci života. Kde jsi nyní, Paolo? Ve strážní službě. Pověz, co se děje.

V noci jsem vykonával svoji pochůzku, když na rohu budovy někdo na mne skočil. Svůj meč mi vbodl mezi žebra nad ža​ludkem. Když jsem začal padat, vytáhl meč, ale potom jsem se začal vznášet a necítil jsem bolest. Cítil jsem se svobodný a těšil jsem se, že jsem svobodný. Věděl jsem, že jsem mrtvý, a bylo příjemné zbavit se života.

Je zajímavé všimnout si, že u Paola zcela chybějí emoce. Skutečně byl velmi šťastný, že se zbavil toho života, ve kterém byl unuděným gardistou v Římě 16. století.

V hladině nadvědomí mi Kim (Barbara) pověděla, že Anto​nio je její nynější syn Jeremy. Julianu, ani zachráněnou ženu a jejího syna neuměla identifikovat. Je zajímavou vedlejší okolností, že Kim navštěvovala křesťanský seminář a získala kvalifikaci teologa. Toto sice nikdy nepoužila jako povolání, ale pociťovala zvláštní vztah k studiu Bible. Od každého organizo​vaného náboženství se držela stranou.

Ověřil jsem si římské události ze začátku 16. století a ty mi potvrdily několik zajímavých faktů. V roce 1527 vydal Karel V., francouzský král, příkaz drancovat Řím. Uvěznil papeže Kle​menta. Papeže strážili švýcarští a místní gardisté. Encyklope-dia americana uvádí, že švýcarští gardisté utrpěli roku 1527 značné ztráty. Paolo uváděl, že byl oddělený od cizích gardistů, ale v ten osudný den byli ve službě spolu.

Z hlediska věrohodnosti je zajímavé, jak přesně Paolo popsal Vatikán. Nepamatoval si sochu svatého Pavla na místě sloupu Marca Aurelia. Faktem je, že sochu Marca Aurelia dál vymě​nit některý papež za sochu sv. Pavla v roce 1589, tedy asi 62 let po Paolově smrti, takže Paolo nemohl během svého života vidět sochu sv. Pavla.

Barbara Parkhurstová se vrátila do 22. století trochu zma​tená a unavená. S Howardem důkladně prodiskutovali podrob​nosti těchto dvou životů. Byla dost nervózní kvůli pokračování putování do minulých životů, proto výlet do třetího života odložili na následující den.

Do následujícího minulého života přešla Barbara nazpět víc než tisíc let. Žila jako čtrnáctileté čínské děvče Soon Lin. Pra​covala na rýžových polích a vykonávala jiné zemědělské práce. Nosila tmavé, hrubé šaty, podobné pyžamu. Boty neměla, většinu dne trávila stojíc ve vodě. Soon Lin měla početnou, ale přesto uzavřenou rodinu. Byli to chudí, ale hrdí lidé. Zavedl jsem ji k jednomu důležitému dni.

Kde jsi nyní?

Pracuji na poli. Co je to? Co je co? Po cestě se blíží bojovníci. Jací bojovníci? Před chvílí jsem si jich všimla. Není zřídkavé, že okolo polí jezdí bojovníci. Zřídkakdy se zastavují, ale dnes se chovají jinak. Zastavili na okraji pole. Dívají se na mne a na ostat​ní děvčata. Bojím se. Co se děje potom?

Jeden z bojovníků vjede do vody, vedle mé sestry. Dívá se směrem ke mně. Bojím se.

Bojovník uchopil Soon Lin a vytáhl ji na koně. Vynesl ji z rý​žového pole a před jejími rodiči zastavil koně. Co dělají potom?

Hodil mému otci malou peněženku a kývl na mne. Myslím, že to znamenalo, že za mne platí těmi mincemi. Co dělá tvůj otec?

Jen přikývl na znak souhlasu a bojovník se mnou odcválal. Tedy bez jediného slova tento čínský bojovník koupil Soon Lin. Vzal ji s sebou, přidal se k ostatním bojovníkům a odcvá-lali. O několik hodin později zastavili a postavili si tábor. Bo​jovník svlékl Soon Lin šaty a prohlížel si její tělo. Očividně chtěl zjistit, zda je ještě panna. Usoudil, že je tomu tak.

Soon Lin odvedli do nějaké vesnice. Tam ji bojovník prodal jednomu starému, tlustému a škaredému Číňanovi. Soon Lin omdlela, když zjistila, že ji prodali této směšné kreatuře. Dal​ší věc, kterou si pamatovala, byla, že se probrala v jakémsi sta​nu, ležíc na množství saténových podušek. Kdy jsi nyní, Soon Lin?

Nevím. Myslím si, že je to dům toho člověka. Jmenuje se Chu.

Kde je nyní Chu.

Je v tomto stanu s dvěma jinými ženami. Jsou starší než já a jsou velmi pěkné. Ó, nehty má strašné. Jak to myslíš?

Nehty má tak dlouhé, že mu sahají až po zem. Je to odporné. Co se děje nyní?

Chu jde ke mně a udeří mé do tváře. Potom mi strhne šaty a znásilní mě před těmi ženami. Smějí se, mezitím mi chlap fyzicky ubližuje, ale ony se vůbec nestarají o můj křik. Jak dlouho to trvá?

Nevím. Znovu jsem omdlela, a když jsem se probrala, moje tělo bylo plné pohmožděnin a škrábanců. Takto to pokračovalo víc než týden. Jedné noci už Soon Lin nemohla dále a utekla.

Kam jsi šla?

Utekla jsem do sousední vesnice, kde jsem našla jednoho mi​lého starce, který žil se synem. Dovolil, abych tam zůstala, a na jistý čas mě ukryl. Dodržel stařec slovo? Ano, několik dní určité. A potom?

Později přišlo několik vojáků a starcův syn mi řekl, abych utekla. Stařec dostal od vojáků nějaké peníze a řekl jim, kde se ukrývám. Podařilo se ti utéci?

Ne, neměla jsem šanci. Vojáci mě chytili, zbili a přivedli nazpět k Chuovi.

Co se stalo se starcem?

Zabili mu syna, protože se pokusil mi pomoci, peníze, které mu vojáci dali, mu vzali. Je velmi zlomený, ale žije.

Soon Lin byla jednoznačně Chuovým majetkem. Koupil si ji a nyní mu patří. Může s ní dělat, co se mu zachce. Když se vrá​tila do Chuova stanu, měla zlomenou jednu nohu. Velmi poma​lu se léčila, chodila silně kulhajíc. Proto nemohla znovu utéci.

Co jsi dělala potom?

Zůstala jsem tam a starala jsem se o Chuovy ženy. Byla jsem jakási služka a kromě toho hračka. Týral mě vždy, když ho to napadlo. Vysmíval se mi kvůli noze a ze zábavy mě bil.

Nenávidím ho.

Trvalo to asi rok. Soon Lin se pokusila znovu utéci. Chytili ji a před ostatními ženami jí odřezali pravou nohu. Pomalu vykrvácela.

V hladině nadvědomí Kim ztotožnila Chua s bývalým man​želem a chlapce, který se ji pokoušel zachránit, když ji stařec vydal vojákům, jako svého syna Jeremyho. Úloha, kterou se měla pravděpodobně naučit, byla skromnost a poslušnost. První se naučila, ale druhou ne.

Další zajímavostí tohoto života je, jak Kim později řekla, že nenávidí dlouhé nehty. Její oblíbená teta měla také dlouhé nehty a Kim se cítila do té doby nesvá, dokud si je nedala ostří​hat.

Barbara Parkhurstová se z těchto minulých životů dozvěděla mnoho věcí. Pokaždé velmi podrobně s Howardem prodiskutovali zážitky. Howard zjišťoval, že tyto pomalejší regrese jsou užitečnější než jeho zhuštěné verze naprogramované na desce. Připravili místo na další regresi. Howard připravil Barbaru na čtvrté putování do minulosti.

Barbara si opět vybrala starověkou Čínu. Žila jako muž jménem Yun Chang. Vyškolili ho na to, aby se stal císařovým poradcem. Yun Chang žil v jistém klášteru obklopený překrásnými sochami, orientálními koberci a jinými nádhernými věcmi.

Co studuješ?

Studuji všechno. Umění, dějiny, filozofii, meditaci. Mou úlohou je, abych věděl všechno.

To zní tak, jako bys byl mírumilovný člověk.

Taky jsem.

I panovník je mírumilovný člověk?

Nevím o něm mnoho. To není zajímavé. Budu mu radit podle svého vzdělání.

Studuješ spolu s jinými?

Ano, kromě mě jsou ještě tři. Všichni budeme panovníkový​mi poradci.

Ty se učíš totéž, co ostatní?

Ne, ne zcela. Každý z nás má nějakou specializaci, ale nás cíl je společný.

A to je co?

Dávat panovníkovi takové rady, aby on mohl co nejlépe slou​žit veřejnému blahu.

Po několika letech Yun Chang a jeho tři kolegové skončili studia a stali se panovníkovými poradci. Wu Dee však nebyl zastáncem míru. Miloval válku a svým poradcům dal jasně na​jevo, že by nebyl rád, kdyby mu radili udržet mír, když je mož​ná i válka.

Když chce Wu Dee vypovědět válku, na co potřebuje poradce?

Nevyhledává vždy válku. Země má mnoho takových státnic​kých záležitostí, které si vyžadují naše odborné vědomosti, a tak se nás ptají.

Ale neprodáš se systému?

Uzavřeli jsme kompromis, že budeme sloužit veřejnému blahu.

Tedy idealismus Yun Changa vyprchal. Zradil svoje zásady. Jeho rady usměrňoval strach - strach o svůj vlastní život.

Potom jsem zavedl Yun Changa k rozhodující etapě jeho života.

Co se děje nyní?

Wu Dee si nás zavolal, abychom souhlasili s poměrně velkou válkou.

Potřebuje Wu Dee váš souhlas? Ne, ale když nebudeme souhlasit, dá nás popravit. Jak jste se rozhodli?

Odsouhlasili jsme to. Dva byli proti, dva pro, včetně mne. Poslouchal jsem svůj zdravý rozum, dovolil jsem, aby zatem​nil moji soudnost, a přesvědčil jsem je o tom, že všichni mu​síme souhlasit s válkou. Každý souhlasil? Ano a vážili si mého úsudku.

Wu Dee přijal jejich souhlas s válkou a vyhlásil válku. Byl velmi úspěšný a uctil si své poradce. Yun Chang se stal jeho hlavním poradcem. Co se stalo ještě?

Dostal jsem zvláštní dům, ve kterém žiji se svými sluhy. Lhal jsem si, že bylo moudré souhlasit s válkou. Takto to šlo léta. Vždy, když souhlasili s Wu Deem, odměni​li je a dostali další výsady. V hladině nadvědomí Yun Chang přišel na to, že neprojevil žádnou moudrost. Moudrost není jen rozum, ale kombinace rozumu, poznání a smilování.

Intelektuální úsudek Yun Changa nebyl ani moudrý, ani úctyhodný. Zneužil svého vlivu na jiné, aby umožnil jednohlas​né přijetí války. Jeho samolibá hrdost a strach pomohly přiky​vujícím souhlasem zpečetit kruté úsilí Wu Deea.

Je zajímavé poznamenat, že život Yun Changa probíhal dřív než život Soon Lin. Její život byl karmickou odplatou a skuteč​ná úloha nenaučené poslušnosti v karmickém cyklu Kim.

Mezitím ve 22. století začali Barbara Parkhurstová a Ho-ward Pennington srovnávat minulé životy. Dobře spolupraco​vali, ale nevzniklo mezi nimi nic romantické. Toto byla společnost jiného typu. Barbara dosáhla vrcholu svých úspěchů tím, že pracovala s Howardem Penningtonem.

I Howard získal touto věcí. Mohl vidět výsledky svých vý​zkumů na vynikající kolegyni, nejen na takovém subjektu, kte​rý mu pošlou z povrchu. Po dalším výzkumu změnil Howard svoje desky tak, aby se proces regrese zpomalil. Nebyl tak po​malý, jako je dnes, ale ani tak zhuštěný, jak jsi to původně představoval.

Barbara se od Howarda hodně naučila. Mnoho roků praco​vali spolu ve své podzemní uzavřené jednotce. Regrese do mi​nulých životů ji naučila mnoho úloh. Učila se ze své minulos​ti, z nedostatků a z výzev. Kim jako Barbara se naučila, jaké je to pracovat s takovým mužem, kterého si velmi váží a vel​mi miluje. Navzdory Howardovu supermozku se Barbara neulekla, nepodlehla negativním citovým reakcím komplexu méněcennosti. Pozdvihla se nad ně. Výsledkem její důvěry a úcty k Howardovi byla Howardova zvýšená oddanost práci za zlepšení života lidstva.

Kdo asi byl Howard v Barbařině minulosti? Ani v jednom ze čtyř minulých životů se neobjevil. Teprve ve 22. století se z ni​čeho nic zhmotnil? Odpověď není. Kim mě v hladině nadvědo​mí informovala o Howardově totožnosti. Před mnohými roky Kim chodila s mužem, který se jmenoval George. George byl skutečně milý a pěkný člověk. Zasnoubili se.

Osud jim však neumožnil uzavřít manželství. George dostal vzácný druh leukémie a dostal se do nemocnice. Kim ho každý den navštěvovala se slzami v očích. Každou noc se modlila za jeho rychlé uzdravení. Možno to bylo odzrcadlení Antoinettiny lásky k Charlesovi nebo Paolovy touhy po Julianě, ale George zhubl a pomalu zemřel.

Kim neuměla udržet slzy, když mi o tom vyprávěla. „Tak blízko, a přece tak daleko," jen tolik uměla říci. Dlouho trva​lo, než se vzpamatovala z Georgovy ztráty. Ve skutečnosti to nikdy neuměla překonat. Její bývalý manžel nevěděl o bý​valém milenci a snoubenci. Pro ni bylo nejlepší, když Georga zatají.

Vztah mezi Kim a jejím synem Jeremym byl velmi pevný.

Viděli jsme ho jako Davida i jako syna starého Číňana. To by​la jediná příjemná věc, kterou zachránila z manželství.

Výsledek progrese do budoucího života byl překvapivý.

Kim hubla, lépe se oblékala a vzrostlo její sebevědomí. Dále dosáhla úspěchu ve své profesi jako prodavačka a zmizely i její sklony oddalovat věci. Svoje názory popsala následovně: „Láska je klíčem ke všemu. Proto cítím, že jsem na dobré stopě. V progre​si moje láska k Howardovi je doplněním mé lásky k Bohu."

Stav Kim se neustále zlepšoval, vždyť nyní už měla skuteč-'ný cíl. Sice za 130 let, ale opět bude s Georgem. George bude Howard Pennington. Spolu splní svoje poslání. Budoucnost je nyní, Kim, užij si ji.

24. KAPITOLA

jaké je zemřít

Smrt je pro většinu lidí tíživé a strašidelné téma. Všichni však víme, že smrt je podobně jako daně nevyhnutná věc. V té​to kapitole uveřejním zážitky smrti mých pacientů pocházející z regresí a z progresí. Skoro ve všech regresích do minulých ži​votů, které jsem uskutečnil a v mnohých případech uveřejnil v této knize, se pacienti zážitku smrti nemohli vyhnout -jejich vyprávění obsahují téměř vždy totéž.

Ve skutečnosti smrt sama o sobě není otřesný zážitek. Pro​ces porodu je traumatický. Představme si na chvíli, že jsme velmi nemocní a ležíme na nemocničním lůžku. Potom si před​stavme, jak se zdvihne naše astrální tělo, a náhle zemřeme. Může trvat hodiny, dny, ba i týdny, než si uvědomíme, že jsme skutečně zemřeli. To je sotva otřesné. V okamžiku smrti úplně přestane každá bolest a nepříjemnost.

Nyní si představme, jak se právě rodíme. Novorozenec nyní nabývá podvědomí, opouští dělohu a dostává se do svět​lého sterilního prostředí, které je zcela jiné a mnohem nepříjemnější než to, na které si během devíti měsíců zvykl. Novo​rozence pleskají, stláčejí mu nohy, utírají, vyšetřují a jeho život závisí na mnoha lidech v bílém oděvu. O skutečných bo​lestech porodního procesu nemáme údaje, ale představme si například studené kleště kolem hlavy nebo řekněme takový předčasný porod. Mně připadá narození mnohem strašidel​nější než smrt.

Největším kladem regresivní a progresivní terapie je to, že zruší strach ze smrti. Je fantastické poznat, že smrt neznamená konec, ale začátek lepšího, bohatšího a hezčího ži​vota. Smrt je jednoduše výměna starého těla za nové. Smrt znamená začátek procesu odpočinku a přehodnocení věcí. Je to jedna forma obnovy a znovubudování. Je to mezistav, ne koneč​ná stanice. Je možné, že je těžké vysvětlit a pochopit smrt, ale není to nic strašidelného.

Mnozí problémoví pacienti mě žádali, abych jim pomohl na​jít původ jejich problému ve scéně smrti z minulého života. Jakmile prožili tuto scénu smrti, příznaky přestaly. Otřesné zážitky smrti, jako je například pád z vysoké skály, mohou způsobit strach pacienta z výšek. Znovuprožití pádu může čas​to vést k zániku fobie.

Pro začátek bych byl rád, kdybyste odložili svoje myšlenky v souvislosti s nebem, peklem a očistcem. Odložte bokem svoje náboženské přesvědčení a snažte se pochopit, co vám chci říci. Samozřejmě nemusíte přijmout tyto informace. Žádám jen to, abyste je zvážili jasným rozumem.

Když zemřeme, tak ve všedním smyslu slova nejsme skuteč​ně mrtví. Možná, že na pozemské hladině neexistujeme, ale v jiných hladinách fungujeme. Potom existujeme v astrální sfé​ře a nakonec přicházíme k bílému světlu a končíme v hladině duše. Tedy to, co my považujeme za smrt, je v podstatě přechod do existence v jiné hladině.

Dřív než se pustím do podrobností parapsychologického výkladu smrti, dovolte mi, abych popsal několik lékařských faktů. Buňky našeho těla neustále odumírají a vyměňují se. Jednou úlohou spánku, aspoň z lékařského hlediska, je to, aby​chom zregenerovali miliony odumřelých buněk. Během spánku získáme i ztracenou energii. Vědci říkají, že každých devět měsíců se všechny buňky našeho těla aspoň jednou vymění.

Tedy každých devět měsíců ve fyzickém smyslu umíráme. Naše tělo je úplně jiné, než bylo před rokem a jaké bude za rok. My samozřejmě nepociťujeme smrt, fungujeme dobře. Proces výměny buněk probíhá tak hladce, že si vůbec neuvědomuje​me, že se děje něco zvláštního. Naše fyzické chápání nás klame tak, že máme pocit, že jsme z roka na rok stejní.

zážitek smrti
Když zemřeme, aspoň na začátku se stane to, co očekáváme. Jinak řečeno, naše očekávání v souvislosti se smrtí mají vliv na skutečný zážitek smrti. Často se manifestuje víra v oheň pekla nebo víra ve snění o nebi, aspoň dočasně. Naštěstí tyto předsta​vy brzy pominou a k mrtvým se připojí Mistři a Vůdcové. Tyto andělské bytosti se nám pokusí pomoci, abychom si zvykli na astrální hladinu. Oni nás postupně přivedou k tomu, abychom si zvykli na poznání, že jsme zemřeli a že je čas pokročit dále. Je možné, že zpočátku ani nepřijmeme, že jsme zemřeli, protože necítíme nic zvláštního. Je však jeden podstatný rozdíl: nyní nepociťujeme nic nepříjemného. Nové prostředí je mnohem méně omezeno než fyzická hladina, kterou jsme opustili.

V astrální rovině se nacházíme mezi mrtvými příbuznými a přáteli. Tu vládne telepatie, tady se dostanou na povrch sku​tečné city, které pociťujeme ke svým přátelům a příbuzným. V astrální rovině neexistuje přetvářka.

Když večer usneme, máme zážitky mimo tělo, které se podo​bají zážitkům smrti. Tato smrt naoko je jen tréninkem pro dal​ší období. Když se nám zdá, že klesáme nebo letíme, je to pozůstatek astrální projekce ve vědomí.

Už předtím jsem hovořil o bílém světle. Toto bílé světlo je vlastně rychlík do hladiny duše - do té hladiny, kde přehodno​cujeme své předchozí životy a vybereme si budoucí život. Mistři a Vedoucí i naši „mrtví" příbuzní a přátelé nám budou doporu​čovat, abychom šli k bílému světlu. Když to uděláme, všechno se obrátí na dobré. Ale jak jsem už dříve uvedl, když to neuděláme, tak se z nás stanou tzv. „nepokojné duše", které zůstávají

v astrální hladině a nepoznají svoji identitu a poslání. V pozem​ské hladině si nás mohou všimnout jako duchů, nebo zůstaneme bez povšimnutí a budeme bezcílně bloudit. Naši Mistři a Vedou​cí nám stále znovu a znovu budou připomínat, abychom šli před bílé světlo. Ale nic nás k tomu nemůže přinutit.

Představme si tuto cestu. Právě nyní jsme zemřeli. Okamžik před smrtí byl možná otřesný. Přesycují nás očekávání v sou​vislosti s nebem nebo peklem. A tehdy se nás několik nezná​mých bytostí pokouší přesvědčit, abychom předstoupili před oslňující bílé světlo. Bojíme se, ale odoláváme. Nezapomínej​me, duše se může vždy svobodně rozhodnout. Není těžké pochopit, že váháme dostat se z bláta do louže, ale k tomu, aby​chom se dostali do hladiny duše, musíme předstoupit před bílé světlo. Je před námi úloha. Co je skutečnost? Co je před​stava? Co je dobré? Co je zlé? Kdo jsou dobří přátelé? Kdo a co je zlé? Duše musí odpovědět na tyto otázky dříve, než před​stoupí před bílé světlo.

Duše se rozhodne, komu nebo čemu bude věřit. To musí rozhodnout duše sama. V tomto rozhodnutí může poskytnout pomoc stav vědomí v okamžiku smrti, karmický cyklus, prostředí v astrální hladině a jiné faktory. Odpověd duše může trvat několik hodin, ale i několik století. Zkušenější duše, která nyní ukončila jistý karmický pozitivní život, potřebuje méně času a pravděpodobněji udělá správné rozhodnutí.

Je zajímavé, že souvislost mezi zážitkem smrti a nábožen​stvím dané osoby je minimální. Jinými slovy řečeno, je zcela nezajímavé, zda byl pacient agnostik, ateista, křesťan, žid, hinduista nebo jinak věřící: uvedené zkušenosti jsou podob​né. Moji pacienti popisují různé reakce, když prožívají smrt v regresi do minulých životů. Uvedu jejich nejčastější zážitky.

přechod
Skoro při každé příležitosti popisují pocit vznášení se. Fyzic​ké nepříjemnosti, které měli pacienti v okamžiku smrti, úplně zmizely. V této chvíli neexistuje žádná bolest, ani jiný pocit. Pacient se jednoduše vznáší. Velmi častý je pocit vnitřního míru a klidu, který se spojuje s úplným anulováním pocitu strachu. Na zanechané tělo hledí tak, že to už není jejich součást.

Skutečná situace je přesně taková. Dovolte mi, abych zopa​koval, že při prožívání zážitku smrti z minulého života se ne​může vyskytnout nebezpečí smrti ani v případě hlubokého transu pacienta.

Pacienti však pociťují, že mají tělo, ale to je tělo zcela jiné​ho typu, podléhá zcela jiným fyzikálním zákonům. Toto astrální tělo má takové vlastnosti, s kterými je možné dělat mnoho takových věcí, jaké se s fyzickým tělem nedají. Napří​klad toto astrální tělo dokáže přejít přes stěnu a dveře, za několik sekund překoná vzdálenost tisíc mil. V této hladině nepociťujeme čas, astrální tělo má úplné poznatky o minulých životech a dokáže číst v myšlenkách lidí, kteří s těmito životy souvisej.

stříbrná šňůra
Stále se vracející zkušenost, o níž mi referovali, je přítom​nost stříbrné šňůry. Teoreticky, když někdo prožije astrální projekci, která není v souvislosti se zážitkem smrti, tehdy se stříbrná šňůra připojuje k zadní straně hlavy astrálního těla a k oblasti žaludku na zemi ležícího fyzického těla. V čase smr​ti se stříbrná šňůra přetrhne.

zvuky v čase smrti
Další zkušenost se spojuje se sluchem. Když nastane smrt, lidé slyší různé zvuky. Mnozí referovali o bzučivých zvucích, které vznikají pravděpodobně v hlavě, o hlasitých zvonivých zvucích, o klapnutí, hučení, pískání a jiných hudebních zvu​cích. Podle jedné teorie jsou pro jednotlivé hladiny charakteris​tické zvláštní zvukové a světelné kombinace a tyto se střídají podle toho, zda vystoupíme nebo klesneme do určité hladiny. Vibrační hladina jedince se též mění. Často vidí v tomto stádiu i zářivé barvy. Ty se často mění a pohybují se zdánlivě velkou rychlostí.

tunel
Podle mého názoru je ze zážitků smrti nejpůsobivější a nej​důležitější přechod přes dlouhý, tmavý tunel. Mnozí pacienti používají výraz „vakuum". Mají pocit, jako by je do tohoto tunelu něco vtáhlo a neslo je přes tento tmavý prostor na dru​hou stranu, tedy do astrální roviny. Je možné to přirovnat k dilataci času nebo k „Černé díře".

Když uskutečňuji se svými pacienty regresi nebo progresi, často jim navrhuji, aby si představili, že vstupují do takového tunelu, na jehož konci svítí bílé světlo. Sugeruji jim, že na kon​ci tunelu se cesta rozděluje. Když si pacient vybere cestu smě​řující vpravo, dostane se do minulého života, když si vybere le​vou stranu, konečnou stanicí bude budoucí život. Tato metoda je velmi úspěšná, používáme ji při regresi a progresi nejčastě-ji. V hypnotickém stavu nebo v okamžiku smrti je to přechod do jiné hladiny.

přítomnost jiných
Když se pacient stabilizoval po přechodu přes tunel a zvykl si na pocit vznášení se, všimne si přítomnosti jiných. Pod po​jmem Jiní" myslím Mistry a Vedoucí, kteří mu nabízení svoje rady a pomoc. Pacienti hovoří i o svých „mrtvých" přátelích a příbuzných, kteří se jim pokoušejí pomoci. V této době probí​há všechna komunikace cestou telepatie. Všeobecně je častý pocit tepla, jistoty a vnitřního pokoje. Pacient má pocit, že ho milují, zmizí jakýkoliv strach ze smrti

BÍLÉ SVĚTLO

Bílé světlo znamená vrchol zážitku smrti. Pacientovi ukáží bílé světlo, které je úplně bílé, téměř oslepuje, a přesto se ob​jevuje jako pokojná aura.

Toto světlo je velmi podobné tomu, které v pozemské hladi​ně využíváme při rozličném léčení. Když si představíme, že nemocnou část našeho těla obklopuje toto bílé světlo, napo​máháme svému vlastnímu uzdravení. V astrální hladině je pro pacienta nejužitečnější, když přijde k bílému světlu, odkud se dostane do hladiny duše, aby zhodnotil svůj minu​lý život a vybral si budoucí. Ale jak jsem už dříve uvedl, ne každý si vybere hned příchod k bílému světlu. Někteří putují mnoho let, ba i století v astrální hladině, než nakonec učiní tento krok.

jednotlivé zvláštnosti
V zážitku smrti nenásledují události vždy v popsaném pořa​dí. Mezi jednotlivými kroky mohou být určité časové posuny. Někteří přijmou smrt rychle a lehce. Jiní potřebují víc času a usměrňování, než přijmou myšlenku smrti, nehovoře už o tom, aby přikročili k bílému světlu.

Pamatujme si, na skutečné zážitky mají vliv i očekávání zážitků smrti. Jestliže očekáváme, aby nás obklopili andělé v bílých šatech, s glórií na hlavě, hrající na harfě, tak Mistři a Vedoucí udělají všechno, aby nám vytvořili takové prostředí, neboť vědí, že to je pro pacienta nejpříjemnější. Tyto vyšší by​tosti nás informují o tom, kde jsme, kdo jsme a jakou máme úlohu až do té doby, než se už cítíme příjemně.

Hlavním cílem této kapitoly je ukázat, že smrt není takový zážitek, jehož je třeba se bát. Možná to není takový zážitek, který třeba vyhledávat, ale není strašidelný. Referáty o zá​žitku smrti z regresí z minulých životů možná neznamenají pro některé dostatečný důkaz. Máme k dispozici referáty pacientů, kteří prožili klinickou smrt. Když se jich ptali na zážitky, hovořili o velmi podobných věcech, jaké jsme tu popsali, třeba​že tito lidé, kteří se vrátili z prahu smrti, většinou nikdy nesly​šeli o regresi do minulých životů.

Jestliže lidé různého věrovyznání, s nimiž jsem uskutečnil regresi, a lidé, kteří prožili klinickou smrt, referují o zážitku smrti stejně, totožnost jejich referátů je víc než náhoda. Nako​nec si však vy sami musíte utvořit svůj vlastní názor. Smrt je takový zážitek, se kterým se střetneme víckrát. Je to už vaše věc, abyste si tento pojem vysvětlili tak, aby se včlenil do systému vašeho osobního přesvědčení.

Mou úlohou je, abych změnil mylné názory v souvislosti se smrtí tak, abyste v době, kdy smrt nastane, prožili co největší pokoj a mír. V předchozích kapitolách jste mohli vidět. mnoho dokazatelných vyprávění o zážitku smrti. Když ho při čtení to​to kapitoly ztratil aspoň jeden aspekt vašeho strachu ze smrti, už jsem nepracoval zbytečně.

25. KAPITOLA

karma: kdy se všechno skončí?

Skončí se vůbec někdy neustálý proces zrození a znovuzroze​ní? Samozřejmě, že ano. Jedním z cílů této knihy je to, aby ukázala, jak je možné zdokonalit karmický cyklus. Tím, že vám ukáži, že budeme znovu žít a že náš budoucí život bude příjem​nější a úplnější, když se budeme moudře držet zákonů karmy, doufám, že vám dokáži pomoci v tom, abyste si vy sami pomoh​li.

• Někteří možná ještě stále pociťujete nedůvěru a podezření. Jiní po přečtení knihy mohou získat další oporu ve své víře a naději v lepší budoucnost. Já doufám, že zůstanete vůči těm​to věcem otevření. Ne hypnoterapeuti léčí, konečná zodpověd​nost je vaše. Regrese do minulých životů a progrese do budouc​nosti umožňují, abyste si rozšířili vědomí a poznali, nebo od​stranili svoje obavy, nervozitu, deprese a jiné negativní sklony a taky strach ze smrti.

• Hypnoterapie není ani čarování, ani zázračný lék. Je to me​toda, která pomáhá vytvářet budoucnost. Tím, že poznatky zís​kanými z hladiny podvědomí a nadvědomí vybudujeme svoji skutečnost, můžeme pozitivně ovlivňovat naše současné i bu​doucí životy.

• Karma je jednoduše příčina a následek. Je dokonale spraved​livá. Můžeme ji popsat i jako praktický etický kodex. Svoji karmu řídíme sami. Každá duše je sama sobě soudcem.

Můžeme se oklamat, ale jen dočasně. Karma nás učí, že za svůj život můžeme vinit nebo odměnit jen sami sebe. V nikom nehledejme viníka. „Buď věrný sám sobě."

• Musí být určitý systém, který vysvětluje náš pocit štěstí ne​bo neštěstí. Musí fungovat jistý mechanismus, který určuje, kdo co může dosáhnout a proč. Karma se svým reinkarnačním mechanismem je nejlepší odpovědí, kterou jsem našel. Štěstí neposkytuje vysvětlení pro obsah a kvalitu našeho života, ani náhoda je nevysvětluje. Ale karma ano. „Chovej se k jiným tak," je realita a pozitivní životní styl.

• S rozvojem techniky postupujeme k odosobnění světa. Zdá se, že náš život číslují, třídí, razítkují, řadí do různých klišé bez lidského citu, aby zprostředkoval jisté činnosti. Ale ještě stále v nás funguje identifikace našeho já. Zmapováním svého pod​vědomí se můžeme dozvědět, kdo jsme ve skutečnosti a co nás pohání. To je to, když dosáhneme stupeň tolerance vůči okolní​mu světu, vzbouříme se proti násilí, nenávisti a strachu. Pohledem do sebe můžeme zdokonalit svůj život a zkvalitnit i život celé společnosti. Takto můžeme optimisticky očekávat společnou budoucnost.

• Někdy zapomeneme, že existuje Bůh. Bůh nás netrestá, my se trestáme sami. Kdo si jak zaseje, tak bude žnout. V bu​doucím životě se ocitneme v mnohem příjemnějším prostředí, když sloužíme lidem podle svého nejlepšího vědomí a svědomí. Když v současném životě krademe, tak v budoucnosti okradou nás. Když vraždíme, potom my zemřeme násilnou smrtí. Zub za zub, oko za oko. Z karmického cyklu vystoupíme tehdy, když ho ukončíme učením, láskou a svou činností.

• Máme možnost výběru. Duše má vždy svobodnou vůli. Můžeme si vybrat, zda budeme konat dobro, nebo zlo. Ve skutečnosti si vybíráme svůj budoucí život. Kdo by si vybral vraždění, násilí, krádež a lež, kdyby si uvědomil karmický důsledek svých činů? Když se naučíme základní zásady karmy, zlepšíme sami sebe i společnou budoucnost nás všech.

• Mnozí mě žádají, abych urychlil jejich karmický cyklus, aby se už nemuseli vrátit. To nemohu. To může udělat jen každý sám. Po přečtení této knihy si každý může osvojit ty základní poznatky, které jsou potřebné k tomu, aby člověk urychlil svůj karmický cyklus, nebo aby vykonal cokoliv, na co si naprogra​moval podvědomí. Buďme čestní, spravedliví a věrní své​mu etickému kodexu. Když přijmete tuto jednoduchou radu, budete na nejlepší cestě k vyšším hladinám.

• Celý tento proces skončí tehdy, když naplníte svoji karmu. Když se naučíte všechny přidělené úlohy, když prokážete ne​zištnou lásku těm, s nimiž se dostanete do styku, tehdy se cyk​lus skončí. Když nastane konec, dostanete se do vyšších sfér nad hladinou duše a nakonec k Bohu. Karma je jen vývojový proces, kterým můžeme dosáhnout vyšší sféry dokonalosti. To nám dává život.

• Na karmu rád myslím jako na možnost. Když se střetneme s novými možnostmi, tehdy si třeba vybrat a rozhodnout se. Pohled z očí do očí vlastním nedostatkům si vyžaduje mnoho odvahy a zároveň moudrosti, abychom proti nim i něco vyko​nali. Máme tuto možnost výběru. Svoji budoucnost usměrňujeme tak, že v přítomnosti konáme správně. Plnění našeho karmického cyklu není lehké, ale je v našich rukou. Když si objektivně prohlédneme jednotlivé možnosti a uvědomíme si vlastní karmu - pomocí poznatků z minulých a budoucích životů - je možné si představit, o kolik si můžeme zlepšit současný život.

Naučme se dobře tyto úlohy a tak uděláme následující krok k naplnění.

O AUTOROVI

Dr. Bruce Goldberg skončil v červnu 1970 na Státní vysoké škole v Jižním Connecticutu jako magna cum laude, obor bio​logie a chemie na stupni B. A. Potom studoval na stomatolo​gické univerzitě v Marylandu, kde získal v květnu 1974 diplom stomatologa. Když ukončil všeobecný stomatologický kurz, vy​budoval si v Baltimore zubařskou a hypnotizérskou praxi, kde. pracuje dodnes. V r. 1984 získal Dr. Goldberg na Vysoké školy v Loyole titul magistra přírodních věd.

V lednu 1975 se Dr. Goldberg zúčastnil kurzu Americké společnosti klinické hypnózy, kde se vyučuje technika hypnózy a její klinické využití. Organizace poskytuje výučbu jen studo​vaným zubařům, lékařům a psychiatrům. Dr. Goldberg vystu​poval v mnoha televizních a rozhlasových show v zemi. Vykonal množství regresí před veřejností (Doahue show a Oprah Winfrey show) a byl hostitelem show baltimorského rádia WBAL o parapsychologii. Svými přednáškami, televizní​mi a rozhlasovými vystoupeními a články v tisku (včetně reportáže v Times a v The Washington Poste) mnoho lidí přesvědčil o potřebě a prospěšnosti hypnózy. Dr. Goldberg rozlišuje svoji zubařskou praxi a hypnózu, i když pracuje i s takovými pacienty, kteří se bojí stomatologického ošetření. Uskutečnil mnoho tisíc regresí do minulých životů i progresí do budoucích životů, ale ani jeden z jeho pacientů nepocítil při těchto hypnotických procesech nějaké poškození. Kromě toho Dr. Goldberg vydává kazety, které naučí lidi autohyp-nóze a pomohou jim dostat se do minulých nebo do budoucích životů.

Dr. Goldberg uskutečňuje přednášky a semináře o hypnóze a o regresivní i progresivní terapii; současně je poradcem míst​ní policie, advokátů, místních i státních informačních orgánů.

