

Nikolaj Levašov

Podstata a Rozum

Díl 1, kapitola 3 – ilustrace.

San Francisco r.2000

Obr. 32 – evoluční vznik éterického těla buňky. Rozvoj živé hmoty probíhal po etapách. První živé organizmy, které se objevily v prvotním oceánu, měly jen éterické tělo. Teprve po vzniku mnohobuněčných organismů se objevují podmínky pro diferenciaci fyzických buněk a jako výsledek pro vznik možnosti vytvářet astrální a mentální těla. Tento kvalitativní skok byl možný díky tomu, že buňky se v mnohobuněčném organismu ocitají v různých podmínkách – vnější buňky se potýkají s působením okolního prostředí, zatímco vnitřní buňky jsou od vlivů vnějšího prostředí odstíněny.

1. fyzické tělo buňky
2. éterické tělo buňky
3. ástrální tělo buňky
4. první mentální tělo buňky
5. energetický kanál mezi fyzickým a éterickým tělem buňky
6. rozvinutý proud prvotní hmoty **G**
7. masa těla buňky

Obr. 33 – výsledkem nasycení těla buňky proudy prvotní hmoty **G** se vlastní měrnost těla buňky zvyšuje. To vede k zvýšení vlivu těla buňky na mikroprostor. Tím se zvyšuje stupeň vzájemného ovlivňování mezi fyzicky hustým a éterickým tělem. To vede k tomu, že se aktivizuje proces štěpení molekul v buňce a zvyšuje se stupeň nasycení těla prvotní hmotou **G**, a to vede k zvýšení vlivu buňky na bariéru mezi éterickou a astrální úrovní buňky.

1. fyzické tělo buňky
2. éterické tělo buňky
3. ástrální tělo buňky
4. první mentální tělo buňky
5. energetický kanál mezi fyzickým a éterickým tělem buňky
6. rozvinutý proud prvotní hmoty **G**
7. masa těla buňky po nasycení proudy prvotní hmoty **G**

Obr. 34 – po nasycení těla buňky prvotní hmotou **G** do kritické úrovně se vlastní měrnost těla buňky změní na hodnotu, při které dojde k otevření kvalitativní bariéry mezi éterickou a astrální úrovní. Následně začíná proces tvorby a sycení těla.

1. fyzické tělo buňky
2. éterické tělo buňky
3. ástrální tělo buňky
4. první mentální tělo buňky
5. energetický kanál mezi fyzickým a éterickým tělem buňky
6. rozvinutý vzestupný proud prvotní hmoty **G**
7. masa těla buňky po nasycení proudy prvotní hmoty **G**
8. rozvinutý vzestupný proud prvotní hmoty **G** na astrální úrovni
8. rozvinutý vzestupný proud prvotní hmoty **F** na astrální úrovni
10. astrální tělo buňky v počáteční fázi své evoluce

Obr. 35 – výsledkem nasycení těla buňky prvotními hmotami **G** a **F** se vlastní úroveň měrnosti těla buňky zvyšuje. To vede k většímu vlivu těla na mikroprostor. Pokračující proces nasycování těla prvotní hmotou **G** po dosažení kritické masy vede k tomu, že vzniká opačný sestupující proud prvotní hmoty **G** z éterické úrovně na fyzickou.

1. fyzické tělo buňky
2. éterické tělo buňky
3. ástrální tělo buňky
4. první mentální tělo buňky
5. energetický kanál mezi fyzickým a éterickým tělem buňky
6. rozvinutý proud prvotní hmoty **G**
7. masa těla buňky po nasycení proudy prvotní hmoty **G**
8. rozvinutý proud prvotní hmoty **G** na astrální úrovni
9. rozvinutý proud prvotní hmoty **F** na astrální úrovni
10. astrální tělo buňky ve fázi sycení

Obr. 36 – nasycení prvotními hmotami **G** a **F** do některé kritické úrovně vede k tomu, že se úroveň vlastní měrnosti těla buňky zvýší natolik, že dojde k otevření kvalitativní bariéry mezi astrální a první mentální úrovní. Přitom začíná proces nasycování prvního mentálního těla prvotními hmotami **G**, **F** a **E**. V důsledku toho přejde první mentální tělo buňky do aktivního stavu. Vlastní úroveň měrnosti těla se začíná zvyšovat a následkem toho se objevuje opačný proud prvotních hmot na astrální a éterickou úroveň. Vytvoření nebo aktivace již existujícího prvního mentálního těla bytosti vytváří pro rozumnou bytost kvalitativně nové možnosti. Přítomnost prvního mentálního těla, to není jen zmizení kvalitativní bariéry na další planetární úroveň, ale i kvalitativně nová úroveň fungování živé hmoty (bytosti). Rozumné bytosti disponující mentálními úrovněmi, mají přístup ke kvalitativně nové úrovni informací a možností.

1. fyzické tělo buňky
2. éterické tělo buňky
3. astrální tělo buňky
4. první mentální tělo buňky
5. energetický kanál mezi fyzickým a éterickým tělem buňky
6. rozvinutý proud prvotní hmoty **G**
7. masa těla buňky po nasycení proudy prvotní hmoty **G**
8. rozvinutý proud prvotní hmoty **G** na astrální úrovni
9. rozvinutý proud prvotní hmoty **F** na astrální úrovni
10. masa těla buňky po nasycení proudy prvotních hmot **G** a **F**
11. rozvinutý proud prvotní hmoty **E**
12. masa prvního mentálního těla buňky po nasycení proudy prvotních hmot **G**, **F** a **E**

Obr. 37 – éterická těla buněk mnohobuněčného organismu vytvářejí na éterické úrovni pevný systém, nazývaný éterickým tělem mnohobuněčného organismu. A podobně na astrální úrovni vytvářejí astrální těla buněk pevný systém – astrální tělo mnohobuněčného organismu; na první mentální úrovni vytvářejí první mentální těla buněk pevný systém – první mentální tělo mnohobuněčného organismu. Mezibuněčný prostor mnohobuněčného organismu je zaplněn plazmou nasycenou pomocí krve všemi nezbytnými prvky pro životní pochody buněk. Nasycenost lymfy organickými i anorganickými molekulami vede k tomu, že souhrnná úroveň vlastní měrnosti plazmy je vyšší než úroveň vlastní měrnosti vnitrobuněčného prostoru za buněčnou membránou. Vzniká gradient měrnosti namířený k centru buňky. Tento horizontální gradient měrnosti nutí molekuly pohybovat se z plazmy dovnitř buňky. Tím se vnitrobuněčné prostředí sytí těmi molekulami, což vede k tomu, že se vlastní úroveň měrnosti vnitrobuněčného prostředí zvětšuje. V důsledku toho horizontální gradient měrnosti mezi vnitřním a vnějším prostředím buňky mizí. Buňka je nasycena, „sytá“. Redistribuce molekul mezi vnějším a vnitřním prostředím buňky vede ke zmenšení úrovně vlastní měrnosti prostředí okolo buňky. To vede k tomu, že vzniká gradient měrnosti směrem z vnitřku buňky do vnějšího prostředí. Molekuly toxinů, výsledek procesů štěpení molekul uvnitř spirálovitých molekul DNK a RNK, jsou pod vlivem opačného horizontálního gradientu měrnosti „vytlačeny“ za hranice buněčné membrány. Tak dochází k výměnným procesům na buněčné úrovni.

1. fyzicky husté tělo mnohobuněčného organismu
2. éterické tělo mnohobuněčného organismu
3. astrální tělo mnohobuněčného organismu
4. první mentální tělo mnohobuněčného organismu
5. mezibuněčný prostor zaplněný lymfou
6. Molekuly z plazmy pod vlivem osmotického tlaku (pohybují se dovnitř buňky)
7. proudy prvotních hmot
8. pohyb toxinů z vnitrobuněčného prostředí do vnějšího prostředí

Obr. 38 – při normálním režimu fungování buňky se prvotní hmoty osvobozené při štěpení molekul rozdělují mezi všechny úrovně buňky. Prvotní hmota **G** přitom vchází do kvalitativní kompozice všech buněčných úrovní (těl) a je jimi při normálních buněčných pochodech absorbována. Stoupající proudy prvotních hmot musí v první řadě nasýtit éterické tělo buňky. Po nasycení těla začnou plnit astrální tělo. A teprve poté se mohou „dostat“ do prvního mentálního těla. Ale v této etapě nás zajímají procesy, ke kterým dochází v éterickém těle buňky.

1. fyzické tělo buňky
2. éterické tělo buňky
3. úroveň nasycení masou těla buňky prvotní hmotou **G**
4. stoupající proudy prvotních hmot

Obr. 39 – aby se otevřela kvalitativní bariéra mezi éterickou a astrální úrovní, éterické tělo buňky musí dosáhnout určité kritické úrovně nasycení. Éterické tělo má také „váhu“ a jako libovolný materiální objekt ovlivňuje okolní prostor. Nasycení těla prvotní hmotou **G** vede ke zvýšené „hmotnosti“ těla buňky a to vede ke zvýšení jeho vlivu na mikroprostor. Takovým způsobem funguje úroveň nasycení těla buňky prvotní hmotou **G** jako regulační mechanismus dovolující řídit stupeň otevření kvalitativní bariéry.

1. fyzické tělo buňky
2. éterické tělo buňky
3. úroveň nasycení masы těla buňky prvotní hmotou **G**
4. stoupající proudy prvotních hmot

Obr. 40 – astrální tělo buňky má vlastní úroveň měrnosti, která je podporována vzestupnými proudy prvotních hmot, osvobozených v procesu štěpení molekul uvnitř fyzického těla buňky. Sycení se realizuje v krocích, na začátku dochází k nasycení těla do určité kritické úrovně.

1. fyzické tělo buňky
2. éterické tělo buňky
3. astrální tělo buňky
4. první mentální tělo buňky

L_1 – úroveň vlastní měrnosti kvalitativní bariéry mezi fyzicky hustou a éterickou úrovní

L_2 – úroveň vlastní měrnosti kvalitativní bariéry mezi éterickou a astrální úrovní

L_3 – úroveň vlastní měrnosti kvalitativní bariéry mezi astrální i první mentální úrovní

L_4 – vlastní úroveň měrnosti těla buňky

Obr. 41 – pokud astrální tělo buňky ztrácí prvotní hmoty **G** a **F**, jeho úroveň vlastní měrnosti se zmenšuje a při tom vratné sestupné proudy prvotní hmoty **G** způsobují doplňující nasycení těla buňky. Tento proces je velmi vážná vlastnost vzájemného působení mezi těly buňky získaných během evoluce.

1. fyzické tělo buňky
2. éterické tělo buňky
3. astrální tělo buňky
4. první mentální tělo buňky

L_1 – úroveň vlastní měrnosti kvalitativní bariéry mezi fyzicky hustou a éterickou úrovní

L_2 – úroveň vlastní měrnosti kvalitativní bariéry mezi éterickou a astrální úrovní

L_3 – úroveň vlastní měrnosti kvalitativní bariéry mezi astrální i první mentální úrovní

L_4 – vlastní úroveň měrnosti těla buňky

Obr. 42 – doplňující nasycení těla buňky prvotní hmotou **G** vede k nadbytečné koncentraci této prvotní hmoty. V důsledku toho vznikne doplňující proud prvotní hmoty **G** z éterické úrovně buňky na fyzickou úroveň. To následně vede k aktivizaci vnitrobuněčných výměnných procesů.

1. fyzické tělo buňky
2. éterické tělo buňky
3. astrální tělo buňky
4. první mentální tělo buňky

L_1 – úroveň vlastní měrnosti kvalitativní bariéry mezi fyzicky hustou a éterickou úrovní

L_2 – úroveň vlastní měrnosti kvalitativní bariéry mezi éterickou a astrální úrovní

L_3 – úroveň vlastní měrnosti kvalitativní bariéry mezi astrální i první mentální úrovní

L_4 – vlastní úroveň měrnosti těla buňky

Obr. 43 – v mnohobuněčném organismu vytvářejí éterické těla buněk pevný systém na éterické úrovni – éterické tělo mnohobuněčného organismu. Síla těla mnohobuněčného organismu závisí na úrovni nasycení éterických těl buněk prvotní hmotou **G**. V obvyklém režimu fungování organismu se síla éterického těla nachází v rovnováze se silou (mohutností) astrálního a prvního mentálního těla mnohobuněčného organismu.

1. fyzicky hustá tkáň mnohobuněčného organismu
2. tělo mnohobuněčného organismu
3. fyzicky hustá buňka mnohobuněčného organismu
4. éterické tělo buňky mnohobuněčného organismu
5. vzestupné a sestupné proudy prvotních hmot cirkulující mezi fyzicky hustým, éterickým, astrálním a prvním mentálním tělem mnohobuněčného organismu

Obr. 44 – pod vlivem strachu astrální tělo buňky vylučuje nahromaděné prvotní hmoty **G** a **F** a při tom se zmenšuje deformace vlastního mikroprostoru. V důsledku tohoto procesu se vlastní měrnost těla buňky také zmenší. To je příčinou toho, že se kvalitativní bariéra mezi astrální a první mentální úrovní znovu uzavře. Strach je velmi silná emoce, proto se úroveň vlastní měrnosti těla zmenší natolik, že se přiblíží k nižší hranici intervalu možné měrnosti astrální úrovně.

V důsledku toho se obnoví kvalitativní bariéra mezi astrální a první mentální úrovní, která rozšiřuje průtoky prvotních hmot. Zvlášť silný je vliv na prvotní hmoty **G**, **F** a **E** – je to spojeno s tím, že tyto prvotní hmoty nejsou součástí kvalitativní struktury první mentální úrovně naší planety. Vzniká opačný proud prvotních hmot k éterickému tělu a dále – směrem k fyzickému tělu buňky. Zpětný proud prvotní hmoty **G** začne doplňkově nasycovat éterické tělo buňky a následkem toho se zvýší stupeň vlivu těla buňky na fyzické. Při tom možnosti fyzického těla každé buňky a následně i celého organismu prudce vzrostou, což jedinci dovoluje zachránit se v nebezpečné situaci. Emoce, podobně jako vlny splávek, „zvyšují“ a „snižují“ éterické tělo, mají vliv na distribuci prvotních hmot uvolněných při štěpení uvnitř buněk mezi jednotlivé úrovně. Takové rozdělení existujícího potenciálu je geniálním výdobytkem přírody dovolujícím organismu maximálně využít svůj potenciál ve vážných životních situacích.

1. fyzicky hustá tkáň mnohobuněčného organismu
2. tělo mnohobuněčného organismu
3. fyzicky hustá buňka mnohobuněčného organismu
4. éterické tělo buňky mnohobuněčného organismu
5. vzestupné a sestupné proudy prvotních hmot cirkulující mezi fyzicky hustým, éterickým, astrálním a prvním mentálním tělem mnohobuněčného organismu

Obr. 45 – mohutnost éterického těla člověka se mimo kritické situace periodicky mění. Je to spojeno s tím, že postupné sycení těla hmotou G vede ke zvýšené mohutnosti a „tloušťce“ těla. Při tom se vlastní úroveň měrnosti těla zvyšuje. Když úroveň vlastní měrnosti dosáhne horní hranice rozptylu měrnosti éterické úrovně, éterické tělo člověka se stane nestabilním. Dochází při tom k uvolnění nahromaděné masy prvotní hmoty G a vlastní úroveň měrnosti těla člověka se snižuje a vrací se do stabilního stavu. A vše začíná nanovo. Rychlost nasycování těla se v průběhu života prakticky nemění, proto tento proces nabývá určité periodicity. Periodicky se měnící mohutnost těla ovlivňuje fyzické možnosti buněk, což se projevuje na schopnosti člověka snášet fyzické zatížení. Tento periodický proces se nazývá fyzickým biorytmem. Podstata biorytmů je takto objasněna na základě periodických změn úrovně vlastní měrnosti éterického, astrálního a prvního mentálního těla člověka.

1. fyzicky husté tělo člověka
2. éterické tělo člověka
3. astrální tělo člověka
4. první mentální tělo člověka

h, i, j – kvalitativní bariéry mezi fyzicky hustým a éterickým, éterickým a astrálním, astrálním a prvním mentálním tělem člověka

Obr. 46 – astrální tělo člověka se nasycuje prvotními hmotami **G** a **F**. Podle míry nasycení astrálního těla těmito prvotními hmotami se zvyšuje jeho úroveň vlastní měrnosti. Když tato úroveň dosáhne horní hranice intervalu měrnosti astrální úrovně, astrální tělo člověka se stane nestabilním. Dojde k uvolnění prvotních hmot shromážděných v astrálním těle, v důsledku čehož se úroveň vlastní měrnosti astrálního těla opět sníží na počáteční hodnotu. Astrální tělo reguluje emoce člověka, proto tento biorytmus získal název emocionální.

1. fyzicky husté tělo člověka
2. éterické tělo člověka
3. astrální tělo člověka
4. první mentální tělo člověka.

h, i, j – kvalitativní bariéry mezi fyzicky hustým a éterickým, éterickým a astrálním, astrálním a prvním mentálním tělem člověka

Obr. 47 – první mentální tělo člověka se nasycuje prvotními hmotami **G**, **F** i **E**. Jeho nasycováním se také adekvátně zvyšuje úroveň jeho vlastní měrnosti. Když tato úroveň dosáhne horní hranice intervalu měrnosti pro první mentální úroveň, první mentální tělo se dostane do nestabilního stavu. Dojde k uvolnění prvotních hmot shromážděných v prvním mentálním těle, v důsledku čehož se úroveň vlastní měrnosti prvního mentálního těla opět sníží na počáteční hodnotu. Poté začíná další cyklus nasycování prvotními hmotami **G**, **F** i **E** a vlastní úroveň měrnosti znovu začíná růst. Úroveň vlastní měrnosti prvního mentálního těla ovlivňuje intelektuální možnosti člověka. Proto tento jev dostal pojmenování intelektuální biorytmus. Proces periodického nasycování prvního mentálního těla trvá delší dobu než nasycení astrálního těla, proto má tento biorytmus delší periodu než emocionální biorytmus. „Zdržení“ je způsobeno tím, že syčení prvního mentálního těla probíhá přes éterické a astrální tělo.

1. fyzicky husté tělo člověka
2. éterické tělo člověka
3. astrální tělo člověka
4. první mentální tělo člověka

h, i, j – kvalitativní bariéry mezi fyzicky hustým a éterickým, éterickým a astrálním, astrálním a prvním mentálním tělem člověka

Obr. 48 – periodické kolísání úrovně vlastní měrnosti astrálního těla buňky. Přirozené výkyvy úrovně vlastní měrnosti astrálního těla buňky umožňuje evoluční vývoj jak jediné buňky, tak celého organismu. Situace a kvalitativní stav astrálního těla buňky člověka při minimální úrovni vlastní měrnosti.

1. fyzicky husté tělo člověka
2. éterické tělo člověka
3. astrální tělo člověka
4. první mentální tělo člověka

L_1 – úroveň vlastní měrnosti kvalitativní bariéry mezi fyzicky hustou i éterickou úrovní

L_2 – úroveň vlastní měrnosti kvalitativní bariéry mezi éterickou i astrální úrovní

L_3 – úroveň vlastní měrnosti kvalitativní bariéry mezi astrální i první mentální úrovní

L_4 – vlastní úroveň měrnosti astrálního těla buňky

Obr. 49 – Situace a kvalitativní stav astrálního těla buňky člověka při střední úrovni vlastní měrnosti. Astrální tělo začíná ve větším stupni ovlivňovat stav kvalitativní bariéry mezi astrální a první mentální úrovní. Výsledkem toho začínají prvotní hmoty ve větším množství pronikat na první mentální úroveň.

1. fyzicky husté tělo člověka
2. éterické tělo člověka
3. astrální tělo člověka
4. první mentální tělo člověka

L₁ – úroveň vlastní měrnosti kvalitativní bariéry mezi fyzicky hustou i éterickou úrovní

L₂ – úroveň vlastní měrnosti kvalitativní bariéry mezi éterickou i astrální úrovní

L₃ – úroveň vlastní měrnosti kvalitativní bariéry mezi astrální i první mentální úrovní

L₄ – vlastní úroveň měrnosti astrálního těla buňky

Obr. 51 – poměr éterického a astrálního těla člověka má obrovský dopad na jeho psychiku, chování, reakce a emoce. V průběhu života se člověk mění, mění se jeho charakter, zvyky, temperament. Je to spojeno s kvalitativními změnami struktury podstaty. Existují čtyři varianty kvalitativního základu podstaty. Při dominanci éterického těla a přítomnosti plného astrálního těla (plné astrální tělo je tvořeno dvěma prvotními hmotami G a F) se u člověka projevuje sangvinní typ temperamentu. Ve většině jsou sangvinici výraznými vůdci, protože mají dostatečně silně rozvinutou vůli, aby si nejen ubránili své mínění, ale přesvědčili o jeho správnosti i ostatní.

1. fyzicky husté tělo člověka

2. éterické tělo člověka

3. astrální tělo člověka

J₂ – úroveň rozvoje éterického těla

J₃ – úroveň rozvoje astrálního těla

h, i, j – kvalitativní bariéry mezi úrovněmi

Obr. 52 – při dominanci éterického těla a přítomnosti nekompletního astrálního těla (nekompletní astrální tělo je tvořeno jednou prvotní hmotou G) se u člověka projevuje flegmatický typ temperamentu. Flegmatici jsou obvykle málo emocionální, jsou vynikajícími vykonavateli, ale nepřítomnost kompletně rozvinutého těla jim brání v prožívání radosti z tvorby. Nepřítomnost vrchních astrálních úrovní-struktur v neuronech mozku dělá pro tyto lidi komplikovaným projevovat kreativitu. Mozek jednoduše nezíská nutný objem informací, bez něhož je tvůrčí proces jednoduše nemožný. Dominance éterického těla vytváří potenciál vůle dovolující flegmatikům zastávat práci, vyžadující velkou pracovitost.

1. fyzicky husté tělo člověka

2. éterické tělo člověka

3. astrální tělo člověka

J₂ – úroveň rozvoje éterického těla

J₃ – úroveň rozvoje astrálního těla

h, i, j – kvalitativní bariéry mezi úrovněmi

Obr. 53 – při dominanci nekompletního astrálního těla (astrální tělo je tvořeno jednou prvotní hmotou **G**) je pozorován melancholický typ temperamentu. Dominance astrálního těla se projevuje v tom, že člověk vše vnímá skrze prizma svých emocí a reaguje prakticky na vše emocionálně. Melancholik se velmi lehce nadchne pro libovolnou ideu, ale nepřítomnost dostatečně rozvinuté vůle mu nedovolí dovést dílo do logického završení, což vede ke vzniku depresivního stavu, do kterého se melancholik dostane celkem lehce a ponořuje se do něj výrazně a nadlouho. Vše je často doprovázeno myšlenkami na sebevraždu a kompletní ztrátou důvěry v sebe sama. Dochází k tomu proto, že nekompletní astrální tělo je v harmonii s nižším astrálem.

1. fyzicky husté tělo člověka

2. éterické tělo člověka

3. astrální tělo člověka

J₂ – úroveň rozvoje éterického těla

J₃ – úroveň rozvoje astrálního těla

h, i, j – kvalitativní bariéry mezi úrovněmi

Obr. 54 – při dominanci kompletního astrálního těla (je tvořeno prvotními hmotami **G** a **F**) je pozorován cholericý typ temperamentu. Dominance astrálního těla se projevuje v tom, že člověk vše vnímá skrz prizma svých emocí a reaguje prakticky na vše emocionálně. Odlišnost cholerika od melancholika spočívá v přítomnosti kompletního astrálního těla u cholerika, což se projevuje dominancí kladných emocí. Choleric prakticky nikdy není sto završit rozdělané dílo, pokud to od něj vyžaduje trpělivost, krůpěje potu a monotónní úsilí. Ale kvůli podobným neúspěším neupadá do depresivního stavu, na rozdíl od melancholika. Velmi rychle na neúspěch zapomíná a je připraven věnovat se něčemu novému.

1. fyzicky husté tělo člověka

2. éterické tělo člověka

3. astrální tělo člověka

J₂ – úroveň rozvoje éterického těla

J₃ – úroveň rozvoje astrálního těla

h, i, j – kvalitativní bariéry mezi úrovněmi

