
Baird T. Spalding

Viaţa şi Învăţăturile Maeştrilor din Extremul Orient 
Vol. 1
 CUPRINS: 

 VOLUMUL I.
 
Facem cunoştinţă cu Maestrul Emil – Vizita la Templul Tăcerii – Proiecţia astrală – Mersul pe apă – Vizita la Templul Vindecării – Emil vorbeşte despre America – Oamenii Zăpezilor din Himalaya – Noua Lumină în învăţătura lui Isus.

 VOLUMUL II.
 
Vizita la Templul Crucii în T – Vizita cu Maestrul Isus – Isus discuta despre natura infernului; natura lui Dumnezeu – Secretul vibraţiilor gândului – Isus hrăneşte mulţimea – Relatarea unei vindecări – Isus şi Buddha vizitează grupul.

 VOLUMUL III.
 
Unul dintre Maeştri vorbeşte despre Conştiinţa Christică – Natura energiei cosmice – Crearea planetelor şi a lumilor – Călătoria spre Lhasa – Vizita la Templul Pora-tat-sanga – Explicarea secretului levitaţiei – Un sceptic devine convins de existenţa lui Isus.

 VOLUMUL IV.
 
Acest material a fost prezentat iniţial ca „Lecţiile călătoriei prin India”. Fiecare capitol are text pentru studiu, ca şi indicaţii pentru profesori, pentru dezvoltarea şi interpretarea materialului. Printre subiectele prezentate: Frăţia Albă – Mintea Unică – Bazele viitoarei reorganizări sociale – Prana.
 VOLUMUL V.
 
Material luat din prelegerile D-lui Spalding în California, în ultimii 2 ani ai vieţii lui. Exista şi o scurtă schiţă biografică. Cuprins parţial: Vizionarea evenimentelor trecute – Există un Dumnezeu?

 
— Modelul divin – Realitatea – Învingerea morţii – Legea Necesităţii.
 
Volumul 1: NOTA TRADUCĂTORULUI ÎN LIMBA ROMÂNĂ.
 
Adevărul este simplu, şi acum este timpul ca oamenii să-l recunoască şi să-şi reamintească de originea lor unică şi divină. Această carte arată că acest adevăr a fost păstrat mereu viu în inimile celor care nu s-au lăsat păcăliţi de jocul vieţii materiale, şi au fost mereu conştienţi de puterile cu care au fost înzestraţi dintotdeauna. Autorul ei este un Om care a trăit în Planul Fizic şi trăieşte etern în Planul Universal, şi l-am simţit mereu foarte aproape pe durata lucrării de traducere a acestei cărţi pe înţelesul celor încarnaţi în zona României.
 
Prin publicarea acestei cărţi la noi în ţară, îşi continua desfăşurarea Planul Divin de trezire a omului la Conştiinţa lui Christ, la adevărata să realitate, la calitatea şi responsabilitatea să de creator al vieţii, şi Planul Cosmic de readucere a Geei în armonie cu Universul. Autorul, americanul Baird T. Spalding, dezvăluie, prin relatarea unei experienţe trăite în compania Maeştrilor din Orient, originile omului, ale religiilor şi mentalităţilor actuale, ca şi sensul firesc al evoluţiei, Legea Spirituală şi Legile Universale, astfel încât cei care sunt pregătiţi să vadă, vor vedea, şi cei care doresc să audă, vor auzi. Acest mesaj se adresează tuturor celor care trăiesc viaţa în sensul devenirii spirituale şi a permanentei renaşteri, indiferent de calea pe care au ales-o, de religia sau de credinţele lor, de concepţiile sau de trecutul lor, căci toate acestea nu sunt altceva decât lecţii pe calea către eliberarea de limitările corpului şi simţurilor, adoptate de fiecare după necesităţile evoluţiei sale. În schimb, fiecare este capabil să perceapă acest mesaj şi să-l folosească pentru a intra într-o etapă nouă, astfel încât a doua naştere să poată avea loc în fiecare individ, după Voia Tatălui.

 
Traducerea a fost făcuta după ediţia originală, în limba engleză, dar ne-au fost de mult ajutor traducerile dactilografiate, după ediţii franceze şi engleze, aflate în circulaţie în cercurile spirituale din România şi cunoscute deja sub incitantul titlu „Viaţa Maeştrilor”. Limbajul cărţii este foarte simplu, accesibil oricui, şi eventualele nelămuriri legate de folosirea unităţilor de măsură specifice zonei din care provenea autorul sunt singurele elemente care pot da impresia de ambiguitate pentru cititorul roman. Intenţionat nu le mai traducem în unităţile de măsură familiare nouă, ca un îndemn pentru cititor să facă pasul de a căuta singur, sugestie conţinută, de altfel, în toată lucrarea, în ceea ce priveşte adevărurile mult mai importante ale vieţii interioare şi spirituale. Personajele, aşa cum au dorit şi cum le-a urmat dorinţa autorul cărţii, au primit pseudonime sau denumiri comune, totuşi sugestive, şi care pot fi citite chiar ca nume, de exemplu Frumoasa Doamnă poate fi un nume mult mai bogat decât multe nume conservate de tradiţie.

 
Prin aceasta lucrare, ELTA-UNIVERSITATE şi Editura SOLTERIS îşi continuă datoria de a aduce la lumina, pentru cei care caută lumina, adevărurile simple ale Vieţii. Dacă moartea apare atunci când dispare viaţa, atunci este limpede că moartea dispare atunci când omul ştie să trăiască Viaţa. Este ceea ce el învaţă continuu, şi Învăţăturile Maeştrilor şi-au primit concretizarea în Viaţa lor, aşa cum este ea descrisă de autor, iar pentru toţi, o asemenea Viaţă, care depăşeşte moartea şi orice limitări, sfidând descoperirile de până acum ale ştiinţelor şi filosofiilor materialiste, a fost deja demonstrată de Isus, Marele Maestru, Frate al tuturor oamenilor şi Învăţător al tuturor celor care vor să înveţe prin ei înşişi, pentru a ajunge acolo unde este El, Fiu al lui Dumnezeu, şi unde oricine poate ajunge prin moştenirea divină.

 
Aducem mulţumiri tuturor celor care, direct sau indirect, vizibil sau invizibil, moral sau material, ne-au ajutat în această lucrare, în numele tuturor celor care şi-au făcut o datorie din a contribui la realizarea ei, şi în numele tuturor celor care au aşteptat-o şi vor şti să valorifice bogăţia ei pentru binele tuturor.

 
Celor care caută, speră, încearcă şi încă n-au îndrăznit destul, CURAJ!
 
Celor care încă nu înţeleg, încă nu acceptă, încă nu pot, RĂBDARE!
 
Celor care vor să vadă, să audă, să cunoască şi să trăiască, SUCCES!
 
PACE şi IUBIRE!
 
Cuvânt înainte.
 
Prezentând cartea „Viaţa şi învăţătura Maeştrilor din Extremul Orient”, vreau să precizez că am făcut parte dintr-un grup de cercetare, de 11 persoane, care a vizitat Orientul Îndepărtat în 1894. În timpul şederii noastre acolo – timp de 3 ani şi jumătate – am contactat Marii Maeştri din Himalaya, care ne-au ajutat în traducerea unor documente, ceea ce a însemnat un mare sprijin în munca noastră de cercetare. Ei ne-au permis să pătrundem îndeaproape în vieţile lor, şi astfel am putut vedea acţiunea efectiva a marii Legi, aşa cum ne-au demonstrat-o ei. Îi numim Maeştri, acesta fiind pur şi simplu numele pe care li l-am dat noi. Oricine care trăieşte viaţa descrisă aici este îndreptăţit la veneraţia şi consideraţia acordate unui Maestru. Documentele şi manuscrisele – experienţa noastră directă cu Maeştrii – au fost conservate. Personal, în acea vreme gândeam că lumea nu era pregătită pentru acest mesaj. Eram un membru independent al grupului de cercetare, şi acum îmi public notele sub titlul „Viaţa şi învăţătura Maeştrilor din Extremul Orient”, cu gândul că cititorul le poate accepta sau respinge, după cum doreşte. Această carte, care va fi urmată de altele, prezintă experienţa primului an al expediţiei alături de Maeştri. Include învăţătura lor, care a fost înregistrata de noi stenografic atunci, cu permisiunea şi revizuirile lor.

 
Maeştrii acceptă că Buddha reprezintă Calea Iluminării, dar explică, în mod clar, ca Christ ESTE Iluminarea, sau o stare de conştiinţă pe care o căutam toţi – Lumina Christică a fiecărui individ; deci, lumina oricărui copil născut în lume.

 (Semnat) Baird T. Spalding.
 
Volumul 1: CAPITOLUL I.
 
În timpurile noastre se tipăresc atât de multe lucrări în problemele spirituale şi există o atât de mare trezire şi căutare a adevărului despre marii învăţători ai lumii, încât sunt îndemnat să vă expun experienţa mea cu Maeştrii din Extremul Orient.
 
În această carte nu încerc să propovăduiesc un nou cult sau religie; doar dau rezumatul experienţei noastre cu Maeştrii, încercând să arăt marile adevăruri fundamentale ale învăţăturii lor.
 
Aceşti Maeştri sunt răspândiţi pe un teritoriu întins şi, din perioada când cercetarea noastră în metafizică a acoperit acea mare porţiune din India, Tibet, China şi Persia, nu s-a făcut nici o tentativă de autentificare a acestor experienţe.
 
În echipa noastră eram 11 oameni practici, cu pregătire ştiinţifică. Cea mai mare parte a vieţii noastre o petrecusem în munca de cercetare. Eram obişnuiţi să nu acceptăm nimic decât dacă era complet verificat, şi nu luam niciodată nimic drept valabil fără dovezi.
 
Pornisem foarte sceptici şi ne-am întors profund convinşi şi convertiţi, încât trei dintre noi s-au dus înapoi, hotărâţi să rămână până când vor fi capabili să împlinească lucrările şi să trăiască viaţa exact aşa cum trăiesc astăzi aceşti Maeştri.
 
Cei care ne-au sprijinit atât de mult în cercetarea noastră au cerut ca numele lor să fie trecute sub tăcere în eventualitatea publicării memoriilor expediţiei. Nu voi relata altceva decât faptele aşa cum s-au petrecut, folosind, cât mai exact posibil, cuvintele şi expresiile celor pe care i-am întâlnit şi cu care am fost împreună în fiecare zi, în timpul expediţiei.

 
Una dintre condiţiile înţelegerii noastre dinaintea începerii cercetării era de a accepta mai întâi ca pe un fapt orice lucru la care aveam să fim martori şi de a nu cere explicaţii înainte de a fi intrat în profunzimea cercetării, primind lecţiile lor, trăind şi observând viaţa lor zilnică. Trebuia să însoţim aceşti Maeştri, să trăim alături de ei şi să tragem propriile noastre concluzii. Eram liberi să stăm cu ei cât de mult timp doream, să punem orice întrebare, să folosim puterile noastre de deducţie în obţinerea concluziilor şi, în final, să acceptăm ceea ce văzusem ca pe un fapt real sau ca pe un fals. Nu s-a făcut nici un efort de a ne influenţa, cumva, judecata. Ei doreau ca noi să devenim profund convinşi, şi nu doar să dăm crezare oricărui lucru pe care îl vedeam sau auzeam. De aceea, voi aduce aceste întâmplări înaintea cititorilor şi le voi cere să accepte sau să respingă, după cum găsesc ei de cuviinţă.
 
Ne aflam în India de circa 2 ani, făcând cercetări de rutină, când l-am întâlnit pe Maestrul cunoscut în aceasta carte ca Emil. Mergând pe o stradă din oraşul unde stăteam, atenţia mi-a fost atrasă de o mulţime de oameni. Am văzut că centrul de interes era unul dintre magicienii străzii, sau fakiri, atât de obişnuiţi în această ţară. Stând acolo, am observat un bărbat mai vârstnic, care nu era din aceeaşi castă cu cei din jurul său. M-a privit şi m-a întrebat dacă eram de mult în India.
 
— De circa doi ani, i-am răspuns.
 
— Sunteţi englez? a întrebat.
 
— American.
 
Eram surprins şi foarte bucuros să găsesc pe cineva vorbind engleza. L-am întrebat ce credea despre spectacolul care se desfăşura. Mi-a răspuns:
 
— O, este un fapt obişnuit în India. Aceşti indivizi se numesc fakiri, magicieni sau hipnotizatori. Ei sunt tot ceea ce implică aceste denumiri; dar sub toate acestea se afla un profund înţeles spiritual, pe care puţini îl discern, şi din asta va veni, într-o zi, mult bine. Aici e doar umbra lucrului din care au izvorât toate. Au stârnit o mulţime de comentarii, dar se pare că încă nu s-a găsit adevăratul înţeles, căci sub toate acestea, în mod cert, există un adevăr.
 
Aici ne-am despărţit şi, în timpul următoarelor patru luni, l-am întâlnit ocazional. La un moment dat, expediţia noastră se confrunta cu o problemă care ne dădea multă bătaie de cap. În mijlocul grijilor noastre, m-am întâlnit iar cu Emil. Imediat m-a întrebat ce mă frământă şi a început să-mi vorbească despre problema noastră.

 
Am rămas uimit, căci ştiam că nimeni din echipa noastră nu vorbise despre asta în afara micului nostru cerc. Era atât de familiarizat cu întreaga problemă, că am simţit că ştia toată chestiunea. Mi-a explicat că avea o oarecare intuiţie a afacerii, şi că se va strădui să ne ajute.
 
După o zi-două, chestiunea era limpezită, scăpându-ne de griji. Ne-am minunat de asta, dar ocupându-ne cu altele, am uitat curând.
 
Survenind alte probleme, am căpătat obiceiul să le discut cu Emil. Se părea că, de cum discutam cu el necazurile noastre, ele încetau să mai existe.
 
Tovarăşii mei se întâlniseră şi vorbiseră cu Emil, dar le spusesem puţine despre el. În acea vreme citisem mai multe cărţi despre tradiţiile hinduse, alese de Emil, şi eram pe deplin convins că el era unul dintre adepţi. Curiozitatea mea era puternic alimentată, şi interesul meu sporea cu fiecare zi.
 
Într-o duminică după-amiaza, Emil şi cu mine ne plimbam pe un câmp, când el mi-a atras atenţia asupra unui porumbel care se rotea deasupra noastră, şi a afirmat cu simplitate că pasarea îl căuta pe el. A rămas complet nemişcat, şi după câteva clipe pasarea s-a lăsat pe braţul său întins. Mi-a spus că pasărea avea un mesaj de la fratele lui din Nord. Acesta s-a dovedit a fi un discipol care nu atinsese abilitatea de a comunica direct, astfel că alesese acest mijloc. Mai târziu am aflat că Maeştrii sunt capabili să comunice instantaneu unul cu altul prin transmiterea gândurilor sau, cum spun ei, printr-o forţa mult mai subtilă decât electricitatea sau undele radio. Atunci am început să-i pun întrebări, şi Emil îmi arătă că putea să cheme păsările la el şi să le dirijeze zborul când erau în aer, că florile şi copacii îl salutau înclinându-se, că animalele sălbatice veneau la el fără teamă. A despărţit doi şacali care se luptau pentru corpul unui mic animal pe care îl uciseseră şi îl mâncau. Când el s-a apropiat, s-au oprit din luptă şi şi-au pus capetele în mâinile sale întinse cu o încredere deplină, după care şi-au continuat masa în linişte. Chiar mi-a dat să ţin în mână una dintre aceste tinere creaturi sălbatice. Apoi mi-a spus:
 
— Nu eul muritor, eul pe care îl vezi, este cel capabil să facă aceste lucruri. Este un eu mai adevărat, mai profund. Ceea ce tu cunoşti că Dumnezeu, Dumnezeu înlăuntrul meu, Dumnezeul Atotputernic lucrând prin mine, este cel care face aceste lucruri. De la mine, eul muritor, nu pot face nimic. Numai atunci când mă eliberez în întregime de exterior şi îl las pe cel adevărat, pe EU SUNT, să vorbească şi să lucreze, permiţând Iubirii lui Dumnezeu să se manifeste, numai atunci pot face aceste lucruri pe care le-ai văzut. Când laşi Iubirea lui Dumnezeu să curgă prin tine spre toate lucrurile, nimic nu se teme de tine şi nu ţi se poate întâmpla nici un rău.

 
În acea perioadă am luat zilnic lecţii cu Emil. Apărea deodată în camera mea, chiar dacă avusesem grijă să încui uşa când mă retrăgeam. La început apariţia lui când vroia m-a tulburat, însă în curând am văzut că el considera că înţelesesem. M-am acomodat cu procedeele lui şi am lăsat uşa deschisă, ca să poată veni şi pleca după dorinţa. Aceasta încredere părea să-l bucure. Nu puteam să înţeleg toate învăţăturile lui şi nu le puteam accepta pe deplin, nici nu eram gata, cu toate cele văzute în Orient, să accept totul deodată. Erau necesari ani de meditaţie care să-mi aducă realizarea profundului sens spiritual al vieţii acestor oameni.
 
Munca lor este îndeplinită fără ostentaţie şi cu o simplitate perfect copilărească. Ei ştiu că puterea Iubirii îi protejează şi o cultiva într-atât că toată natura îi iubeşte şi le este prietenă. Mii de oameni obişnuiţi sunt ucişi anual de şerpi şi animale sălbatice, dar aceşti Maeştri au trezit în sine atât de intens puterea Iubirii, că şerpii şi fiarele nu îi atacă. Ei trăiesc uneori în cele mai sălbatice jungle, şi câteodată îşi lasă corpul întins în faţa câte unui sat că să îl apere de ravagiile fiarelor, şi nu li se întâmplă nici un rău, nici satului, nici lor. Când este necesar, ei umblă pe apă, merg prin foc, călătoresc în invizibil şi fac multe alte lucruri pe care noi ne-am obişnuit să le privim ca miracole, realizabile numai de către cineva care s-ar presupune că are puteri supranaturale.
 
Exista o asemănare izbitoare între viaţa şi învăţătura lui Isus din Nazaret, şi cele ale acestor Maeştri, după cum am văzut în viaţa lor cotidiană. S-a crezut că este imposibil pentru om să-şi preia energia zilnica direct din cea Universala, să învingă moartea şi să realizeze aşa-zisele miracole pe care Isus le-a împlinit cât a fost pe Pământ. Maeştrii au dovedit că toate acestea constituie viaţa lor de fiecare zi. Ei extrag tot ce au nevoie pentru necesităţile lor zilnice direct din Univers, inclusiv hrana, haine şi bani. Au biruit moartea, astfel încât mulţi, dintre cei aflaţi în viaţă acum, au peste 500 de ani, după cum au demonstrat clar prin documentele lor. Exista relativ puţini astfel de Maeştri în India, celelalte şcoli părând să fie vlăstare ale învăţăturii lor. Ei înţeleg că numărul lor este limitat şi că doar puţini discipoli pot să vină la ei. Oricum, în invizibil ei pot fi în număr aproape nelimitat, şi lucrarea cea mai însemnată a vieţii lor pare să fie de a trece în invizibil şi a-i ajuta pe toţi cei ce sunt receptivi la învăţătura lor.
 
Învăţătura lui Emil a creat baza cercetării pe care aveam să o întreprindem după câţiva ani, în a treia expediţie a noastră în aceste ţări, în timpul căreia am trăit continuu alături de Maeştri timp de 3 ani şi jumătate, am călătorit cu ei prin Extremul Orient şi am observat viaţa şi lucrările lor zilnice.
 
Volumul 1: CAPITOLUL II.
 
Pentru plecarea în a treia noastră expediţie de cercetare metafizică, mica noastră echipă s-a reunit la Potala, un sătuc în zona de graniţă a Indiei. Îi scrisesem lui Emil că veneam, dar nu-l anunţasem despre obiectivul călătoriei şi nici nu menţionasem numărul nostru. Spre marea noastră surpriză, am descoperit că fuseseră făcute pregătiri complete pentru toată echipa şi că Emil şi tovarăşii săi ne cunoşteau planurile în întregime. Emil ne adusese un ajutor remarcabil pe când eram în India de Sud, dar serviciile aduse de el de acum înainte aveau să depăşească orice aşteptări. Lui şi minunatelor suflete pe care aveam să le întâlnim le atribui succesul întregii acţiuni.
 
Am ajuns la Potala, de unde avea să plece expediţia, târziu în după-amiaza zilei de 22 decembrie 1894 şi am aflat că în dimineaţa zilei de Crăciun urma să pornim în ceea ce avea să fie cea mai memorabilă expediţie a vieţii noastre. Niciodată nu voi uita cuvintele rostite de Emil în acea dimineaţă. Aceste cuvinte erau spuse într-o engleză fluentă, deşi vorbitorul nu primise o educaţie englezească şi nu plecase niciodată din Extremul Orient.
 
El a început spunând:
 
— Este dimineaţa Crăciunului; pentru voi ştiu că este ziua când s-a născut Isus din Nazaret, Christ; la voi exista ideea că El a fost trimis să ierte păcatele; El ar reprezenta Marele Mediator între voi şi Dumnezeul vostru. Se pare că apelaţi la Isus ca la un mijlocitor între voi şi Dumnezeul vostru, care pare a fi un Dumnezeu aspru şi, uneori, mânios, aflat undeva în locul numit cer, care nu ştiu unde ar putea fi localizat altundeva decât în conştiinţa omului. Se pare că voi puteţi ajunge la Dumnezeu numai prin Fiul Său cel mai puţin auster şi cel mai iubitor, marea şi nobila Fiinţă pe care noi toţi o numim Binecuvântata şi a cărei venire în lume este comemorată astăzi. Pentru noi, această zi înseamnă mult mai mult; pentru noi ziua aceasta nu semnifică numai venirea în lume a lui Isus, Christul, ci această naştere simbolizează naşterea lui Christ în orice conştiinţă omenească. Această Zi de Crăciun înseamnă naşterea Marelui Maestru şi Învăţător, Marele Eliberator al omenirii din dependenţa şi limitările materiale. Pentru noi, acest mare suflet a venit pe Pământ pentru a arata mai complet calea spre adevăratul Dumnezeu, Cel Atotputernic, Atotprezent, Atotştiutor; pentru a arata că Dumnezeu este numai Bunătate, numai Înţelepciune, numai Adevăr, Totul în Tot. Acest Mare Maestru, care a venit pe lume astăzi, a fost trimis să arate mai clar că Dumnezeu nu locuieşte numai în afara noastră, ci şi înlăuntrul nostru, că El nu este şi nici nu poate fi vreodată despărţit de noi sau de oricare din creaţiile Sale; că El este întotdeauna un Dumnezeu drept şi iubitor; că El este toate lucrurile, ştie toate lucrurile, cunoaşte totul şi este întregul Adevăr. Chiar dacă aş avea înţelepciunea tuturor oamenilor laolaltă, ar fi peste puterile mele să exprim faţă de voi, fie şi într-o umilă măsură, ce reprezintă pentru noi această Zi Sfântă.
 
Suntem pe deplin convinşi şi sperăm că şi voi veţi înţelege, că acest Mare Maestru şi Învăţător a venit la noi ca să putem avea o înţelegere mai completă a vieţii aici, pe Pământ; ca să înţelegem că toate limitările obişnuite sunt produse numai de om şi nu ar trebui interpretate nicicum altfel. Ştim că acest învăţător, cel mai mare dintre toţi, a venit să arate mai pe deplin cum Christul din El, prin care El a făcut măreţele Sale lucrări, este acelaşi Christ care trăieşte în voi, în mine şi în toată omenirea; că putem, aplicând învăţăturile Lui, să facem toate lucrurile pe care le-a făcut El şi lucruri şi mai mari. Noi credem că Isus a venit să arate mai deplin că Dumnezeu este marea Cauza unică a tuturor lucrurilor, că Dumnezeu este Totul.
 
Poate că aţi auzit spunându-se că noi credem că Isus a primit primele sale învăţături printre noi. Poate că unii dintre noi chiar cred asta. Să lăsăm deoparte acest lucru. Are vreo importanţă dacă învăţăturile Lui I-au venit printre noi sau că o revelaţie directă de la Dumnezeu, unica sursă unde există cu adevărat toate lucrurile? Căci, atunci când o idee din Mintea Divină a fost contactată de un om şi exteriorizată prin cuvântul rostit, nu ar putea unul, sau toţi, să contacteze din nou acel gând în Univers? Doar pentru că cineva a contactat ideea şi a exteriorizat-o, nu înseamnă că ea este proprietatea să particulara. Dacă el şi-ar însuşi-o şi ar păstra-o, i-ar mai rămâne loc să mai primească? Ca să primim mai mult, trebuie să dăm mai departe ceea ce am primit. Dacă reţinem ceea ce primim, urmează stagnarea şi vom fi ca o roată care generează putere din mişcarea apei şi care deodată, din propria ei voinţă, începe să reţină apa pe care o foloseşte. Curând, ea va fi oprită în loc de către apa acumulată. Numai atunci când apei i se permite să curgă liber prin roată, ea va servi roţii ca să produc putere. Exact la fel este cu omul. Când el contactează ideile lui Dumnezeu, trebuie să le dea mai departe pentru a primi beneficiul adus de ele. El trebuie să permită tuturor să facă la fel, pentru ca toţi să poată creşte şi progresa aşa cum creşte el.
 
Sunt de părere că ceea ce ne-a învăţat Isus a venit la El ca o revelaţie directă de la Dumnezeu şi marii noştri învăţători nu se îndoiesc de asta. Oare nu suntem toţi creaţiile lui Dumnezeu şi ceea ce poate face o fiinţă umană, oare nu pot face toate? Credem că vă veţi convinge că Dumnezeu este întotdeauna dispus şi pregătit să Se reveleze El însuşi tuturor oamenilor şi El S-a revelat pe Sine lui Isus şi altora. Singura condiţie necesară, indispensabilă, este ca fiecare să fie dispus să-L lase pe Dumnezeu să Se exprime. Credem, cu toată sinceritatea, că suntem creaţi egali; că toţi oamenii sunt unul singur; că măreţele lucrări făcute de Isus pot fi făcute de toţi. Veţi vedea că nu este nimic misterios în aceste fapte. Misterul apare numai din concepţia limitată a omului despre ele.
 
Realizăm pe deplin că aţi venit la noi cu minţi mai mult sau mai puţin sceptice. Avem încredere în faptul că veţi trai alături de noi şi ne veţi cunoaşte aşa cum suntem. Munca noastră şi rezultatele dobândite, vă lăsăm să le acceptaţi sau să le respingeţi, după cum doriţi.
 Volumul 1: CAPITOLUL III.
 
Am plecat din acest sat spre Asmah, un sat mai mic, la circa 90 de mile depărtare. Emil ne-a dat doi bărbaţi mai tineri să ne însoţească. Aceşti oameni – specimene minunate, nobile ale tipului hindus – aveau în grija lor întreaga expediţie. Perfecta naturaleţe şi seninătate cu care s-au achitat de sarcina lor au depăşit toate experienţele noastre anterioare. Pentru a-l identifica, îi voi numi Jast şi Neprow. Emil era cel care ne întâmpinase şi se îngrijise de confortul nostru în satul din care am pornit. El avea o experienţă de mult mai mulţi ani decât ceilalţi. Jast era capul expediţiei, în timp ce Neprow era ajutorul lui şi veghea că toate ordinele să fie îndeplinite.
 
Emil s-a despărţit de noi cu puţine cuvinte, în care ne-a spus:
 
— Sunteţi gata să porniţi în expediţia voastră cu aceşti doi bărbaţi, Jast şi Neprow, care vă însoţesc. Aşa cum călătoriţi voi, veţi avea nevoie de vreo cinci zile ca să ajungeţi în următorul punct mai important de oprire, la circa 90 de mile distanţă. Eu voi mai zăbovi aici, căci nu va fi necesar pentru mine atâta timp ca să parcurg aceasta distanţă, dar voi fi acolo să vă întâmpin. Vreau să vă cer să lăsaţi pe unul din echipa voastră aici, ca să observe şi să confirme ceea ce se poate întâmpla. Astfel vom economisi timp şi el va putea să ajungă din urmă expediţia în cel mult zece zile de acum. Îi cerem doar să privească şi să relateze ceea ce vede.
 
Am pornit, cu Jast şi Neprow având în grijă expediţia şi trebuie să spun că o organizare mai precisă nu se poate imagina. Fiecare detaliu era îndeplinit cu ritmul şi precizia unei muzici. Această armonie a fost menţinută pentru toată durata expediţiei, timp de 3 ani şi jumătate.
 
Vreau să adaug aici impresiile mele despre Jast şi Neprow. Jast era tipul de hindus pur şi deschis, eficient, fără urmă de falsitate sau lăudăroşenie. Orice ordin pe care îl dădea era aproape pe acelaşi ton şi era executat cu o precizie şi cu o promptitudine care ne făceau să ne minunăm. Chiar de la început am putut vedea la el o puritate a caracterului care a provocat multe comentarii. Neprow, un caracter minunat, era pretutindeni, mereu lucid, calm şi miraculos de eficient. Era întotdeauna la fel de echilibrat, cu o precizie liniştită în mişcare, cu o minunată putere de gândire şi acţiune. Acest lucru era atât de evident, că fiecare membru al expediţiei îl comenta. Şeful nostru a remarcat:
 
— Aceşti oameni sunt minunaţi. Ne este de mare ajutor că am găsit oameni care pot gândi şi executa.
 
Am sosit în satul de destinaţie pe la ora 4 în cea de-a cincea zi şi acolo se găsea Emil, care ne-a întâmpinat aşa cum ne promisese. Vă puteţi imagina uimirea noastră! Eram absolut siguri că venisem pe singurul drum circulat şi cu cel mai rapid mijloc de locomoţie din acea ţară, exceptând felul în care se deplasează curierii. Aceştia călătoresc în ştafetă şi merg zi şi noapte. Aici era vorba, însă, de un om bine înaintat în vârstă, după cum credeam şi pe care nu-l bănuisem în stare să întreprindă o călătorie de 90 de mile într-un timp mai scurt decât ne fusese necesar nouă – şi totuşi, era aici.
 
Desigur că am încercat să-l punem imediat întrebări şi eram dornici să-l auzim. Iată cuvintele lui:
 
— V-am spus, când aţi plecat, că voi fi aici să vă întâmpin – şi sunt aici. Vreau să vă atrag şi mai mult atenţia asupra faptului că omul, în starea lui adevărată, nu cunoaşte limitări de timp şi spaţiu. Omul, când se cunoaşte pe sine, nu este obligat să se târască anevoie timp de cinci zile ca să parcurgă 90 de mile. Omul, în starea sa justă, poate parcurge orice distanţă, oricât de mare, instantaneu. Cu câteva clipe în urmă eram în satul din care aţi pornit acum cinci zile. Ceea ce aţi văzut ca fiind corpul meu, încă se odihneşte acolo. Tovarăşul vostru pe care l-aţi lăsat în sat vă va povesti cum, cu câteva clipe înainte de ora 4, vorbeam cu el, declarând că vreau să merg să vă întâmpin, căci pe la ora aceea soseaţi aici. Ceea ce aţi văzut ca fiind corpul meu se află încă acolo şi colegul vostru încă îl vede, deşi în prezent este nemişcat. Acest lucru a fost făcut doar că să vă arăt că suntem capabili să ne părăsim trupurile şi să vă întâmpinăm în orice loc stabilit, la orice moment specificat. Cei doi care v-au însoţit puteau să facă acest drum ca şi mine. Astfel voi veţi putea realiza mai rapid că suntem numai oameni obişnuiţi, de aceeaşi natura cu voi; că nu există nici un mister, decât că noi ne-am dezvoltat, mai complet decât voi, puterile dăruite, toate, de Tatăl, Marele Atotputernic. Corpul meu va rămâne acolo până se face noapte, apoi îl voi aduce aici şi colegul vostru va porni pe drumul pe care aţi venit, sosind la timpul convenit. După o zi de odihnă vom călători până într-un sătuc, la depărtare de o zi, unde vom rămâne o noapte, apoi ne vom întoarce aici şi ne vom întâlni cu tovarăşul vostru că să auzim relatarea lui. Astă-seară ne întâlnim în cabana. Până atunci, la revedere.
 
Seara, după ce ne-am adunat, Emil, fără să se fi deschis uşa, apăru deodată în mijlocul nostru şi spuse:
 
— M-aţi văzut apărând în această cameră ca prin magie. Daţi-mi voie să vă spun că nu este deloc vorba de magie. Iată un experiment simplu, pe care îl puteţi vedea. Puteţi vedea asta şi ca urmare o veţi crede. Strângeţi-vă în jurul meu ca să puteţi vedea. Avem un păhărel cu apă, pe care cineva dintre voi tocmai a adus-o de la izvor. Vedeţi că o minusculă particulă de gheaţă se formează în centrul apei. O vedeţi adunând lângă ea, particulă cu particulă, mai multă gheaţă, până când toată apa din pahar a îngheţat. Ce s-a întâmplat? Am menţinut atomii centrali ai apei în Universal până când au devenit solizi sau, cu alte cuvinte, le-am coborât vibraţiile până când au devenit gheata şi toate celelalte particule s-au solidificat în jurul lor până când toată apa a devenit gheaţă. Puteţi face asta cu păhărelul, cu butoiul, cu iazul, cu lacul, cu marea, cu toată masa de apa de pe Pământ. Ce s-ar întâmpla? Totul ar îngheţa, nu-l aşa? În ce scop? Niciunul. Veţi întreba cu ce putere. Voi spune: folosind o lege perfectă. Dar în acest caz, cu ce finalitate? Niciuna, căci nici un bine nu s-a făcut şi nu s-ar putea face. Dacă aş fi făcut asta, ce s-ar fi întâmplat? Reacţiunea. Asupra cui? Asupra mea. Eu cunosc legea şi ceea ce exprim se întoarce la mine la fel de real după cum am exprimat. De aceea exprim numai binele şi binele se întoarce la mine ca bine. Puteţi înţelege uşor că, dacă aş fi perseverat cu îngheţul, frigul ar fi reacţionat asupra mea cu mult înainte să fi încheiat şi aş fi fost congelat, culegând roadele dorinţei mele. Pe când dacă exprim binele, culeg etern roadele binelui meu.
 
Apariţia mea în această cameră, astă-seară, poate fi explicată astfel: în cămăruţa unde m-aţi lăsat, mi-am menţinut corpul în Universal ridicându-l vibraţiile şi el s-a întors în Universal sau, cum spunem noi, s-a întors acolo unde există orice substanţă. Apoi, prin al meu EU SUNT, prin Conştiinţa mea de Christ, mi-am menţinut corpul în minte până când vibraţiile i-au coborât şi el a luat formă chiar aici, în această cameră şi l-aţi putut vedea. Unde este misterul? Oare nu folosesc puterea, sau legea, date mie de Tatăl prin Fiul său Iubit? Oare nu este acest Fiu, voi şi eu şi toată omenirea? Unde se afla misterul? Nu este nici un mister.
 
Să luăm credinţa simbolizată de bobul de muştar. Ea vine la noi din Universal, prin Christul lăuntric, care s-a născut deja în noi toţi. Ca o picătură infimă, ea penetrează prin Christ, sau mintea supraconştientă, locul receptivităţii dinlăuntrul nostru. Apoi ea trebuie dusă spre munte sau cel mai înalt punct dinlăuntrul nostru, vârful capului. Este menţinută acolo. Apoi trebuie să lăsam Spiritul Sfânt să coboare. Acum vine porunca: Îl vei iubi pe Domnul, Dumnezeul tău, cu toată inima ta, cu tot sufletul tău, cu toată puterea şi cu toată mintea ta. Gândiţi-vă! Vedeţi înţelesul? Inimă, Suflet, Putere, Minte. Oare este altceva de făcut în acest punct decât de a îndrepta totul spre Dumnezeu, Spiritul Sfânt, Spiritul – EU – Totul în acţiune? Acest Spirit Sfânt vine în multe feluri, poate că minuscule entităţi bătând la uşă şi cerând să fie primite. Trebuie să primim şi să lăsăm acest Spirit Sfânt să intre şi să se unească cu minusculul punct de lumină, sau sămânţa de cunoaştere, să se rotească în jurul ei şi să adere la ea, exact aşa cum aţi văzut particulele de gheaţă aderând la particula centrală şi ea va creşte în exprimare, particulă cu particulă, cerc cu cerc, ca şi gheaţa, înmulţind şi exprimând acea sămânţă de cunoaştere până când vei fi capabil să-l spui muntelui de dificultăţi: Pleacă de aici şi aruncă-te în mare şi aşa va face. Numiţi asta a patra dimensiune sau cum doriţi, noi o numim Dumnezeu în exprimare prin Christul din noi.
 
În felul acesta s-a născut Christul. Maria, Marea Mamă, a perceput idealul; idealul a fost menţinut în minte, apoi conceput în ogorul sufletului ei, ţinut pentru o vreme acolo, apoi adus la lumina sau născut că Perfectul Copil Christ, Primul Născut, Unicul Zămislit, Fiul lui Dumnezeu. El a fost hrănit şi protejat; a primit ceea ce avea mama lui mai bun; a fost supravegheat şi îngrijit până când El a crescut de la copilărie la maturitate. Astfel vine Christul la noi toţi; mai întâi că un ideal plantat în solul sufletului nostru – partea centrală, unde este Dumnezeu – ţinut în minte că idealul perfect, apoi adus la lumină sau născut precum Copilul Perfect, Conştiinţă lui Christ.
 
Voi, care aţi văzut ce s-a întâmplat aici, va îndoiţi de propriii voştri ochi. Nu vă blamez. Simt gândul de hipnotism în minţile unora. Fraţii mei, există vreunul aici care să simtă că nu are puterea să exercite orice facultate dăruită de Dumnezeu, pe care a văzut-o demonstrată astă-seară? Credeţi vreo clipă că eu controlez în vreun fel gândirea sau vederea voastră? Gândiţi că as putea, dacă aş dori, să arunc o vrajă hipnotică asupra unuia sau asupra tuturor, ca să nu vedeţi totul? Nu este scris în marea voastră Carte că Isus a intrat într-o cameră cu uşile închise? A intrat exact aşa cum am făcut şi eu. Credeţi vreun pic că Isus, Marele Maestru şi Învăţător, a avut cumva nevoie să hipnotizeze? El şi-a folosit puterea Sa, dăruită de Dumnezeu, ca şi mine astă-seară. Daţi-mi voie să vă spun că nu am făcut nimic altceva decât poate să facă fiecare dintre voi. Nu numai voi, dar orice copil care este sau a fost născut în această lume, sau univers, are aceeaşi putere de a face exact ceea ce aţi văzut împlinit astă-seară. Vreau să vă fie limpede acest lucru. Daţi-mi voie să vă mai spun că sunteţi individualităţi şi nu personalităţi, că sunteţi voinţe libere şi nu automate. Isus nu a avut nevoie să hipnotizeze şi nici noi. Îndoiţi-vă de noi cât vreţi, până când veţi fi complet mulţumiţi de onestitatea noastră. Puneţi deoparte pentru un timp ideea hipnotismului, sau cel puţin lăsaţi-o să rămână pasivă până când veţi fi aprofundat cercetarea. Tot ce vă cerem este să vă păstraţi mintea deschisă.
 
Volumul 1: CAPITOLUL IV.
 
Pentru că următoarea etapă a călătoriei noastre era o excursie dus-întors, am lăsat pe loc cea mai mare parte a echipamentului nostru şi, în dimineaţa următoare, am pornit la drum spre un sătuc aflat la circa 20 de mile, numai cu Jast ca însoţitor. Poteca nu era dintre cele mai bune şi uneori era foarte greu să-l urmăm şerpuirile prin pădurile dese, specifice acelui ţinut. Am sosit la destinaţie chiar înainte de apusul soarelui din acea seară, obosiţi şi flămânzi, căci mersesem repede toată ziua, doar cu o oprire scurtă la amiază, pentru masa de prânz. Ţinutul, în general, era pietros şi accidentat şi cărarea părea practic nefolosită. Trebuia să ne tăiem calea prin desişul de liane atârnânde. La fiecare întârziere, Jast părea nerăbdător. Ne-am mirat de asta, căci înainte fusese foarte echilibrat. Era pentru prima şi singura dată, în aceşti 3 ani şi jumătate în care a fost cu noi, când nu a mai fost acelaşi lucid, calm Jast care pornise cu noi. Mai târziu agitaţia lui nu ne-a mai mirat, după ce am văzut ce avea să se întâmple.
 
Am intrat în micul sat de circa 200 de locuitori, cu o jumătate de oră înainte de apusul soarelui şi, când s-a aflat că Jast era cu noi, cred că fiecare sătean, tânăr sau bătrân şi fiecare animal domestic au venit să ne întâmpine. Pe când eram obiectul unei curiozităţi mai mari sau mai mici, s-a observat imediat că Jast era în centrul atenţiei, salutat de toţi cu cea mai adâncă veneraţie. După câteva momente, el le-a spus ceva sătenilor şi toţi, în afară de vreo câţiva, s-au întors la treburile lor curente. Jast s-a întors spre noi şi ne-a întrebat dacă doream să mergem cu el până când se pregătea tabăra pentru noapte. Cinci din echipa noastră au spus că erau obosiţi după călătorie şi voiau să se odihnească. Restul l-am urmat pe Jast şi mâna de săteni spre marginea unei poieni care înconjura satul. După ce am traversat poiana, am mai mers doar puţin prin junglă şi am dat peste corpul unui bărbat, întins pe pământ ca şi cum ar fi fost mort – aceasta era impresia la prima privire. Privind mai atent, totuşi, se vedea că poziţia lui sugera mai degrabă un somn liniştit şi nu moartea.
 
Ne-am oprit încremeniţi căci am văzut figura celui întins pe pământ: era Jast. De îndată ce Jast se apropie de ea, fiinţa a început să se mişte şi s-a ridicat în picioare. Deoarece ea şi Jast au rămas faţă în faţă pentru un moment, nu putea fi nici o eroare de identificare – era Jast. Toţi au văzut că el era. Apoi, instantaneu, Jast cel ştiut de noi a dispărut şi în faţa noastră nu mai stătea decât o singură persoană. Desigur, toate acestea s-au petrecut în mult mai puţin timp decât s-ar putea povesti şi uimirea era atât de mare, că niciunul dintre noi nu a pus nici o întrebare. Cei cinci care rămăseseră în tabără au venit în fugă, fără să-l fi chemat cineva. Mai târziu i-am întrebat de ce au venit. Răspunsurile au fost:
 
— Nu ştim. Primul lucru pe care ni-l amintim este că eram toţi în picioare, alergând spre voi. Pur şi simplu nu ştim de ce am făcut-o. Niciunul dintre noi nu a auzit vreo chemare. Ne-am trezit alergând în direcţia voastră înainte ca vreunul dintre noi să realizeze ce făceam.
 
Unul dintre noi a spus:
 
— Ochii mei sunt atât de larg deschişi, că văd departe, dincolo de lumea pământească a morţii şi minunile care au fost revelate sunt dincolo de orice închipuire.
 
Un altul spuse:
 
— Văd întreaga lume depăşind moartea. Cât de vii îmi revin în minte cuvintele: Ultimul inamic, moartea, va fi învins. Oare nu este aceasta împlinirea acestor cuvinte? Ce mărunte sunt bietele noastre minţi în comparaţie cu această uriaşă dar simplă înţelepciune şi totuşi am îndrăznit să ne considerăm giganţi ai intelectului. Când, de fapt, suntem simpli diletanţi. Abia acum încep să văd sensul cuvintelor: „trebuie să vă naşteţi din nou”. Cât de adevărate cuvinte!
 
Las cititorul să-şi imagineze surpriza şi tulburarea noastră. Era vorba de un om cu care fusesem zilnic împreună şi de care fusesem slujiţi în fiecare zi şi care fusese capabil să-şi lase corpul întins pe pământ că să-l protejeze pe alţii, continuând să ne servească extrem de eficient. Nu puteam decât să ne amintim: Cel care este cel mai mare printre voi, va fi slujitor sau va servi! Cred că nu mai era printre noi niciunul care, din acel moment, să nu-şi fi pierdut orice teamă faţă de moarte.
 
Aceşti oameni sunt obişnuiţi să-şi întindă corpul pe pământ în faţa câte unui sat din junglă, în vreun ţinut bântuit de tâlhari şi animale de pradă şi acel sat este la fel de ferit de ravagiile oamenilor şi animalelor, aşa cum ar fi într-o ţară civilizată.
 
Era foarte evident că trupul lui Jast stătuse acolo unde l-am găsit un timp considerabil. Părul îi crescuse lung şi încâlcit şi în el erau cuiburile unor pasarele specifice acelui ţinut. Aceste păsărele îşi construiseră cuiburile, îşi crescuseră puii şi puii zburaseră, dându-ne astfel o dovadă certă a timpului cât trupul stătuse nemişcat în acea poziţie. Aceste păsărele sunt foarte fricoase şi şi-ar părăsi cuiburile la cea mai uşoară sperietura. Asta arata marea dragoste şi încredere a micilor păsări.
 
Emoţia era atât de mare, încât nimeni din tabăra noastră, cu excepţia lui Jast, nu a dormit în noaptea aceea. El dormea că un prunc. Din când în când, unul sau altul din echipa noastră se ridica în capul oaselor şi privea spre locul unde dormea Jast, apoi se întindea la loc spunând:
 
— Ciupiţi-mă să văd dacă sunt treaz cu adevărat.
 
Uneori se folosea şi o expresie mai dură.
 
Volumul 1: CAPITOLUL V.
 
Eram treji în dimineaţa următoare la răsăritul soarelui şi în ziua aceea ne-am întors în satul unde ne lăsasem echipamentul. Am sosit în sat chiar înainte să se întunece şi ne-am instalat tabăra sub un banyan mare. A doua zi dimineaţă, Emil ne saluta şi cu toţii am început să-l punem întrebări. El a spus:
 
— Nu mă miră întrebările voastre şi voi răspunde bucuros la toate, cât se poate acum, lăsând restul întrebărilor să aştepte până când veţi fi avansat mai mult în cercetarea voastră. Vorbindu-vă ca acum, înţelegeţi pe deplin că folosesc limbajul vostru ca să vă transmit marele principiu fundamental al credinţei noastre.
 
Când toţi cunosc Adevărul şi acesta este corect interpretat, oare unul şi toţi nu sunt cu adevărat din aceeaşi sursă? Nu suntem toţi una cu Substanţa Minţii Universale, Dumnezeu? Nu suntem cu toţii o mare familie? Nu este oare orice copil, oricare născut, indiferent de castă sau crez, un membru al acestei mari familii?
 
Mă întrebaţi dacă noi credem că moartea este evitabilă. Daţi-mi voie să vă răspund cu cuvintele unui Siddha: Corpul uman este constituit din celule individuale, ca şi corpurile plantelor şi animalelor, pe care ne place să le numim fraţii noştri mai puţin evoluaţi. Celula individuală este o infimă unitate microscopică a corpului. Printr-un proces de creştere şi diviziune, repetat de multe ori, acest minuscul nucleu al celulei-unitate ajunge în final să dea o formă umană completă, constituită din milioane de celule. Aceste celule ale corpului se specializează pentru diferite funcţii, dar ele păstrează, în general, caracteristicile celulei individuale din care s-au născut. Această celulă individuală poate fi văzuta ca purtătoarea făcliei vieţii însufleţite. Ea poartă, din generaţie în generaţie, focul latent al lui Dumnezeu – vitalitatea tuturor fiinţelor vii, ca o moştenire intactă provenită din vremea când viaţa a apărut la început pe această planetă. Această celulă individuală are darul unei tinereţi nelimitate. Dar ce se poate spune despre grupul de celule numit trup? Grupul de celule a crescut din celula individuală, repetată de multe ori, păstrând caracteristicile ei individuale, dintre care una este focul latent al vieţii, sau Tinereţea Eternă. Grupul de celule, sau corpul, funcţionează ca un protector al celulei individuale pe durata scurtă a vieţii aşa cum o ştiţi acum”.
 
Cei mai vechi dintre învăţătorii noştri, prin mijloace inspirate, au perceput unitatea fundamentală a reacţiilor vieţii în plante şi animale. Ni-l putem imagina sub banyan, adresându-se astfel elevilor lor: Priviţi acest copac gigantic. Procesul vital ce se desfăşoară în fratele nostru, acest copac şi în noi înşine, este, la baza, acelaşi. Priviţi frunzele şi mugurii de la vârfurile crengilor celui mai bătrân banyan – cât de tinere sunt, tinere ca sămânţa din care uriaşul a răsărit. Reacţiile vitale ale plantei şi omului fiind la fel, omul poate profita, desigur, de experienţa plantei. Aşa cum frunzele şi mugurii de la capătul crengilor celui mai vârstnic banyan sunt la fel de tinere că sămânţa din care el a răsărit, la fel nici grupul de celule ce formează corpul omului nu trebuie să-şi piardă treptat vitalitatea şi să moară, ci trebuie să crească tânăr şi etern, ca şi ovulul sau celula individuală. Într-adevăr, nu exista nici un motiv pentru care corpul nostru să nu se dezvolte la fel de tânăr şi plin de viaţă ca şi germenul vieţii din care el s-a născut. Expansivul banyan, permanent un simbol al vieţii eterne, nu moare decât prin accident. Nici o lege naturală a degenerării, nici un proces de îmbătrânire nu pare să existe în arborele-banyan ca să afecteze în mod vătămător energia vitală a celulelor sale. Acelaşi lucru este adevărat şi despre divina formă umană.
 
Nu există nici o lege naturală a morţii sau degenerării pentru om, decât prin accident. Nu există nici un proces inevitabil de îmbătrânire în corpul sau grupul de celule – nimic care să poată paraliza treptat individul. Moartea este, deci, un accident evitabil. Boala este, dincolo de orice, o stare de ne-linişte (dis-ease în engleza, disease=boala – n.tr.), absenţa liniştii sau a lui Santi, dulcea, fericita pace a spiritului reflectată prin minte în corp. Degenerarea senilă, care este o experienţă obişnuită a omului, este doar expresia ignoranţei lui faţă de cauze, anumite condiţii bolnave ale minţii şi corpului. Spune un Siddha (Învăţător – n.tr.): Tonusul corpului poate fi menţinut astfel încât să poată rezista natural la infecţii şi alte boli, ca gripa şi ciuma. Un Siddha poate înghiţi germenii patogeni fără ca aceştia să-l îmbolnăvească.
 
Amintiţi-vă că tinereţea este sămânţa Iubirii lui Dumnezeu plantată în divina formă umană. Într-adevăr, tinereţea este divinitatea dinlăuntrul omului; tinereţea este spiritualitatea vieţii, frumuseţea vieţii. Numai viaţa trăieşte şi iubeşte, viaţa unică, eternă. Bătrâneţea este lipsită de spiritualitate, asociată cu moartea, urâtă, ireală. Gândurile de teamă, gândurile de suferinţă şi cele de mânie creează urâţenia numită bătrâneţe. Gândurile de fericire, de iubire şi de perfecţiune creează frumuseţea numită tinereţe. Bătrâneţea este doar o scoică în care zace giuvaerul realităţii – perla tinereţii.
 
Trăieşte astfel încât să dobândeşti conştiinţa copilăriei. Vizualizează Copilul Divin dinlăuntrul tău. Înainte să adormi, sugerează conştiinţei tale: Acum realizez că există în mine un fericit corp spiritual, veşnic tânăr, veşnic frumos. Am o minte, ochi, nas, gură, piele, frumoase, spirituale – corpul Copilului Divin care acum, în aceasta noapte, este perfect. Repetă aceasta afirmaţie şi meditează la ea în linişte, până când adormi. Dimineaţa la trezire sugerează-ţi cu voce tare: Ei, dragă… (adresează-te ţie însuţi pe nume), există în tine un alchimist divin! Prin puterea spirituală a acestor afirmaţii, în timpul nopţii are loc o transmutaţie şi revelaţia lăuntrica, Spiritul a saturat acest corp spiritual şi templu. Alchimistul lăuntric a înlăturat celulele moarte şi uzate şi a făcut să iasă la iveală strălucirea unui trup nou, plin de sănătate şi farmec perpetuu. Adevărata Iubire Divină în manifestare este Tinereţea Eternă. Alchimistul divin este înlăuntrul templului meu, făurind continuu noi şi minunate celule tinere. Spiritul tinereţii este înlăuntrul templului meu – acest divin corp uman – şi totul este bine. Om Santi! Santi! Santi! (Pace! Pace! Pace!)
 
Învaţă să zâmbeşti dulce, ca un copil. Un zâmbet din suflet este o relaxare spirituală. Un zâmbet adevărat este un lucru de o reală frumuseţe, opera artistică a Zeului Cârmuitor Lăuntric. Este bine să afirmi: Gândesc de bine pentru întreaga lume. Sa fie toată lumea fericită şi binecuvântată! Afirmă, înainte de a începe activitatea zilnică: Înăuntrul meu este o forma perfectă – forma divină. Sunt, acum, tot ceea ce doresc să fiu! Vizualizez zilnic frumoasa mea fiinţă, până când o aduc în manifestare! Sunt Copilul Divin, toate nevoile mele sunt satisfăcute, acum şi totdeauna.
 
Învaţă să intri în vibraţie. Afirmă: Iubirea infinită îmi umple mintea şi îmi pune corpul în vibraţie, în rezonanţă cu viaţa perfectă. Fă totul, în jurul tău şi în tine, strălucitor şi frumos. Cultivă spiritul umorului. Bucură-te de răsăritul soarelui.
 
Aţi înţeles că citez din învăţătura Siddha-şilor. Ei sunt cei mai vechi învăţători cunoscuţi şi învăţăturile lor premerg cu mii de ani istoria ştiută. Ei instruiau oamenii şi le arătau o mai bună cale a vieţii, încă dinainte ca omul să fi cunoscut artele simple ale civilizaţiei. Din învăţătura lor s-a născut sistemul de cârmuitori. Dar aceşti cârmuitori s-au depărtat curând de realizarea faptului că Dumnezeu se exprimă prin ei. Crezând că erau ei, personal, cei care lucrau, au pierdut viziunea spiritului şi au pus pe primul plan ceea ce era personal sau material, uitând că totul vine dintr-o sursă unică, Dumnezeu. Aceste concepţii personale ale cârmuitorilor au deschis drum marilor deosebiri în credinţe şi largii diversităţi a gândirii. Aceasta este imaginea noastră despre Turnul Babel. Siddha-şii şi-au păstrat, prin vremuri, adevăratele metode inspirate ale lui Dumnezeu exprimat prin omenire şi prin toate creaţiile Sale, realizând că Dumnezeu este Totul şi că Dumnezeu se manifestă prin toate. Ei nu au deviat niciodată de la aceste învăţături. Astfel, ei au păstrat marele adevăr fundamental.
 
Volumul 1: CAPITOLUL VI.
 
Pentru că aveam foarte mult de lucru înainte de a traversa Munţii Himalaya, am ales acest sat ca fiind locul cel mai potrivit pentru cartierul general al expediţiei. Colegul pe care îl lăsasem în sat ca să-l observe pe Emil ne-a ajuns aici şi ne-a relatat că a stat de vorba cu Emil până aproape de ora 4 a zilei în care el trebuia să vină la întâlnirea cu noi. Apoi Emil i-a spus că urma să plece la întâlnire. Imediat, corpul lui a rămas nemişcat, întins pe pat că şi cum ar fi dormit. S-a aflat în această poziţie până pe la ora 7 seara când, treptat, a devenit tot mai nedesluşit şi a dispărut. Era în seara când Emil venise la noi în cabana din sat.
 
Sezonul nu era suficient de înaintat, pentru noi, ca să încercăm trecerea munţilor. Reţineţi că spun: pentru noi. Prin asta mă refer la membrii micii noastre echipe, căci în acel timp începusem să ne simţim ca nişte simple poveri. Realizasem că cei trei mari prieteni ai noştri – observaţi că îi numesc mari pe toţi, căci erau, într-adevăr – ar fi putut să parcurgă distanţa străbătută de noi în mult mai puţin timp decât ne luase nouă, dar nu se plângeau.
 
Făcusem mai multe excursii scurte de la cartierul nostru general, însoţiţi de Jast şi Neprow şi în orice moment ei îşi arătaseră excelentele calităţi şi merite. Într-una din aceste excursii, Emil, Jast şi Neprow ne-au condus într-un sat unde se găseşte un templu numit Templul Tăcerii, Templul Nefăcut De Mâini. Acest sat cuprinde templul şi casele slujitorilor lui şi este situat pe vatra mai veche a unui sat care fusese aproape distrus de ravagiile fiarelor sălbatice şi ale epidemiilor. Ni s-a spus că Maeştrii vizitaseră acest loc şi mai găsiseră puţini locuitori, dintr-o populaţie de 3000 de oameni. Îi luaseră sub protecţia lor şi ravagiile animalelor şi bolilor încetaseră. Cei câţiva săteni au făcut legământ că, dacă aveau să fie salvaţi, din acel moment aveau să-şi dedice vieţile lui Dumnezeu, slujindu-l în orice mod ar alege El. Maeştrii au plecat şi, când s-au întors mai târziu, au găsit templul înălţat şi pe slujitori făcându-şi datoria.
 
Templul este foarte frumos, fiind situat pe o înălţime care oferă o vedere largă asupra ţinutului. Are circa 6 mii de ani vechime, este construit din marmură albă şi nu a avut niciodată nevoie de reparaţii, căci o bucăţica spartă din zidul lui se reface singură, după cum a fost verificat de membrii echipei noastre.
 
Emil ne-a spus:
 
— Acest loc este numit Templul Tăcerii, Lăcaşul Puterii. Tăcerea este putere, căci atunci când atingem locul tăcerii în minte, am atins locul puterii – locul unde totul este unul, unica putere – Dumnezeu. Fii liniştit şi cunoaşte că EU SUNT Dumnezeu. Puterea disipată este zgomot. Puterea concentrată este tăcere. Când, prin concentrare (ţintind spre un centru), am adus toate forţele noastre într-un singur punct, atunci l-am contactat pe Dumnezeu în tăcere, suntem una cu El şi deci una cu toată puterea. Aceasta este moştenirea omului: Eu şi Tatăl suntem Unul. Există o singură cale de a fi una cu puterea lui Dumnezeu şi aceea este de a-l contacta conştient pe Dumnezeu. Acest lucru nu se poate face în afară, căci Dumnezeu se manifesta dinlăuntru. Domnul este în templul Său sfânt; fie că tot pământul să păstreze tăcerea în faţa Lui. Numai întorcându-ne de la exterior spre tăcerea dinlăuntru, putem spera să facem uniunea conştientă cu Dumnezeu. Vom înţelege că puterea Sa este pentru ca noi să o folosim şi o vom folosi tot timpul. Atunci vom şti că suntem una cu puterea Sa.
 
Atunci umanitatea va înţelege. Omul va renunţa la autoamăgiri şi vanităţi. El îşi va înţelege ignoranţa şi minciuna. Atunci el va fi pregătit să înveţe. Va înţelege că omul mândru nu poate fi învăţat ceva. Va şti că numai cel lipsit de orgoliu poate percepe Adevărul. Tălpile sale vor simţi stânca dură, nu se va mai poticni, va fi sigur pe decizia sa.
 
La început poate fi neclară înţelegerea faptului că Dumnezeu este unica putere, substanţa şi inteligenţa. Dar când omul realizează adevărata natură a lui Dumnezeu şi îl aduce în exprimare activă, el va folosi aceasta putere tot timpul. Va şti că, în mod conştient, este în contact cu puterea Sa în orice clipă – când mănâncă, când aleargă, când respiră sau când îndeplineşte marea operă pe care o are de făcut. Omul nu a învăţat să împlinească marile lucrări ale lui Dumnezeu pentru că nu a realizat măreţia puterii lui Dumnezeu şi nu a ştiut că puterea lui Dumnezeu este pentru folosinţa omului.
 
Dumnezeu nu ne aude dacă cerem repetat, tare şi în van, nici dacă vorbim mult. Trebuie să-l căutam pe Dumnezeu prin Christul lăuntric, legătura invizibilă pe care o avem în noi înşine. Când Tatăl dinlăuntru este venerat în Spirit şi Adevăr, El aude apelurile acelui suflet care se deschide sincer spre El. Cel care face legătura cu Tatăl în taină, va simţi puterea curgând prin el, ca împlinire a oricărei dorinţe. Pentru că el îl vede pe Tatăl în locul tainic al propriului său suflet, locuind acolo, Tatăl îl va răsplăti în mod deschis. Cât de des îşi dezvăluia Isus contactul individual cu Tatăl! Vedeţi cum el se menţinea constant în legătură cu Dumnezeul lăuntric. Vedeţi cum vorbea cu El ca şi cum El era prezent personal. Vedeţi cât de puternic l-a făcut aceasta relaţie integrală. El a recunoscut că Dumnezeu nu vorbeşte în incendii, cutremure sau furtuni, ci cu o voce liniştită, discretă – glasul liniştit, discret din adâncul sufletelor noastre.
 
Când omul va învăţa asta, el va deveni echilibrat. Va învăţa să vadă lucrurile în ansamblul lor. Idei vechi vor fi abandonate, idei noi vor fi asimilate. Curând va găsi naturaleţea şi eficienţa sistemului. Va învăţa, în sfârşit, să ia în considerare toate întrebările care îl puneau în dilemă, în momentele de tăcere. Poate că nu le va soluţiona, dar se va familiariza cu ele. Atunci nu va mai avea nevoie să se grăbească şi să se lupte ziua întreagă cu sentimentul că ţelul său nu poate fi atins.
 
Dacă omul ar ajunge să-l cunoască pe cel mai mare străin – el însuşi, intrând în cămăruţa lui şi închizând uşa! Acolo el îşi va găsi cel mai periculos inamic şi va învăţa să-l stăpânească. Va găsi adevărata sa identitate. Îşi va găsi acolo cel mai adevărat prieten, cel mai înţelept învăţător, cel mai de încredere sfătuitor – el însuşi. Acolo el va descoperi altarul pe care Dumnezeu este focul nemuritor, sursa a toată bunătatea, toată tăria, toată puterea – el însuşi. El va şti că Dumnezeu se află în partea cea mai adâncă a tăcerii. Va descoperi că în el sălăşluieşte Sfântul Sfinţilor. Va simţi şi va şti că orice dorinţă a sa este în mintea lui Dumnezeu şi este, de aceea, dorinţa lui Dumnezeu. Va simţi şi va şti cât de strânsă este relaţia dintre Dumnezeu şi om, Tatăl şi Fiul. El va realiza că numai în conştiinţă a existat orice separare a acestora, care au părut doi – exact aşa cum spiritul şi corpul lui au părut a fi doi – dar care, în realitate, sunt unul.
 
Dumnezeu umple cerul şi pământul. Această mare revelaţie a fost cea care i-a venit lui Iacov în tăcere. El dormise pe piatra materialismului. Într-o mare explozie de iluminare divină, el a văzut că exteriorul nu este decât proiecţia sau exprimarea imaginii păstrate în interior. A fost atât de impresionat de asta, încât a strigat: Cu siguranţă că Domnul (sau Legea) este în acest loc (pământul sau corpul) şi eu nu ştiam. Acesta nu este altceva decât casa lui Dumnezeu şi aceasta este poarta spre cer”. Omul va realiza, ca şi Iacov, că adevărata poartă spre cer este prin propria sa conştiinţă.
 
Această scară a conştiinţei, revelată lui Iacov într-o viziune, este cea pe care fiecare dintre noi trebuie să urce înainte de a putea intra în acel secret loc tăcut al Celui Preaînalt şi de a descoperi că suntem chiar în centrul oricărui lucru creat, una cu toate lucrurile vizibile şi invizibile, în şi din Atotprezenţa. În viziunea sa, lui Iacov i s-a arătat scara urcând de la pământ spre cer. El a văzut îngerii lui Dumnezeu coborând şi urcând pe ea – ideile lui Dumnezeu coborând din Spirit în formă şi urcând înapoi. Era aceeaşi revelaţie care Îi venise lui Isus când cerurile s-au deschis în fata Lui şi El a văzut minunata lege a exprimării, prin care ideile concepute în Mintea Divină vin să se exprime şi să se manifeste în formă. Atât de perfectă era această lege a exprimării revelată Maestrului, încât imediat El a înţeles că orice formă poate fi transformată, schimbată în manifestare, printr-o schimbare faţă de ea în conştiinţă. Prima sa ispitire a fost de a schimba forma pietrelor în cea a pâinii că să-şi satisfacă foamea proprie, dar odată cu revelaţia acestei legi a exprimării, Îi venise şi înţelegerea reală a faptului că pietrele, ca orice alte forme vizibile, proveneau din Substanţa Minţii Universale, Dumnezeu şi erau, în esenţă, adevăratele expresii ale Minţii Divine; şi toate lucrurile dorite (neformate) se găsesc încă în această Substanţa a Minţii Universale, gata să fie create sau manifestate pentru a împlini orice dorinţă. Astfel, nevoia de pâine nu făcea decât să demonstreze că substanţa cu care se poate crea pâinea sau orice lucru necesar, este la îndemână fără limitări şi pâinea poate fi creată din această substanţă la fel de bine că şi pietrele. Orice dorinţa buna pe care o are omul este dorinţa lui Dumnezeu. De aceea exista o sursa nelimitata în substanţă universală a lui Dumnezeu, care ne împlineşte toate dorinţele. Tot ce avem nevoie este să învăţăm să folosim tot ceea ce Dumnezeu a creat pentru noi şi asta voieşte El să facem ca să ne putem elibera de orice limitare şi să fim liberi cu prisosinţă.
 
Când Isus a spus: Eu sunt Calea, el voia să spună că EU SUNT din fiecare suflet este calea prin care viaţa, puterea şi substanţa marelui EU SUNT, care este Dumnezeu, vine să se exprime prin individ. Acest EU SUNT are un singur mod de exprimare şi acesta este prin idee, gând, cuvânt şi faptă. Acestui EU SUNT Dumnezeu care este putere, substanţă, inteligenţă, i se dă formă prin conştiinţă; şi din acest motiv a spus Maestrul: Facă-se ţie după credinţa ta şi Toate lucrurile sunt cu putinţă pentru cei care au credinţă.
 
Acum înţelegem că Dumnezeu este înlăuntrul sufletului ca putere, substanţă şi inteligenţă sau, în termeni spirituali, ca înţelepciune, iubire şi adevăr şi este adus în formă sau în manifestare prin conştiinţă. Conştiinţă aflată în Mintea Infinită a lui Dumnezeu şi în om este determinată de concepţia sau credinţă care este păstrată în minte. Credinţa în separarea faţă de Spirit este cea care a cauzat manifestările noastre de bătrâneţe şi moarte. Când vom înţelege că Spiritul este totul şi că forma este exprimată constant din Spirit, atunci vom înţelege că acela care este provenit sau născut din Spirit, este Spirit.
 
Următorul mare adevăr care va fi revelat prin această conştiinţă este că fiecare individ, fiind o concepţie a minţii divine, este păstrat în acea minte ca o idee perfectă. Niciunul dintre noi nu trebuie să se conceapă el însuşi. Am fost concepuţi perfect şi suntem permanent păstraţi în Mintea Perfecta a lui Dumnezeu ca fiinţe perfecte. Aducând această înţelegere în conştiinţa noastră, putem contacta Mintea Divină şi astfel să concepem iar ceea ce Dumnezeu a conceput deja pentru noi. Aceasta este ceea ce Isus numea să fii născut a doua oara. Este marele dar pe care trebuie să ni-l ofere tăcerea; deoarece, contactând mintea lui Dumnezeu, putem gândi cu mintea lui Dumnezeu şi ne putem cunoaşte pe noi înşine aşa cum suntem în realitate şi nu cum gândeam noi că suntem. Contactăm mintea lui Dumnezeu prin gândul adevărat şi astfel provocăm o exprimare adevărata; în timp ce, în trecut, poate prin gândul neadevărat, am realizat o exprimare falsă. Dar, fie că forma este perfectă sau este imperfectă, Esenţa formei este perfectă putere, substanţa şi inteligenţa a lui Dumnezeu. Nu Esenţa formei vrem noi s-o schimbăm, ci forma pe care acea esenţă a îmbrăcat-o. Acest lucru se va face prin reînnoirea minţii sau prin schimbarea concepţiei imperfecte cu cea perfectă, a gândului omului în gândul lui Dumnezeu. Cât de important este, deci, să-L găsim pe Dumnezeu, să-L contactăm, să fim unul cu El şi să Îl aducem în manifestare! La fel de importantă este tăcerea sau liniştirea minţii proprii, pentru că mintea lui Dumnezeu, în toată splendoarea ei, să poată ilumina conştiinţa. Când se va întâmpla asta, atunci vom înţelege cum soarele dreptăţii (al justei utilizări) se va înălţa aducând vindecarea pe razele sale. Mintea lui Dumnezeu inundă conştiinţa aşa cum razele soarelui inundă o cameră întunecata. Infuzia Minţii Universale în mintea personală este că pătrunderea şi expansiunea aerului de afară în masa impură de aer ţinută multă vreme într-o incintă închisa. El iese în evidenta, superior şi înţelegem că nu trebuie să construim decât un singur templu. Templul lui Dumnezeu cel Viu este amestecul a ceea ce este mare cu ceea ce este mic, prin care cel mic devine una cu cel mare. Impuritatea fusese cauzată de separarea celui mic de cel mare. Puritatea este cauzată de unirea lor, astfel încât nu mai există mare şi mic, ci un singur aer sănătos, întreg, pur. Chiar şi aşa putem să cunoaştem că Dumnezeu este Unul şi că toate lucrurile vizibile şi invizibile sunt una cu El. Separarea de El este cea care a cauzat păcatul, boala, sărăcia şi moartea. Unirea cu El este cea care te face să devii o Fiinţă întreagă sau să devii conştient că eşti întreg.
 
Separarea de unitate este coborârea îngerilor pe scara conştiinţei. Întoarcerea la unitate este urcarea îngerilor pe scară. Coborârea este bună, căci atunci unitatea este exprimată în diversitate, dar în diversitate nu este necesar nici un concept de separare. Ceea ce este diversitate a fost greşit interpretat din punctul de vedere personal sau exterior, ca fiind separare. Marea lucrare a fiecărui suflet este de a-şi ridica punctul de vedere personal la acele înălţimi ale conştiinţei de la care devine una cu întregul. Când totul poate să se adune cu acelaşi sens, în acelaşi loc, acel loc din conştiinţă unde este înţeles faptul că toate lucrurile vizibile şi invizibile îşi au originea în Unicul Dumnezeu, atunci ne găsim în faţa Muntelui Transfigurării (Schimbării la Faţă). La început Îl vedem pe Isus şi cu El pe Moise şi Ilie; sau Legea şi Profeţia şi Christ (puterea dinlăuntrul omului, de a-L cunoaşte pe Dumnezeu); şi ne gândim să clădim trei temple, dar vine şi înţelesul mai profund. Ne este dat să realizam nemurirea omului şi să ştim că divinitatea nu se pierde niciodată din noi, că omul Divin este nemuritor, etern. Atunci Moise – Legea şi Ilie – Profeţia, dispar; şi Christ rămâne biruitor şi realizăm că nu avem de clădit decât un templu – Templul lui Dumnezeu cel Viu înlăuntrul nostru. Atunci Spiritul Sfânt umple conştiinţa şi dispar iluziile păcatului, bolii, sărăciei şi morţii. Acesta este marele ţel al tăcerii.
 
Acest templu, din care puteţi rupe o bucăţică şi spărtura va fi reparată instantaneu, nu reprezintă altceva decât templul corpului nostru de care vorbea Isus, templul nefăcut de mâini, etern în ceruri, pe care trebuie să-l exprimăm aici pe pământ.
 
Volumul 1: CAPITOLUL VII.
 
Ne-am întors din excursie şi am găsit mulţi străini adunaţi în sat. Ei veneau din ţinuturile din jur şi o parte din Maeştri organizau un pelerinaj spre un sat situat la circa 225 de mile depărtare. Ne-am mirat de asta, căci mersesem în direcţia aceea şi văzusem că drumul traversa un deşert de nisip. De fapt era un platou înalt, acoperit cu dune de nisip pe care vântul le deplasa înainte şi înapoi şi unde creştea foarte puţină vegetaţie. Dincolo de acest deşert, poteca mergea printr-un mic masiv muntos care era o ramură a munţilor Himalaya. În seara aceea am fost invitaţi să însoţim expediţia şi ni s-a spus că nu aveam nevoie să luam partea cea mai grea a echipamentului nostru, căci aveam să ne întoarcem înainte de a traversa lanţul principal din Himalaya. Expediţia trebuia să pornească în următoarea zi de luni.
 
Bineînţeles că Jast şi Neprow au fost plini de zel cu toate şi luni în zori am pornit la drum alături de alţi 300 de oameni. Cea mai mare parte dintre aceştia aveau infirmităţi pentru care căutau vindecarea. Totul a mers bine până sâmbăta, când s-a stârnit cea mai puternică furtună pe care am întâlnit-o vreodată. A plouat torenţial încontinuu timp de trei zile şi trei nopţi şi ni s-a spus că ploaia era un vestitor al verii. Aşezasem tabăra într-un loc foarte convenabil şi nu am avut de suferit de pe urma furtunii. Marea noastră îngrijorare era în privinţa proviziilor, căci eram siguri că această întârziere prelungită avea să ne cauzeze tuturor serioase neajunsuri, deoarece se luaseră provizii pentru durata exactă a călătoriei, fără a se fi luat în calcul întârzierile. Această întârziere părea de două ori mai gravă pentru noi, căci ştiam că nu există nici un loc unde să ne completăm proviziile, decât dacă ne întorceam la punctul de plecare, la vreo 120 de mile distanţă, care cuprindeau şi o mare porţiune prin deşertul de nisip.
 
Joi dimineaţa, soarele a răsărit pe un cer senin şi frumos, dar, în loc să mergem mai departe, aşa cum ne aşteptam, ni s-a spus că aveam să stăm pe loc până când se uscau potecile şi râurile se retrăgeau în albii, ca să putem continua drumul mai uşor. Toţi ne temeam să nu se epuizeze proviziile şi cineva din echipa noastră şi-a exprimat aceasta temere. Emil, care avea în grija întregul echipament, a venit la noi şi ne-a spus:
 
— Nu trebuie să vă faceţi griji. Oare nu are grijă Dumnezeu de toate creaturile Sale, mari şi mici şi nu suntem noi creaturile Lui? Vedeţi că am aici câteva grăunţe sau seminţe de porumb. Le voi planta. Prin aceasta acţiune am declarat, în mod explicit, că doresc porumb. Am format porumbul în mintea mea. Am împlinit legea şi, în anotimpul cuvenit, el va răsari. Este oare necesar să aşteptăm să se desfăşoare acest lung, dificil proces pe care îl urmează natura, prin creştere şi dezvoltare lentă, ca să se coacă porumbul? Dacă ar fi aşa, am fi obligaţi să aşteptăm mult timp ca să-l obţinem. De ce să nu folosim o lege mai înalta sau mai perfectă, dată nouă de Tatăl, ca să-l producem? Tot ce se cere este să devenim liniştiţi şi să vizualizăm sau să mentalizăm porumbul şi avem porumb curăţat, gata de utilizare. Dacă vă îndoiţi, îl puteţi aduna, îl puteţi măcina şi face faină, apoi îl puteţi face pâine.
 
În faţa noastră apăruse porumb copt şi curăţat, aşa că l-am adunat, l-am măcinat şi apoi am făcut pâine din el. Apoi Emil a continuat spunând:
 
— Aţi văzut asta şi aţi crezut, dar de ce să nu folosim o lege mai perfectă şi să nu facem un lucru mai perfect, adică exact ceea ce vreţi – pâine? Veţi vedea cum, folosind aceasta lege mai perfectă şi, cum aţi spune voi, mai subtilă, sunt capabil să fac să apară exact ceea ce am nevoie – pâine.
 
Şi cum stăteam acolo vrăjiţi, o franzelă mare s-a ivit în mâinile noastre şi acest proces nu s-a oprit până când pe o masă din faţa noastră nu s-au găsit 40 de pâini, plasate acolo aparent de Emil însuşi. El a remarcat:
 
— Vedeţi că este destul pentru toţi. Dacă nu e suficient, poate fi adus mai mult, până când este destul şi de prisos.
 
Cu toţii am mâncat pâinea şi am găsit-o foarte bună. Emil a continuat:
 
— Când Isus, în Galileea, l-a întrebat pe Filip: De unde cumpărăm pâine? El făcea asta că să-l încerce, căci în sinea Lui, El ştia foarte bine că nu era nevoie să cumpere pâinea necesară pentru a hrăni mulţimea adunată, nici să-l asigure cele necesare prin piaţa materială care exista atunci. El văzuse ocazia de a dovedi discipolilor Săi puterea pâinii plămădite sau crescute din Spirit. Cât de des gândesc oamenii în concepte limitate, ca Filip! El calcula aşa cum calculează astăzi mintea umană, pornind de la proviziile pe care le vedea în mână – gândind că avea atâta pâine sau atâta hrană, sau atâţia bani cu care să cumpere. Isus a recunoscut că acela aflat în Conştiinţa lui Christ nu cunoaşte limitare. Atunci El, în Conştiinţa lui Christ, L-a privit pe Dumnezeu ca Sursă şi Creatorul a toate şi a adus mulţumiri pentru puterea şi substanţa aflate la îndemână spre a satisface orice dorinţa. Atunci El a frânt pâinea şi a împărţit-o, prin discipolii Săi, celor care aveau nevoie, până când nevoia a fost satisfăcută şi au mai rămas în plus 12 coşuri cu firimituri. Isus nu a depins niciodată de surplusul rămas de la alţii ca să-şi satisfacă nevoile Sale sau nevoile altora; dar El a gândit că hrana noastră este la îndemână în Substanţa Universală, unde există orice resursă şi tot ce avem noi de acut este să o creăm sau să o manifestăm. Exact la fel a fost când Elisei a înmulţit uleiul văduvei. El nu a mers la cineva care avea un surplus de ulei, căci, făcând asta, resursa ar fi fost limitată. El a contactat Universalul şi singura limitare a resursei a fost ca toate vasele să fie umplute. Uleiul ar fi putut să curgă până astăzi dacă ar fi existat vase să-l primească.
 
Acesta nu este hipnotism. Niciunul dintre noi nu simte că ar fi, cumva, sub influenta hipnotică. Daţi-mi voie să vă spun că singurul hipnotism este autohipnotismul credinţei că nu oricine poate să facă operele perfecte ale lui Dumnezeu şi să creeze condiţiile şi lucrurile dorite. Căci nevoia nu este, oare, dorinţa de a crea? În loc să ne dezvoltăm şi să cream aşa cum Dumnezeu voieşte să creăm, vă strângeţi în cochiliile voastre şi spuneţi: Nu pot şi vă hipnotizaţi singuri cu concepţia actuală că sunteţi entităţi distincte, separate de Dumnezeu. Pur şi simplu va limitaţi perfecta creaţie şi expresie. Nu-L lăsaţi pe Dumnezeu să se exprime perfect prin voi, aşa cum este voia Sa. Oare nu a spus Marele Maestru Isus: Lucrurile pe care le fac Eu, le veţi face şi voi şi lucruri mai mari decât acestea veţi face? Nu era oare misiunea adevărată a lui Isus aici, pe pământ, aceea de a ne arata că noi, că Fii ai lui Dumnezeu, sau omul în starea să adevărată, putem crea la fel de perfect şi de armonios ca Dumnezeu? Când Isus a poruncit orbului să-şi scalde ochii în bazinul din Siloam, nu simboliza aceasta intenţia de a deschide ochii tuturor? Toţi puteau să vadă că Isus fusese trimis de Tatăl că să ne arate că Tatăl doreşte ca noi să cream exact aşa cum El creează; toţi trebuie să împlinească lucrarea perfectă, aşa cum a făcut Isus, recunoscând Christul din sine însuşi şi din toţi.
 
Pot să fac un pas mai departe. Această pâine, pe care am primit-o şi ţinut-o în mână, a fost consumată ca şi cum s-ar fi mistuit în foc. Ce s-a întâmplat? Am utilizat greşit legea perfectă care a adus în formă concepţia mea şi am consumat ceea ce am adus în formă, datorită faptului că am abuzat sau nu am folosit corect legea perfectă care este la fel de exactă ca muzica sau matematica, sau ca orice altă aşa-numită lege naturală. Dacă aş continua cu greşita utilizare a legii perfecte, s-ar consuma nu numai ceea ce eu creez, dar aş fi consumat şi eu, creatorul.
 
Este oare pâinea, într-adevăr, distrusă? Vom admite că forma ei s-a schimbat căci, în loc de franzelă, am rămas cu o grămăjoară de firimituri. În realitate, nu s-a întors ea la Substanţa Universală din care s-a ivit? Nu este ea acum în forma nemanifestată, aşteptând să fie adusă iarăşi în manifestare? Nu este asta ceea ce se întâmplă cu toate formele care dispar din ochii noştri, prin foc sau prin degenerare, sau pe orice altă cale? Nu se întorc ele la Substanţa Universală – Dumnezeu – din care au răsărit? Nu asta se înţelege prin Ce coboară din cer trebuie să urce la cer?
 
Cu puţin timp în urmă aţi văzut formată gheaţa, fără vreo cauză aparentă, cum v-aţi fi aşteptat să fie. Daţi-mi voie să vă spun că este la fel ca şi crearea pâinii. Pot folosi legea ca să obţin gheaţă, ca şi pâine, atâta timp cât le folosesc în beneficiul omenirii, sau atâta timp cât lucrez într-o strânsă concordanţă cu legea şi exprim tot ceea ce Dumnezeu vrea să exprime prin tot. Este bine pentru toţi să facă pâine şi gheaţă sau orice şi oricât se doreşte; şi toţi trebuie să tindă spre nivelul la care pot face aceste lucruri. Nu înţelegeţi oare că, folosind legea cea mai înaltă, legea absolută a lui Dumnezeu, puteţi aduce în forma ceea ce aveţi nevoie sau concepeţi în minte că ideea voastră cea mai înalta şi astfel îi faceţi mai deplin pe plac lui Dumnezeu, manifestându-vă mai complet, cunoscând, ca şi Isus, că suntem Fiii perfecţi ai lui Dumnezeu?
 
Nu sugerează asta eliberarea din limitările comerţului, ca şi de orice alte limitări? După câte văd, limitarea comerciala va deveni, în câţiva ani, cea mai mare îngrădire din toate. Dacă se continua în ritmul actual, ea va domina omul, trup şi suflet şi nu poate face altceva decât să se consume pe sine şi pe cei interesaţi în ea. Nu e nici o îndoială că intenţia iniţială a comerţului a fost pe un înalt plan spiritual, dar materialismului i s-a permis să se strecoare în el până când chiar puterea folosită pentru a crea este puterea care îl mistuie; exact aşa cum însăşi puterea folosită pentru a crea consumă, întotdeauna, dacă nu e folosită corect. Oare nu presiunea comerţului şi a limitărilor aduse nouă, ne forţează să înţelegem că trebuie să depăşim, să ne ridicam peste aceste condiţii? Nu se face acest lucru, oare, doar prin simpla realizare a faptului că avem de împlinit lucrările perfecte ale lui Dumnezeu, înălţându-ne conştiinţa la Conştiinţa lui Christ? Oare nu asta ne-a învăţat Isus aici, pe pământ? Nu asta o demonstrează întreaga Lui viaţă?
 
Dragii mei fraţi, nu vedeţi că la început a fost Cuvântul şi Cuvântul era cu Dumnezeu? În acel moment, tot ceea ce avea să capete formă mai târziu era în formă nemanifestată în Substanţa Minţii Universale – sau, aşa cum o exprima unii, în haos. Acest cuvânt, haos, este greşit interpretat ca însemnând o stare turbulentă sau agitată, în locul stării profunde, spirituale, a adevărului, aşteptând continuu cuvântul creativ, rostit clar, prin care să se poată naşte în forma manifestată.
 
Când Principiul-Dumnezeu a dorit să scoată lumea la iveală din Substanţa Minţii Universale, Dumnezeu era liniştit şi contemplativ. Cu alte cuvinte, Dumnezeu vedea o lume ideală; El a menţinut în minte acea substanţă din care lumea avea să fie formată, un timp suficient că să-l coboare vibratile; apoi El a rostit Cuvântul şi lumea s-a format – sau, am mai putea spune, Dumnezeu a vizualizat un model sau un tipar mental în care a putut să curgă substanţa necesară pentru a face lumea şi a apărut o formă perfectă, construită după modelul pe care îl păstrase în conştiinţa.
 
Toate aceste lucruri trebuie să fi fost gândite de Dumnezeu, Puterea Infinită. El trebuie să-şi fi dorit, pentru un timp nedefinit, ca ele să capete formă şi să devină vizibile. Dacă nu ar fi fost trimis, în eterul fără formă, cuvântul rostit răspicat, nimic nu ar fi fost creat sau adus în forma vizibilă. Pentru a rodi, în rezultate vizibile, gândirea şi dorinţele, chiar ale unui Creator Infinit Atotputernic şi pentru a extrage formele ordonate din existenţă, a fost necesar categoricul, pozitivul Să fie! Deci trebuie să facem acest pas cu hotărâre.
 
Dumnezeu menţine lumea ideală, perfectă, în minte, cu fiecare detaliu şi aceasta e silită să apară ca un cer sau o casă perfectă unde toţi copiii Lui, toate creaturile Sale şi toate creaţiile Sale pot locui în pace şi armonie. Aceasta este lumea perfectă pe care Dumnezeu a văzut-o la început şi cea pe care El o gândeşte în existenţă chiar acum, iar timpul manifestării ei stă în acceptarea ei de către noi. Când putem veni spre locul unic şi putem cunoaşte că toţi suntem unul, un om şi putem recunoaşte că toţi suntem părţi ale corpului lui Dumnezeu, în aceeaşi măsură în care un membru al corpului nostru este parte a întregului corp, atunci suntem în şi din Împărăţia lui Dumnezeu, cerul aici pe pământ, acum.
 
Pentru a se manifesta asta, realizaţi că nu există nimic material în cer. Totul este spiritual. Realizaţi că cerul este o stare perfectă de conştiinţă, o lume perfecta aici pe pământ, acum şi tot ce avem nevoie este s-o acceptăm. Aici lângă noi este totul, aşteptând ca noi să deschidem ochiul interior. Prin acel ochi, corpurile noastre vor fi făcute din lumină, lumină care nu este nici a soarelui, nici a lunii, ci a Tatălui; şi Tatăl este chiar aici, în partea cea mai lăuntrică a fiinţei noastre. Trebuie numai să realizam că nimic nu este material, că totul este spiritual. Apoi trebuie să ne gândim la acea minunata lume spirituala dăruită de Dumnezeu, care este chiar aici şi acum, dacăo putem realiza.
 
Nu înţelegeţi că în acest mod a creat Dumnezeu totul? Nu a devenit Dumnezeu, la început, liniştit şi contemplativ şi a văzut lumina? Apoi El a spus: Sa fie lumina! Şi aşa a fost. În acelaşi fel El a spus: Sa fie o bolta cereasca! Şi aşa a fost; şi, că şi cu alte creaţii, El a menţinut ferm orice forma sau ideal în conştiinţă, apoi a rostit cuvântul şi idealul s-a împlinit. La fel şi cu omul. Dumnezeu a spus: Sa facem om în chipul Nostru, după asemănarea Noastră şi să-l dam stăpânire peste toate. Dumnezeu, bun în întregime, a creat toate lucrurile bune; şi omul, cel mai mare şi ultimul, cu stăpânire deplina peste toate lucrurile. Atunci omul vedea numai binele şi totul a fost bine până când omul s-a separat de Dumnezeu şi a văzut dualitatea, sau pe cei doi. Atunci el, prin gândirea sa, a creat doi, unul bun şi celalalt în opoziţie; căci dacăerau doi, trebuiau să fie opuşi – binele şi raul. Astfel raul a apărut prin puterea perfecta a omului de a exprima sau manifesta ceea ce ii reţinea atenţia. Dacă omul nu ar fi văzut raul, răului nu i-ar fi fost data nici o putere de exprimare. Numai binele ar fi fost exprimat şi am fi fost la fel de perfecţi cum ne vede Dumnezeu astăzi. Nu ar fi fost oare cerurile pe pământ, aşa cum vede Dumnezeu asta şi aşa cum trebuie să o vedem toţi că s-o facem să se manifeste? Isus a avut perfecta dreptate să spună că El venea din cer; căci nu au venit toate din cer, marea Substanţa a Minţii Universale?
 
Din moment ce omul a fost creat în imaginea şi asemănarea lui Dumnezeu, oare nu i-a dat Dumnezeu omului puterea de a crea exact cum creează El? Şi nu aşteaptă Dumnezeu că omul să folosească acea putere la fel de liber cum o face El şi exact în acelaşi mod? Mai întâi percepând necesitatea; apoi concepând binele, idealul cu care să umple tiparul din Substanţa Minţii Universale; apoi emiţând cuvântul cu acest conţinut; aşa se face şi este bine.
 
Isus, când a fost crucificat, a dat carnea Sa, exteriorul, ceea ce vedem din trup, că să demonstreze că exista în realitate un corp mai profund sau spiritual; şi acest trup spiritual este cel pe care El l-a manifestat când a ieşit din mormânt. Este trupul de care vorbea când a spus: Distrugeţi acest templu şi în trei zile Eu il voi înălţa din nou. El a acut asta că să ne arate că avem acelaşi trup spiritual şi că putem face toate lucrările pe care le-a acut El. Nu exista nici o îndoială ca, dacăIsus ar fi vrut, El S-ar fi putut salva. Nu este nici un dubiu că El a văzut că o mare schimbare avea loc în corpul Sau. El a înţeles şi că cei din jurul Sau nu puteau să înţeleagă că şi ei puteau să-şi manifeste corpul spiritual, aşa cum Se aştepta El să-l vadă înţelegând. Ei încă priveau persoana şi El a înţeles ca, dacăar fi manifestat corpul spiritual fără o schimbare categorica, oamenii nu ar fi fost capabili să discearnă intre material şi spiritual; aşa că a adoptat calea crucificării că să realizeze schimbarea.
 
Nu este oare acesta adevăratul Christ din om, cel pe care Marele Maestru Isus, pe care toţi Il iubim şi veneram, a venit să ni-l arate? Nu şi-a petrecut El viaţa aici, pe pământ, că să ne arate calea perfecta spre Dumnezeu? Putem face altfel decât să iubim aceasta ideala cale perfecta odată ce o înţelegem, fie că plantam seminţe, facem pâine, sau împlinim un milion şi unul de lucruri necesare existentei umane? Nu sunt, aceste fapte, lecţiile simple care ne poarta spre evoluţia noastră? Într-o zi avem să realizam că suntem cu adevărat Fii ai lui Dumnezeu, nu servitori; ca, în calitate de Fii, putem avea şi avem tot ce are Tatăl şi putem folosi totul exact la fel de liber că şi Tatăl nostru.
 
Admit că asta cere, în primul rand, o credinţă puternica; care de obicei trebuie asimilata pas cu pas şi practicata constant, că muzica sau matematica, până când ajungem la nivelul cunoaşterii. Atunci suntem măreţi, minunat de liberi. Ar putea fi un exemplu mai bun, mai adevărat al acestei vieţi, decât cea a lui Isus? Puteţi să nu recunoaşteţi puterea care este în numele Sau, Isus, Christ manifestat, sau Dumnezeu manifestându-Se prin omul carnal? Isus ajunsese în starea în care Se baza în întregime pe profunda Sa cunoaştere sau înţelegere a lui Dumnezeu şi aşa a acut El toate marile Sale lucrări. El nu S-a bazat pe propria Sa voinţă sau pe gânduri puternice, concentrate. Nici noi nu trebuie să ne bazam pe voinţa noastră sau pe concentrarea unor gânduri puternice, ci pe voinţa lui Dumnezeu: Facă-Se voia Ta şi nu a mea, Doamne! Voiţi să faceţi voia lui Dumnezeu! Nu credeţi că Isus a vrut, în toate, să facă voia lui Dumnezeu, sau să facă ceea ce voia Dumnezeu că El să facă?
 
Veţi observa că foarte adesea se face referire la Isus urcând pe un munte înalt. Nu ştim dacăEl a urcat fizic, sau nu, un munte înalt. Ştim că toţi trebuie să urcam sus, pe cele mai înalte culmi ale conştiinţei, că să primim iluminarea noastră. Aceste înălţimi semnifica cel mai înalt nivel al înţelepciunii şi acolo, dacăaceasta facultate nu e dezvoltata, trebuie s-o dezvoltam prin gânduri spirituale. Apoi, din inima, centrul iubirii, trebuie să lăsăm iubirea să curgă pentru a echilibra totul şi când acest lucru este acut, Christ e revelat. Fiul omului percepe că este Fiul lui Dumnezeu, unicul fiu zămislit, în care Tatăl îşi găseşte mulţumirea. Apoi, cu iubire statornica, trebuie să realizam asta pentru toţi.
 
Staţi şi reflectaţi adânc, pentru un moment şi realizaţi numărul infinit de fire de nisip de pe ţărmul marii; numărul imens al picăturilor de apa care constituie apele pământului; numărul nesfârşit de forme de viaţa din apele pământului. Apoi realizaţi infinitul număr al particulelor din rocile conţinute de întregul pământ; numărul enorm de copaci, plante, flori şi arbuşti de pe pământ; numărul imens al formelor de viaţa animala de pe fata pământului. Realizaţi că toate acestea ilustrează idealul menţinut în marea Minte Universala a lui Dumnezeu; că toate conţin viaţa unica, viaţa lui Dumnezeu. Apoi reflectaţi la nenumăratele suflete născute pe acest pământ. Apoi realizaţi că fiecare suflet este o imagine ideala, perfect ilustrata, a lui Dumnezeu, aşa cum Se vede Dumnezeu pe Sine; că fiecărui suflet i s-a dat aceeaşi putere, expresie şi stăpânire peste tot ceea ce Dumnezeu însuşi are. Nu credeţi oare că Dumnezeu doreşte sau voieşte că omul să dezvolte aceste calităţi Dumnezeieşti sau dăruite de Dumnezeu şi să facă lucrările pe care le face El, prin moştenirea data lui, omului, de Tatăl, unica, marea Minte Universala care este în tot, prin tot şi mai presus de toate? Apoi realizaţi că fiecare este o exprimare sau o exteriorizare (din nevăzut, din Spirit) în forma vizibila, o forma prin care lui Dumnezeu ii place să se exprime. Când putem realiza şi accepta asta, putem spune, într-adevăr, că şi Isus: Iată, aici este Christ. În acest mod El a atins cunoaşterea Sa desăvârşita asupra lumii şi eului carnal. El a recunoscut, proclamat şi acceptat divinitatea Sa, apoi a trăit viaţa exact aşa cum trebuie s-o trăim şi noi.
 
Volumul 1: CAPITOLUL VIII.
 
După o întârziere de opt zile, am ridicat tabăra luni dimineaţa şi ne-am continuat drumul. În după-amiaza celei de-a treia zile am ajuns la malul unui rau mare. Lăţimea lui era de circa 1000 de picioare, albia fiind plina şi curentul avea o viteza de cel putin 10 mile pe ora. Ni s-a spus ca, de obicei, acest torent putea fi traversat prin locul acela fără nici o dificultate.
 
Am hotărât să aşezăm tabăra până dimineaţa şi să observam creşterea sau scăderea apei. Am fost informaţi că am putea să trecem raul pe un pod aflat în susul apei, dar că să ajungem la pod ar fi fost necesara o ocolire de cel putin patru zile de drum greu. Ni se demonstrase că nu trebuia să ne facem vreo grija, cum ne făcusem cu proviziile, căci din acea zi, deja amintita, când proviziile se epuizaseră, întreagă expediţie, formata din peste 300 de persoane, fusese hrănita cu o abundenta de provizii din invizibil, cum ii spuneam noi. Aceasta hrănire a fost menţinuta timp de 64 de zile, până când ne-am întors în satul de unde plecasem. Totuşi, niciunul dintre noi nu avea nici o idee despre adevărata semnificaţie sau importanta a lucrurilor pe care le experimentam. Nici nu eram capabili să înţelegem că aceste lucruri erau îndeplinite printr-o lege precisa, o lege pe care toţi o pot folosi.
 
Când ne-am adunat la micul dejun în dimineaţa următoare, am găsit în tabăra cinci străini. Ne-au fost prezentaţi şi ni s-a spus că făceau parte dintr-un grup care îşi avea tabăra pe celalalt mal al răului şi care se întorcea din satul spre care mergeam noi. Nu le dădurăm prea multa atenţie, căci presupuneam, în mod firesc, că găsiseră o barca şi trecuseră apa cu ea. Cineva din echipa noastră a spus:
 
— Dacă aceşti oameni au o barca, de ce n-am putea s-o folosim că să trecem raul?
 
Cred că toţi văzuseră în asta o cale de ieşire din dificultatea noastră; dar ni s-a spus că nu exista nici o barca şi că traversarea prin locul acela nu era considerata atât de importanta încât să existe o barca acolo.
 
După ce am terminat micul dejun din dimineaţa aceea, cu toţii ne-am adunat pe malurile şuvoiului. Am observat că Emil, Jast şi Neprow, împreună cu alti patru din grupul nostru, discutau cu cei cinci străini. Jast a venit la noi şi ne-a spus că ei ar vrea să traverseze cu ceilalţi până la tabăra lor de pe celalalt mal al răului, căci hotărâseră să aşteptam până în dimineaţa următoare, că să vedem dacăapa dădea semne de scădere. Desigur, curiozitatea ne-a fost stârnita şi ne gândeam că era destul de nesăbuită încercarea de a înota într-un torent atât de rapid cum era cel din fata noastră, doar pentru a saluta prieteneşte un vecin. Credeam că înotul era singurul mod prin care se putea efectua traversarea.
 
Când Jast s-a alăturat grupului, cei 12, complet îmbrăcaţi, s-au îndreptat spre malul apei şi, cu cel mai desăvârşit calm, au păşit pe apa şi nu în ea. Niciodată nu voi uita ce am simţit când i-am văzut, pe fiecare din cei 12 oameni, păşind de pe ţărmul solid pe apa curgătoare. Mi-am ţinut respiraţia, aşteptându-mă, desigur, să-l vad plonjând în adânc şi dispărând. Mai târziu am aflat că acelaşi fusese gândul tuturor celor din echipa noastră. În acel moment cred că fiecare dintre noi şi-a ţinut răsuflarea până când toţi au trecut de mijlocul apei, atât de uluiţi eram văzându-l pe toţi doisprezece mergând calm de-a latul suprafeţei unui torent, fără cea mai mica dificultate şi fără să se scufunde mai mult decât cu tălpile sandalelor. Când au păşit de pe apa pe celalalt mal, am simţit că o greutate de câteva tone mi-a alunecat de pe umeri şi cred că acelaşi a fost sentimentul fiecăruia din echipa noastră, judecând după oftaturile de uşurare din momentul când ultimul a ajuns la mal. A fost, cu siguranţă, o experienta pe care cuvânţele nu o pot descrie. Cei 7 din grupul nostru s-au întors apoi pentru masa de prânz. Desi emoţia nu a mai fost la fel de puternica la a doua traversare, fiecare dintre noi a respirat uşurat când cei 7 au fost iarăşi în siguranţă pe mal. Nimeni din echipa noastră nu părăsise malul râului înaintea acelei amiezi. Au fost foarte puţine discuţii despre lucrul la care fusesem martori, atât de copleşiţi eram de propriile noastre gânduri.
 
În după-amiaza aceea s-a hotărât că eram nevoiţi să facem ocolirea până la pod că să traversam raul. Ne-am sculat devreme în dimineaţa următoare, gata să pornim în lunga ocolire. Înainte să plecam, 52 de inşi din expediţie au mers calm spre rau şi peste el, la fel că şi cei 12 din ziua precedenta. Ni se spusese că am putea să traversam cu ei, dar niciunul dintre noi nu avea credinţă necesara pentru a face încercarea. Jast şi Neprow au insistat să ne însoţească. Am încercat să-l facem să renunţe, spunându-le că puteam merge de-a lungul râului cu ceilalţi, scăpându-l astfel de neplăcerea ocolirii. Au fost neclintiţi şi au rămas cu noi, spunând că nu era absolut nici o neplăcere pentru ei.
 
Subiectul conversaţiilor şi gândurilor în timpul celor 4 zile, cât ne-a luat că să ne alăturăm celor care traversaseră, a fost despre lucrurile remarcabile pe care le văzusem realizate în timpul scurtei perioade în care fusesem cu aceşti oameni minunaţi. În ziua a doua, expediţia înainta cu greu pe lângă peretele abrupt al unui munte, cu soarele fierbinte revărsându-se asupra noastră, când seful nostru, care vorbise foarte putin în ultimele doua zile, a spus deodata:
 
— Băieţi, de ce este omul obligat să se târască şi să se chinuie pe fata pământului?
 
I-am răspuns în cor că dăduse glas chiar gândurilor noastre. A continuat:
 
— Cum se face, dacăvreo câţiva sunt capabili să facă lucrurile pe care le-am văzut împlinite, că nu toţi oamenii pot face aceleaşi lucruri? Cum se face că omul se mulţumeşte să se târască şi nu numai că e mulţumit să se târască, ci se obliga să facă astfel? Dacă omului i-a fost data stăpânirea asupra tuturor lucrurilor, i s-a dat cu siguranţă puterea de a zbura mai sus decât păsările. Dacă aceasta este stăpânirea lui, de ce nu şi-a afirmat aceasta stăpânire cu mult timp în urma? Greşeala trebuie să fie, în mod cert, chiar în mintea omului. Toate acestea trebuie să fi apărut din cauza concepţiei limitate a omului despre sine însuşi. El a fost capabil, în propria să minte, doar să se vadă târându-se; astfel, el nu a putut decât să se târască.
 
Apoi Jast a continuat ideea şi a spus:
 
— Ai perfecta dreptate, totul este în conştiinţa omului. El este limitat sau nelimitat, îngrădit sau liber, exact aşa cum gândeşte. Credeţi că oamenii pe care i-aţi văzut mergând ieri de-a latul râului, că să scape de neplăcerile acestui drum, sunt în vreun fel creaţii mai speciale decât voi? Nu. Nu sunt deloc creaţi în vreun fel diferit de voi. Nu au nici un fir de putere mai mult decât cea cu care şi voi aţi fost creaţi. Ei, prin folosirea justa a puterilor gândului, şi-au dezvoltat puterea dăruită de Dumnezeu. Lucrurile pe care le-aţi văzut împlinite cât timp aţi fost cu noi, le puteţi împlini voi înşivă, la fel de complet şi liber. Lucrurile pe care le-aţi văzut sunt împlinite în acord cu legea precisa şi orice fiinţă umana poate folosi legea dacăvoieste.
 
Discuţia s-a sfârşit aici şi am mers mai departe, ne-am alăturat celor 52 care traversaseră şi am continuat drumul spre sat.
 
Volumul 1: CAPITOLUL IX.
 
În acest sat se găsea Templul Vindecării. Se spune că numai cuvintele de Viaţă, Iubire şi Pace au fost exprimate în acest templu de la ridicarea lui şi vibraţiile sunt atât de puternice încât aproape toţi cei care trec prin templu sunt vindecaţi instantaneu. Se mai spune că aceste cuvinte, de Viaţă, Iubire şi Pace, au fost folosite şi emise de atâta timp în acest templu şi vibraţiile emanând din ele sunt atât de înalte, încât oricine ar folosi, oricând, cuvinte de dizarmonie şi imperfecţiune, ele nu ar avea nici o putere. Ni s-a spus că aceasta este o ilustrare a ceea ce se petrece în om. Dacă el ar trai emiţând cuvinte de Viaţă, Iubire, Armonie, Pace şi Perfecţiune, în scurt timp ar fi incapabil să mai rostească vreun cuvânt nearmonios. Am încercat să folosim cuvinte nearmonioase şi am constatat, de fiecare data, că nu puteam nici măcar să le pronunţăm.
 
Acest templu era tinta acelora din expediţie care căutau vindecarea. Pentru Maeştrii din vecinătate, exista obiceiul de a se aduna în acest sat la anumite intervale de timp, pentru o perioada de devoţiune şi învăţare a celor care doresc să se folosească de aceasta ocazie. Templul este dedicat în întregime vindecării şi este deschis pentru oameni tot timpul. Cum nu întotdeauna oamenii pot să ajungă la Maeştri, Maeştrii încurajează populaţia să meargă la templu pentru a se vindeca. De aceea ei nu ii vindeca pe cei care se aduna pentru pelerinaj. Ei însoţesc pelerinii că să demonstreze oamenilor că nu sunt cu nimic diferiţi, că toţi au înlăuntrul lor aceeaşi putere dăruită de Dumnezeu. Bănuiesc ca, atunci când au trecut raul în acea dimineaţă, au făcut-o că să arate că se puteau ridica mai presus de orice pericol şi că şi noi ar trebui să ne plasam mai presus de orice pericol.
 
În locurile din care nu se poate ajunge la acest templu, toţi cei ce vin la Maeştri pentru ajutor au foarte mult de câştigat. Desigur, exista curioşii şi cei care nu cred şi care nu par să primească vreun ajutor. Am fost martori la reuniuni de 200 până la 2000 de persoane şi toţi cei care ceruseră vindecarea erau vindecaţi. Foarte multi ne-au spus că se vindecaseră declarând, în tăcere, că doreau să devina întregi. Am avut ocazia să observam pe foarte multi dintre cei vindecaţi în diferite momente şi am constatat că vreo 90 % din aceste vindecări erau definitive, în timp ce toate vindecările din templu păreau a fi definitive. Ni s-a explicat că templul este un lucru concret, localizat într-un loc simbolizând inima lui Dumnezeu, Christul în individ – după cum orice biserica ar trebui să semnifice pe acest Dumnezeu, sau inima lui Christ în individ – şi că acesta este permanent accesibil celor ce doresc să meargă acolo. Ei pot merge la templu oricât de des şi pot să rămână acolo oricât de mult timp doresc. Idealul este, astfel, format în minţile celor care vin la el şi se fixează în minte.
 
Emil a spus:
 
— Chiar aici apare sugestia care a condus la idolatrie în trecut. Oamenii au căutat să imprime în lemn sau piatra, aur, argint sau bronz, imaginea pe care o idealizau, dar orice idol nu poate fi decât o imagine imperfecta a idealului. Trebuie să mentalizam idealul exprimat şi nu să idealizam personalitatea care il exprima. Acest lucru e adevărat şi pentru o personalitate atât de mare că Isus. Astfel, Isus a preferat să plece când a văzut că oamenii idealizau personalitatea Sa, în locul idealului pe care El il reprezenta. Ei căutau să-l facă Regele lor, înţelegând doar că El putea să ii hrănească cu tot ce aveau nevoie din exterior, nerecunoscand că ei înşişi aveau înlăuntrul lor puterea de a-şi satisface orice nevoie şi că asta trebuiau ei să facă, aşa cum făcuse El însuşi. El a spus: Trebuie să plec, căci dacăEu nu plec, Mângâietorul nu va veni, asta însemnând ca, atâta vreme cât vedeau personalitatea Sa, ei nu puteau recunoaşte propriile lor puteri. Caci ei trebuiau să privească în ei înşişi, în adâncul sufletului lor. Altcineva va poate învăţa, dar trebuie să lucraţi voi înşivă, căci dacăva uitaţi la altul, construiţi un idol în loc să daţi viaţa idealului.
 
Am fost martori la vindecări miraculoase. Unii bolnavi doar intrau în templu şi erau vindecaţi. Alţii stăteau acolo un timp considerabil. Nu am văzut niciodată pe cineva oficiind, căci vibraţiile cuvântului rostit erau atât de intense, încât toţi cei ce intrau sub influenta lor beneficiau din plin. Am văzut un om care suferea de osificarea articulaţiilor, dus în templu şi complet vindecât. Într-o ora el mergea, complet restabilit. După aceea el a lucrat pentru echipa noastră timp de patru luni. Unui alt om, care îşi pierduse degetele mâinii, i-au fost complet refăcute. Un copilaş cu membrele atrofiate şi cu corp diform a fost vindecât instantaneu şi a ieşit din templu. Cazuri de lepra, orbire, surzenie şi multe alte boli au fost vindecâte pe loc. De fapt, toţi cei ce mergeau în templu erau vindecaţi. Am avut ocazia să observam, din când în când, doi sau trei ani mai târziu, pe o parte dintre cei ce fuseseră vindecaţi în acest moment şi vindecarea era permanenta. Ni s-a spus că dacăvindecarea nu era definitiva şi infirmitatea revenea, asta era din cauza lipsei de adevărată realizare spirituala a individului.
 
Volumul 1: CAPITOLUL X.
 
Când ne-am întors la cartierul general, am găsit totul pregătit pentru traversarea munţilor. După o zi de odihna şi o înlocuire a cărăuşilor şi a animalelor, am pornit în a doua etapa a călătoriei noastre, de aceasta data pentru a traversa Himalaya. Întâmplările din următoarele 20 de zile nu au prezentat decât un interes neînsemnat.
 
Emil ne-a vorbit despre realizarea Conştiinţei Christice. El a spus:
 
— Prin puterea propriei voastre minţi sau prin acţiunea gândului vostru, acesta este modul în care puteţi să atingeţi sau să realizaţi Conştiinţa Christica. Prin puterea procesului gândirii, suntem capabili să prefacem şi să dezvoltam corpurile noastre sau condiţiile şi împrejurările noastre exterioare, prin recunoaşterea acestei Conştiinţe Christice înlăuntrul nostru, astfel încât niciodată nu vom trai experienta morţii, sau a oricărei alte schimbări numite moarte. Acest lucru este acut în întregime prin puterea omului de a vizualiza, idealiza, concepe şi da naştere la lucrul asupra căruia îşi fixează atenţia. Acest lucru se face cunoscând sau percepând, sau având credinţa că el, Christ, este înlăuntrul nostru; înţelegând adevărata semnificaţie a învăţăturii lui Isus; menţinându-ne corpul că fiind una cu Dumnezeu, acut după chipul şi asemănarea lui Dumnezeu şi contopind acel corp în corpul perfect al lui Dumnezeu, exact aşa cum ne vede Dumnezeu. Am idealizat, conceput şi adus în manifestare corpul perfect al lui Dumnezeu. Suntem născuţi a doua oara cu adevărat din şi în Împărăţia Spiritului lui Dumnezeu.
 
În felul acesta putem noi să întoarcem toate lucrurile în Substanţa Minţii Universale, din care au răsărit şi să le aducem înapoi sau să le returnam perfect în forma exterioara sau manifestata. Apoi, păstrându-le în starea lor pura, spirituala, perfecta, vibraţiile sunt coborâte şi lucrurile pe care dorim să le cream iau naştere în forma perfecta. Astfel putem lua orice credinţă falsa, orice condiţie veche, orice păcat, totul din viaţa noastră trecuta – indiferent ce a fost, cât de bun sau aparent rau, indiferent ce munte de falsa credinţă sau îndoială şi necredinţa sau teama, noi sau oricare altul a înălţat despre noi sau despre ce a pornit de la noi – şi le putem spune tuturor acestora: Acum te trimit înapoi în marele ocean al Substanţei Minţii Universale, din care iau naştere toate lucrurile şi unde totul este perfecţiune şi din care aţi ieşit, că să fiţi descompuse în elementele din care aţi fost create. Acum va aduc înapoi din acea substanţă pura, la fel de perfecte şi pure cum va vede Dumnezeu şi cum va păstrează El mereu în acea perfecţiune absoluta. Putem să ne spunem: Acum realizez, în vechea ordine a lucrurilor, că v-am scos la iveala imperfect şi va manifestaţi imperfect. Realizând Adevărul, va dau naştere acum perfecte, aşa cum va vede Dumnezeu. Aţi renăscut perfecte şi ‘aşa a fost’. Trebuie să realizam că alchimistul interior, Dumnezeul lăuntric, s-a ocupat de asta şi a transformat, rafinat şi perfecţionat ceea ce părea imperfect, ceea ce creasem şi acum returnam. Ar trebui să realizam că este ceva rafinat, perfecţionat şi transformat exact aşa cum propriile noastre trupuri sunt rafinate, perfecţionate şi trimise înapoi noua că trupul lui Dumnezeu, minunat de perfect, încântător de liber. În fine, ar trebui să realizam că aceasta este perfecta Conştiinţa Christica, în totul şi pentru totul. Aceasta este a trai cu Christ în Dumnezeu.
 
Dimineaţa zilei de 4 iulie ne-a găsit în punctul cel mai înalt al trecătorii. Emil ne spusese, în seara precedenta, că simţea că ni s-ar cuveni o pauza şi că nu vedea un moment mai potrivit decât aniversarea din 4 iulie. La micul dejun, Emil începu spunând:
 
— Azi este 4 iulie, ziua când sărbătoriţi naşterea independentei voastre. Cât de reprezentativa este aceasta zi!
 
Simt că toţi aveţi mai multa sau mai putina încredere în noi; de aceea o să vorbesc deschis. În câteva zile vom putea să va dovedim în mod concludent că afirmaţiile pe care le fac sunt adevărate.
 
Obişnuim să numim tara voastră America şi pe toţi locuitorii ei, americani. Nu veţi şti niciodată ce bucurie îmi aduc aceste rare clipe, în aceasta zi de o asemenea importanta, prin faptul că pot să vorbesc cu voi şi să privesc în ochi un mic grup de americani care, cu o singura excepţie, s-au născut în acea tara întinsă. Trebuie să va spun că unii dintre noi au avut privilegiul să vadă tara voastră cu mult înaintea plecării lui Columb în memorabila să expediţie. Au fost şi alte încercări de a o descoperi, dar nu au dus la nimic. De ce? Din simplul motiv al lipsei acelei unice calităţi divine – credinţa. Cel care a avut curajul şi credinţă de a vedea şi a-şi exprima viziunea, nu se trezise încă. În clipa când acel suflet s-a trezit la realizarea faptului că pământul este rotund şi că pe cealaltă parte a lui trebuie să existe uscat, egal că întindere cu cel deja cunoscut, am putut vedea cum a început să se desfăşoare acea noua etapa istorica. Cine altul decât Marele Atotputernic, care vede toate lucrurile, ar fi putut trezi acel grăunte de credinţa în sufletul lui Columb? Care au fost primele sale cuvinte când se afla în ziua aceea în fata reginei, nerecunoscand puterea superioara? Draga regina, sunt ferm convins că pământul este rotund şi vreau să navighez şi să dovedesc acest lucru. Nu stiu cât de mult veţi recunoaşte asta, dar acele cuvinte erau inspirate de Dumnezeu şi Columb a fost recunoscut că unul care a avut hotărâre a de a îndeplini ceea ce şi-a asumat.
 
Apoi a început să se deruleze lunga înşiruire de evenimente care ni se arătaseră cu ani înainte, nu în întregime, dar destul că să le putem urmări. Bineînţeles că visam să se îndeplinească şi să se înregistreze aproape cele mai incredibile minuni, în aparent scurta perioada de ani care au trecut, dar aceia dintre noi care au fost privilegiaţi să o trăiască, acum realizează pe deplin că mari minuni sunt rezervate, în continuare, marii voastre naţiuni. Simţim că pentru naţiunea voastră a venit timpul să se trezească la adevăratul ei sens spiritual şi vrem să facem tot ce putem că să va ajutam în aceasta realizare.
 
Se părea că interesul Maeştrilor pentru noi era determinat de marea lor dorinţa că America să accepte Conştiinţa Christica şi să-şi realizeze posibilităţile. Ei ştiau că întemeierea ei era, de fapt, spirituala şi prin aceasta ea este destinata să fie un ghid în dezvoltarea spirituala a lumii.
 
Emil a continuat:
 
— Gândiţi-vă la ceea ce a fost posibil prin bobul de credinţa semănat în conştiinţa unui om căruia i s-a îngăduit să se desfăşoare. Ce s-a întâmplat? Puteţi înţelege? Columb, în vremea sa, era văzut că un visător nepractic. Oare nu ajungem toţi la punctul în care credem şi ştim că visele de ieri nu sunt altceva decât realităţile de maine? Caci cine a împlinit ceva fără să fi fost un aşa-numit visător? În realitate, au fost viziunile sale doar vise? Nu erau ele, oare, idealuri din Marea Minte Universala, Dumnezeu, concepute în sufletul cuiva care le-a scos la iveala că pe un mare Adevăr? Nu a pornit el la drum pe o mare necunoscuta, imaginând limpede în conştiinţa să un uscat dincolo de mare? Nu stiu dacăel a văzut viitorul şi importanta la care avea să ajungă acel pământ, sau măcar numele de America, ce avea să i se dea. După toate probabilităţile, asta a fost lăsată pentru cei care i-au urmat. Important este dacăla început a fost un vis sau o viziune. Deja vedem câteva dintre miracolele petrecute, dar putem doar să vizualizam minunile care mai urmează că rezultat al acelei unice viziuni. aşa am putea reaminti numeroasele viziuni care au ajutat lumea să devina un loc mai bun pentru a trai. Nu este aceasta calea prin care Dumnezeu se manifesta sau se exprima prin tot? Cel care deja a dus la îndeplinire ceva, este cel care are cea mai mare credinţă în Dumnezeu, fie conştient, fie inconştient. Exact că acel suflet, avântăndu-se peste o mare necunoscuta, cu greutăţile, probele şi descurajările sale, totuşi cu un singur gând mai presus de orice – telul.
 
După aceea, evenimentele au continuat şi au progresat mereu – până în ziua când acea mână de oameni s-a îmbarcat pe Mayflower, căutând libertatea de a-l sluji pe Dumnezeu în felul lor propriu. Gândiţi-vă la asta: în felul lor propriu! Privind în lumina Spiritului şi a întâmplărilor care au urmat, nu apare marele adevăr? Nu au construit ei mai mult decât au gândit? Nu vedeţi oare mână Marelui Atotputernic deasupra a tot? După aceea au venit zilele întunecate când se părea că primele colonii vor fi nimicite, dar Dumnezeu a întins mână Sa deasupra lor că să triumfe. Mai târziu a venit ziua cea mare a semnării Declaraţiei de Independenta şi a alegerii intre Dumnezeu şi asupritor. Cine a triumfat? Cine trebuie să învingă mereu? Fie că înţelegeţi sau nu, luptele acelui mic grup de oameni din zilele acelea memorabile şi înscrierea numelor lor pe acel document reprezintă una dintre cele mai mari epopei de la venirea lui Isus în lume.
 
Au venit apoi bătăile Clopotului Independentei. Credeţi sau nu, primele bătăi ale acelui clopot ne-au fost cunoscute, la fel de adevărat că şi cum am fi stat dedesubtul lui. Acel clopot a amplificat şi a răspândit vibraţiile emanate din acel mic centru, până când, într-o zi, ele vor pătrunde până în cel mai adânc şi obscur colt al întregului Pământ şi astfel vor ilumina cele mai întunecate conştiinţe.
 
Priviti la încercările şi vicisitudinile care au condus la acel eveniment. Nu s-a născut în ziua aceea Marele Copil? Vedeţi marile suflete care au îndrăznit să vina pentru a năşi copilul. Ar fi putut să-şi piardă cumpătul dacăar fi ştiut ce avea să se întâmple! Dar nu s-au clătinat şi nu şi-au pierdut cumpătul. Ce s-a întâmplat? Aceasta naţiune, cea mai mare dintre toate de pe pământ, s-a născut. Încercările şi durerile ei de atunci încoace, despre ce vorbesc oare? Nu sunt ele strâns legate cu evoluţia marelui suflet Isus din Nazaret? Nu pot fi asemănaţi, oare, cei care au semnat Declaraţia de Independenta în ziua aceea, cu Înţelepţii Magi de la Răsărit care au văzut Steaua simbolizând naşterea Pruncului în Iesle, Conştiinţa Christica în om? Nu au perceput ei Steaua la fel de adevărat că şi acei bătrâni?
 
Amintindu-ne cuvintele acelei declaraţii, va puteţi îndoi că fiecare cuvânt a fost inspirat de Dumnezeu? Staţi o clipa şi reflectaţi! Exista ceva similar în toată istoria? Exista sau a existat vreodată un document că acesta, după care să fi putut fi copiat? Exista vreo îndoială asupra faptului că a venit direct din Substanţa Minţii Universale? Exista vreun dubiu asupra faptului că este o parte a marelui plan creator care este adus în manifestare? Exista vreo îndoială asupra faptului că este o etapa a îndeplinirii acelui mare plan?
 
Se poate nega, oare, că deviza e pluribus unum (unul prin multi, sau unitate în diversitate ori multiplicitate) a fost adoptata de-a lungul etapelor succesive ale evoluţiei Spiritului Adevărului? Cu siguranţă, ea nu a izvorât în mod mecanic din mintea limitata a omului. Iar fraza simbolica – În God We Trust (În Dumnezeu ne încredem – n.tr.) – nu arata cea mai fidela credinţă sau încredere în Dumnezeu, creatorul a toate? Apoi, alegerea vulturului, pasarea care reprezintă cea mai înaltă aspiraţie, că stema. Asta arata că aceşti oameni erau profund spirituali, sau au construit mai mult decât ştiau. Va puteţi îndoi vreun moment de faptul că toţi au fost îndrumaţi de întregul Spirit al lui Dumnezeu în acţiunea creatoare? Nu spune asta că America este destinata să fie ghidul întregii lumi?
 
Observaţi istoria naţiunii voastre. Nu exista nici o paralela în istoria naţiunilor de pe tot pământul. Nu puteţi vedea cum fiecare pas conduce spre o îndeplinire? Puteţi crede că exista altceva decât o minte conducătoare lucrând pentru progresul sau? Va puteţi îndoi de faptul că Marele Dumnezeu Atotputernic ii dirijează destinul?
 
Exact aşa cum bobul de mustar, chiar dacăeste una dintre cele mai mici seminţe, are credinţă de a şti că înlăuntrul sau are puterea să dea naştere tulpinii de mustar, cea mai mare dintre toate ierburile, căci când creste devine copac şi păsările pot veni să-şi facă un cuib intre ramurile lui; aşa cum o sămânţă ştie că are înlăuntrul ei puterea de a exprima ceva mai mare, la fel şi noi trebuie să ştim că avem înlăuntrul nostru puterea de a exprima cel mai mare lucru. Dând aceasta parabola, la calitate se referea Isus, în locul cantităţii: Dacă ai credinţa cât un bob de mustar (şi credinţa devine cunoaştere), vei spune muntelui: Mută-te îndată pe locul acela! Şi se va muta şi nimic nu va fi imposibil pentru tine. Tot aşa, cea mai plăpânda sămânţa de mac şi cel mai puternic arbore-banyan, bulbul, planta, sămânţa copacului, toate stiu că ele pot exprima ceva mai mare. Fiecare are o imagine sau reprezentare exacta a ceea ce trebuie să exprime. La fel şi noi trebuie să avem înlăuntrul nostru o imagine exacta a ceea ce dorim să exprimam. Atunci trebuie să existe o perfecţiune interioara elaborata prin lucru sistematic şi aceasta perfecţiune se va manifesta. Nici o floare nu se deschide pe deplin fără aceasta necesara perfecţiune interioara. Cu o clipa mai devreme, mugurele era limitat la conştiinţa sepalei, dar când aceasta perfecţiune lăuntrică este completa, floarea înfloreşte în toată splendoarea ei.
 
Asa cum sămânţa care cade pe pământ trebuie mai întâi să renunţe la sine pentru a creste, a se dezvolta şi a se înmulţi, tot aşa trebuie să renunţăm mai întâi la noi înşine pentru a evolua. aşa cum sămânţa mai întâi trebuie să-şi spargă coaja pentru a germina, la fel trebuie să spargem şi noi coaja noastră că să creştem, aşa trebuie să spargem coaja limitării noastre că să ne începem creşterea. Când aceasta perfecţiune interioara este împlinită, ne exprimam pe deplin, că şi florile. Cum e cu individul, aşa e şi cu o naţiune. Nu puteţi, oare, înţelege ca, cu Conştiinţa Christica pe deplin dezvoltata în sânul unei naţiuni, tot ceea ce este întreprins de ea sau de oamenii din ea trebuie să lucreze pentru binele tuturor? Caci adevărata rădăcina sau tărie a oricărei guvernări sta în conştiinţa celor guvernaţi.
 
Mari greşeli au fost făcute de naţiunea voastră în timp, deoarece nu aţi realizat însemnătatea voastră spirituala şi marea majoritate sunt încă adânciţi în ceea ce este material. Realizez pe deplin că mari suflete au ghidat destinul naţiunii voastre. La fel, realizez cât de putin au fost apreciate acele mari suflete până când au plecat. Drumul a fost întortocheat şi spinos, un drum greu, pentru că omul, în concepţia să atât de limitata, a lăsat doar concepţii limitate să-l croiască drumul. Vedeţi ce minunăţii a realizat! Dar vedeţi ce minuni ar fi putut împlini dacăar fi înţeles şi aplicat deplinul, profundul înţeles spiritual. Cu alte cuvinte, dacăChrist ar fi fost pus la cârma corabiei Statului vostru şi dacătoti ar fi putut cunoaşte, că Isus, adevărul că în orice om este Christ şi că toţi sunt unul – ce minuni ar fi revelate astăzi! Întrezăresc aceeaşi strălucire, gata să vina de îndată ce profundul sens spiritual pentru e pluribus unum este înţeles. Nu înţelegeţi oare că asta este una din primele mari legi ale lui Dumnezeu, unicul exprimându-se prin cei multi, unul în tot şi pentru tot?
 
Luaţi orice naţiune care a fost fondata. Cele fondate pe o adevărată percepţie spirituala au rezistat cel mai mult şi ar fi durat etern, dacămaterialismului nu i s-ar fi permis să se strecoare în ea şi să-l submineze întreaga structura, până când s-a prăbuşit prin propria să greutate anormala sau a degenerat prin greşită folosire a legii care ii dăduse naştere. Prin prăbuşirea fiecărei naţiuni, ce s-a întâmplat? Rolul Principiului, sau al lui Dumnezeu, a fost conservat astfel ca, în fiecare eşec succesiv, putem urmări o creştere gradata sau o continuare a progresului spre etapa următoare, pentru că în final totul să trebuiască să se încheie în Dumnezeu, Unul în Multi. Fraţii mei, nu este nevoie de un profet că să va facă să înţelegeţi asta.
 
Vedeţi ce fel de naţiune era Spania în vremea când Columb pornea în călătoria descoperirii sale şi pentru o scurta vreme după aceea şi vedeţi ce se întâmpla acum. În scurt timp va fi în război cu propriul ei copil. Atunci veţi înţelege ce naţiune neajutorata, neputincioasa este, cu greu reuşind să reziste într-o lupta serioasa sau să iasă din una jalnica. Cui puteţi atribui neputinţa ei? Sa fie pronunţata devitalizare? Nu este acelaşi lucru cu o naţiune, că şi cu un individ? Când forma sau structura corpului a fost îmbuibata, fie prin lăcomie, fie prin pasiune, rezultatele sunt aceleaşi. Poate exista o vreme de aparenta prosperitate şi succes, dar aceasta durează putin, apoi ea slăbeşte, se atrofiază şi forma uzata iese în evidenta, că şi pasul întrerupt, şovăitor al unui bătrân. În timp ce, dacăsi-ar fi păstrat şi dezvoltat puterea lor spirituala, ei ar fi la fel de viguroşi şi optimişti la 500, 1500 sau 10 mii de ani, sau etern, aşa cum au fost în perioada de glorie a strămoşilor lor.
 
Privind înainte spre era care se iveşte, Era de Cristal, spre lumina pura, alba a zorilor apărând treptat, într-un timp scurt cu toţii vom vedea deplina strălucire şi glorie a acestei zile care se apropie. Atunci nu va mai exista nici întuneric, nici limitare. Nu sugerează asta că trebuie să existe un etern progres? Altfel, totul ar trebui să se întoarcă de unde a răsărit, în Substanţa Universala. Totul trebuie să evolueze sau să se întoarcă; nu exista punct de mijloc, nici loc de oprire. Când naţiunea voastră va ajunge să recunoască adevărata ei condiţie sau misiune şi îşi da mână cu Spiritul şi Il exprima pe Dumnezeu aşa cum doreşte El să fie exprimat, sau lasă Spiritul să se dezvolte dinlăuntru, atunci vom vedea, pentru ea, un miracol care depăşeşte cu mult posibilităţile oricărei limbi omeneşti de a-l descrie.
 
Fara îndoială că au fost necesare ciocul mare şi ghearele puternice ale vulturului că să menţină unita naţiunea voastră în timpul dezvoltării ei; dar când va veni adevărata lumina spirituala, se va vedea că porumbelul este mai puternic decât vulturul şi porumbelul va proteja ceea ce păzeşte acum vulturul. Priviti la cuvânţele de pe orice moneda pe care o trimiteţi în orice canal al comerţului lumii – În God We Trust şi e pluribus unum, unul compus din multi, adevărata lozinca a Spiritului, unde porumbelul înlocuieşte vulturul în modul de viaţa al unei astfel de naţiuni.
 
Discursul s-a sfârşit aici şi Emil a continuat spunând că avea să ne părăsească pentru scurt timp, căci dorea să meargă să-l întâlnească pe alti câţiva care se adunau într-un loc la 200 de mile depărtare. Ne-a spus că ne va regăsi într-un sătuc aflat la 60 de mile, unde noi aveam să ajungem în circa patru zile. Apoi, el a dispărut şi, împreună cu alti patru, ni s-a alăturat patru zile mai târziu, într-un sătuc de pe frontiera.
 
Volumul 1: CAPITOLUL XI.
 
Ziua sosirii în acel sătuc a fost foarte ploioasa şi toţi eram uzi până la piele. Ni s-a asigurat o locuinţă foarte confortabila, cu o camera mare, mobilata, pe care o puteam folosi că sufragerie şi camera de zi. Aceasta încăpere era extrem de calda şi plina de viaţă şi ne-am întrebat de unde venea căldura. Cu toţii ne uitasem în jur, dar nu găsisem vreo soba sau vreun loc de unde să fi venit căldura, desi era o senzaţie calda, foarte evidenta. Ne miram de asta, dar n-am prea comentat, căci începeam să ne obişnuim cu surprizele şi eram foarte siguri că totul avea să fie lămurit mai târziu.
 
Tocmai ne aşezasem la masa pentru cina, când intrară Emil şi cei patru. Nu ştiam de unde au venit. Toţi au apărut deodata la un capăt al camerei, acel capăt unde nu era nici o intrare. Au apărut acolo fără zgomot sau spectacol şi au mers în linişte spre masa, unde Emil i-a prezentat pe ceilalţi. Apoi s-au aşezat că la ei acasă. Înainte să băgăm de seama, masa s-a umplut cu feluri de mâncare, dar fără carne. Aceşti oameni nu consuma carne sau altceva care a conţinut viaţa conştientă.
 
După ce cina s-a încheiat şi stăteam în jurul mesei, cineva din echipa noastră a întrebat cum era încălzita camera. Emil spuse:
 
— Căldura pe care o simţiţi în aceasta camera vine de la o forţă pe care toţi suntem capabili să o contactam şi s-o folosim. Aceasta forţă sau energie este mai înaltă decât oricare din forţele sau energiile voastre mecanice, dar poate fi contactata de om şi utilizata că lumina, căldura şi putere, chiar pentru comanda tuturor aplicaţiilor mecanice. Este ceea ce numim o forţă universala. Dacă aţi ajunge să contactaţi şi să folosiţi aceasta forţă, aţi numi-o mişcare perpetua. Noi o numim Putere Universala, Putere Divina, revărsata de Tatăl că să lucreze pentru toţi copiii Sai. Ea va roti şi mişca orice dispozitiv mecanic, va permite transportul fără a consuma vreun combustibil şi va furniza şi lumina şi căldura. Este prezenta peste tot, fără bani sau preţ şi poate fi captata şi folosita de toţi.
 
Cineva din echipa noastră a întrebat dacăhrana fusese preparata prin aceasta forţă. Ni s-a spus că mâncarea venise preparata exact aşa cum o mâncasem, direct din Substanţa Universala, exact că şi pâinea şi celelalte provizii care fuseseră consumate până aici.
 
Apoi am fost invitaţi de Emil că să însoţim grupul la ei acasă, la circa 200 de mile distanta, unde aveam s-o cunoaştem pe mama lui Emil. El a continuat spunând:
 
— Mama mea şi-a perfecţionat corpul într-atât, încât a fost capabila să şi-l ia cu ea şi să plece spre a primi cele mai înalte învăţături. De aceea, ea trăieşte în invizibil tot timpul. Ea face asta de bunăvoie, căci doreşte să primească ceea ce e mai înalt; şi primind cea mai înaltă învăţătura, este capabila să ne ajute enorm. Ca să va lămuresc asta, pot spune că ea a progresat până când a atins Împărăţia Cerurilor, cum aţi numi-o voi, locul unde este Isus. Acest loc este numit, uneori, Al Şaptelea Cer. Pentru voi, presupun că acesta e misterul misterelor. Trebuie să va spun că nu este nici un mister în asta. Este un loc din conştiinţa, unde orice mister este revelat. Cei care au atins acea stare a conştiinţei se afla în afara vederii obişnuite, dar pot reveni şi conversa şi să-l înveţe pe cei receptivi. Ei pot veni în propriile lor corpuri, căci au corpuri atât de perfecte încât pot merge cu ele oriunde doresc. Ei pot să revină pe pământ fără reincarnare. Cei care au trecut prin moarte sunt obligaţi să se reincarneze că să se întoarcă pe pământ cu un trup. Acest trup ne-a fost dat că un corp spiritual, perfect şi noi trebuie să-l îngrijim şi să-l întreţinem pentru a-l pastra. Aceia care şi-au părăsit corpul şi au plecat în spirit, acum realizează că trebuie să-şi ia iar un corp şi să continue să-l perfecţioneze.
 
S-a convenit, înainte de a pleca de la masa din acea seara, că echipa să se împartă în cinci grupe, fiecare grupa fiind în grija unuia din cei cinci care apăruseră în camera şi luaseră cina cu noi. Asta ne permitea să cuprindem un camp mai larg de cercetări şi ne facilita mult munca; totodată, ne îngăduia să verificam lucruri precum călătoria în invizibil şi transmiterea gândurilor. Acest plan plasa cel putin doi dintre oamenii noştri în fiecare grup şi pe unul din cei cinci că lider. Aveam să fim foarte departe unii de alţii, totuşi aveam să ţinem legătura prin cei care ne ajutau atât de mult şi ne ofereau toate ocaziile să le verificam opera.
 
Volumul 1: CAPITOLUL XII.
 
A doua zi au fost puse la punct toate detaliile şi trei din echipa noastră, inclusiv eu, trebuia să-l însoţim pe Emil şi Jast. Următoarea dimineaţă a găsit toate grupele, fiecare cu ghidul şi însoţitorii ei, gata de plecare în direcţii diferite, cu înţelegerea de a observa şi înregistra cu grija tot ce se va întâmpla şi trebuia să ne întâlnim după 60 de zile, acasă la Emil, în satul de care tocmai am vorbit, la 200 de mile distanta. Aveam să păstrăm legătura unii cu alţii prin prietenii noştri. Acest lucru a fost realizat în fiecare seara de aceşti prieteni, care conversau intre ei sau călătoreau încolo şi încoace, de la o echipa la alta. Dacă doream să comunicam cu seful nostru sau cu oricare alt membru al echipei noastre, tot ce aveam de acut era să dam mesajul prietenilor noştri şi într-un timp incredibil de scurt aveam răspunsul. Dând aceste mesaje, fiecare trebuia să le scrie complet şi să-şi noteze ora şi minutul fiecărui mesaj; apoi, când venea răspunsul, trebuia să facem la fel. Când ne-am reîntâlnit cu toţii, am comparat notele şi am văzut că toate corespundeau. În afara de asta, prietenii noştri aveau să călătorească de la o tabără la alta şi să stea de vorba cu noi. Am ţinut evidenta exacta a acestor apariţii şi dispariţii; am notat şi ora, locul şi discuţiile şi am verificat complet totul când am comparat, mai târziu, notele.
 
Au fost momente când eram foarte departe unii de alţii; o grupa avea să fie în Persia, una în China, una în Tibet, una în Mongolia şi una în India, mereu însoţite de prietenii noştri. Uneori ei călătoreau în invizibil, cum spuneam noi, la distante de 1000 de mile şi ne ţineau la curent cu întâmplările şi mersul fiecărei tabere.
 
Destinaţia grupei la care eram ataşat s-a dovedit a fi un mic sat spre sud-vest, plasat pe un platou înalt, cocoţat pe înălţimile mai mici ale Himalayei şi la vreo 80 de mile de punctul nostru de plecare. N-am luat deloc provizii pentru drum, dar am fost bine aprovizionaţi tot timpul şi am avut paturi foarte comode. Am ajuns la destinaţie devreme în după-amiaza celei de-a cincea zile, am fost salutaţi de o delegaţie de săteni şi am fost conduşi în locuinţe confortabile.
 
Am observat că sătenii ii tratau pe Emil şi pe Jast cu cea mai mare veneraţie. Ni s-a spus că Emil nu vizitase niciodată satul, dar că Jast mai fusese acolo înainte. Ocazia primei sale vizite fusese că răspuns la o cerere de a elibera trei săteni de la fioroşii oameni-ai-zapezilor, care vieţuiesc în unele dintre cele mai sălbatice zone ale Himalayei. Actuala vizita era că răspuns la un apel similar şi totodată pentru a îngriji bolnavii care nu puteau părăsi satul. Aceşti aşa-numiţi oameni-ai-zapezilor sunt proscrişi şi renegaţi care trăiseră în regiunile cu zapezi şi gheţuri din munţi până când deveniseră un trib capabil să vieţuiască în fortăreţele munţilor, fără contact cu vreo forma de civilizaţie. Desi nu sunt numeroşi, ei sunt foarte fioroşi şi agresivi şi, uneori, ii capturează şi ii vătăma pe cei care sunt destul de nenorocoşi că să le cada în mâini. Se constatase că patru dintre săteni fuseseră capturaţi de aceşti sălbatici oameni-ai-zapezilor. Sătenii, nemaiştiind ce să facă, trimiseseră un mesager că să ia legătura cu Jast şi el venise în ajutor, aducându-ne cu el pe noi şi pe Emil.
 
Bineînţeles că toţi eram încordaţi, gândindu-ne că vom da ochii cu acest popor sălbatic, despre care auzisem, dar nu credeam că ar exista. La început crezusem că se va organiza o echipa de salvare şi că vom fi lăsaţi s-o însoţim, dar aceste speranţe s-au spulberat când Emil a anunţat că el şi Jast aveau să meargă singuri şi că urmau să plece imediat.
 
În câteva momente au dispărut şi s-au întors abia în seara următoare, cu cei patru captivi care ne-au relatat povestiri neobişnuite ale aventurilor lor şi despre straniul popor care ii capturase. Se pare că aceşti ciudaţi oameni-ai-zapezilor trăiesc complet goi, că trupurile lor au ajuns să fie acoperite cu par că la animalele sălbatice şi că pot rezista la frigul intens al altitudinilor montane. Se spune că sunt capabili să se deplaseze foarte rapid. De fapt, este cert că ei pot să urmărească şi să prindă animalele sălbatice din regiunea în care locuiesc. Aceşti oameni sălbatici ii numesc pe Maeştri Oamenii din Soare şi când Maeştrii se duc printre ei după prizonieri, ei nu opun rezistenta. Ni s-a mai spus că Maeştrii făcuseră încercări de a se apropia de ei, dar toate eşuaseră din cauza fricii pe care aceste fiinţe o aveau fata de ei. Se spunea ca, dacăMaestrii merg printre ei, oamenii-zapezilor nu mai mănâncă şi nu mai dorm, rămânând în ger zi şi noapte, atât de mare este frica lor. Aceste fiinţe au pierdut orice contact cu civilizaţia, uitând până şi faptul că au fost în contact cândva cu alte rase, sau că ar fi descendenţii lor, atât de mult s-au depărtat de celelalte fiinţe.
 
N-am reuşit să-l facem pe Emil şi Jast să ne spună decât foarte puţine despre acest ciudat trib sălbatic şi n-am putut nici să-l determinam să ne ia cu ei. Când i-am întrebat, singurul comentariu a fost:
 
— Sunt copiii lui Dumnezeu, că şi voi, dar au trăit atât de mult în vrajba şi teama de semenii lor şi şi-au dezvoltat într-atât facultăţile de ura şi teama, încât s-au izolat de semenii lor în aşa măsură că au uitat complet faptul că sunt descendenţi ai familiei omeneşti şi se considera creaturile sălbatice care par a fi. Au mers pe aceasta cale până când au pierdut chiar şi instinctul animalelor sălbatice, căci o fiara sălbatică ştie din instinct când o fiinţă umana o iubeşte şi ii va raspunde la acea iubire. Tot ce putem spune este că fiecare aduce la îndeplinire ceea ce ii fixează atenţia şi dacăil desparte pe Dumnezeu de om, el poate cobori mai jos decât animalele. Nu ar fi de nici un folos să va luam printre ei. În schimb, le-ar putea face rau. Speram că într-o zi să găsim printre ei pe cineva receptiv la învăţătura noastră şi astfel să ne apropiem de ei toţi.
 
Ni s-a spus ca, dacădoream să facem o tentativa de a vedea aceste fiinţe ciudate, din propria noastră iniţiativă, eram liberi să o facem; că Maeştrii puteau, fără nici o îndoială, să ne apere de orice rau şi, dacăam fi fost luaţi prizonieri, ei puteau, după toate probabilităţile, să ne asigure eliberarea.
 
În seara aceea am aflat că era programat să plecam a doua zi spre un templu foarte vechi, la circa 35 de mile de satul unde poposisem. Cei doi tovarăşi ai mei au decis ca, în loc de a veni să vadă templul, să încerce să arunce o privire mai îndeaproape asupra oamenilor sălbatici. Ei au încercat să-l determine pe doi dintre săteni să meargă cu ei, dar au primit un refuz net, căci niciunul dintre săteni nu dorea să părăsească satul ştiind că oamenii sălbatici erau în zona. Prietenii mei s-au hotărât să încerce singuri, aşa ca, după ce au primit de la Emil şi Jast instrucţiuni despre drum şi direcţia de mers, şi-au pus la brâu armele şi s-au pregătit să plece. Înainte de plecare, Emil şi Jast au obţinut de la ei promisiunea că nu vor lovi mortal decât în ultima instanţă. Ei puteau să traga că să-l sperie, cât doreau, dar au trebuit să-şi dea cuvântul ca, dacăar fi ucis, asta ar fi fost doar că o soluţie extrema.
 
Am fost surprins că aveam cu noi şi un Colt 45, căci nu adusesem cu noi arme de foc. Renunţasem la ale mele cu mult timp în urma şi nu mai ştiam unde erau. Se întâmplase că unul dintre hamalii care ne ajutaseră la împachetat să puna doua pistoale în bagaje şi nu fuseseră scoase.
 
Volumul 1: CAPITOLUL XIII.
 
Emil, Jast şi cu mine am plecat ziua, mai târziu, că să ajungem la templu şi am sosit acolo a doua zi, la 5 şi jumătate seara. Am găsit doi îngrijitori mai în vârstă şi am fost cazaţi comod pentru noapte. Templul este aşezat pe vârful unui munte înalt, fiind săpat în stanca dura şi se spune că ar avea peste 12 mii de ani vechime. Se păstrează şi este întreţinut într-o stare perfecta. Este unul din primele temple înălţate de învăţătoriisiddha şi a fost ridicat că un loc unde ei puteau merge şi găsi o linişte perfecta. Locul n-ar fi putut fi mai bine ales. Se afla pe cel mai înalt vârf din acea parte a munţilor; altitudinea deasupra nivelului marii este de 10900 de picioare şi este la peste 5000 de picioare de fundul văii. Pe ultimele 7 mile, poteca mi se păruse verticala. Uneori, ea trecea peste buşteni susţinuţi de frânghii care, legate de bolovani, fuseseră aruncate peste prăpastie; şi ele susţineau buştenii care serveau drept punte. Trecând pe aceste poduri, mi-am dat seama că eram la cel putin 600 de picioare în aer. Alteori am fost nevoiţi să ne căţărăm pe scări de lemn atamate de frânghii. Ultimul urcuş a fost o verticala de circa 300 de picioare şi s-a acut numai pe scări de lemn. Când am ajuns, m-am simţit că şi cum as fi fost pe acoperişul lumii.
 
Ne-am trezit înainte să răsară soarele în dimineaţa următoare şi când am ieşit pe acoperişul templului, am uitat cu totul urcuşul din seara precedenta. Templul era situat deasupra unui perete atât de abrupt, încât, dacăpriveai în jos, nu puteai vedea nimic până la 3000 de picioare dedesubt, că şi cum totul ar fi fost suspendat în aer. Mi-a fost destul de dificil să ma hotărăsc să cred altceva. În depărtare se vedeau trei munţi pe care ni s-a spus că se găseau temple asemănătoare cu acesta, dar erau atât de departe încât nu le-am putut distinge cu binoclul meu de camp. Emil a spus că una din celelalte grupe trebuia să fi ajuns la templul de pe cel mai îndepărtat munte, cam în acelaşi moment când noi sosisem aici în seara precedenta şi că seful nostru era cu ei. A spus ca, dacădoream să comunic cu el, puteam s-o fac, căci şi ei se aflau pe acoperişul templului de o buna bucata de timp, că şi noi. Mi-am luat carnetul şi am scris că stăteam pe acoperişul unui templu la 10900 de picioare deasupra nivelului marii şi că mi se părea că templul ar fi suspendat în aer; că era exact ora 4.55 a.m. după ceasul meu şi ziua era sâmbătă 2 august. Emil a citit acest mesaj şi a rămas o clipa tăcut, apoi a venit răspunsul: Ora 5.01 a.m. după ceasul meu; locul, suspendat în aer, 8400 de picioare deasupra nivelului marii; data, sâmbăta 2 august. Vedere minunata, situaţie mai mult decât remarcabila.
 
Apoi Emil spuse:
 
— Dacă doreşti, voi lua aceasta nota şi aduc răspunsul când ma întorc. As vrea să merg să discut cu cei de la acel templu, dacănu te superi.
 
I-am dat bucuros nota şi el dispăru. Într-o ora şi 45 de minute s-a întors cu o nota de la seful meu, spunând că Emil sosise acolo la 5.16 a.m. şi că petrecuseră minunat făcând speculaţii despre ce avea să urmeze. Am rămas la templu trei zile. În acest timp, Emil a vizitat celelalte echipe, ducând note de la mine şi întorcându-se cu răspunsurile lor.
 
În dimineaţa celei de-a patra zile, ne-am pregătit să ne întoarcem în satul unde ii lăsasem pe camarazii mei. Am aflat că Emil şi Jast doreau să meargă în alt sătuc, aflat în vale la circa 30 de mile de locul unde poteca noastră părăsea firul văii. Le-am propus să meargă şi eu să-l însoţesc. Am poposit în noaptea aceea în coliba unui pastor, apoi ne-am trezit şi am plecat devreme în dimineaţa următoare, că să sosim la destinaţie înainte să se întunece a doua zi, căci mergeam pe jos. Nu putusem folosi caii în excursia până la templu, aşa că ii lăsasem în sat.
 
Pe la ora 10 în dimineaţa aceea a avut loc o puternica furtuna cu descărcări electrice, un adevărat şuvoi de apa şi nu doar o ploaie. Ţinutul prin care treceam era foarte sărac în păduri şi pământul era acoperit cu o iarba săracă, firava, uscata. Zona părea să fie excepţional de secetoasa. Fulgerele au aprins iarba în mai multe locuri şi, înainte de a ne da seama, am fost efectiv înconjuraţi de o pădure de flăcări. În câteva clipe, focul se declanşase cu furie şi se apropia strângându-se în jurul nostru din trei parti, cu viteza unui tren expres. Fumul cobora în nori groşi şi începusem să ma tulbur şi să intru în panica. Emil şi Jast păreau lucizi şi calmi şi asta mi-a dat o oarecare siguranţă. Ei au spus:
 
— Sunt doua cai de scăpare. Una este să încercăm să ajungem la cel mai apropiat parau, unde curge apa pe fundul unui canion adânc. Dacă putem ajunge la acest canion, care e la vreo 5 mile, avem toate şansele să ne punem la adăpost înainte că focul să arda totul. Cealaltă cale este să mergi cu noi prin foc, dacăpoti avea încredere că te putem lua astfel.
 
Instantaneu, teama m-a părăsit, căci am realizat că aceşti oameni arătaseră că aveau dreptate în toate ocaziile. aşa ca, punându-mă, cum şi eram, sub protecţia lor, m-am aşezat intre ei şi ne-am continuat drumul, care părea să fie în direcţia unde focul era mai violent. Apoi, imediat, păru că un larg culoar s-a deschis înaintea noastră şi am mers înainte direct prin foc, fără cea mai mica dificultate din partea fumului sau a văpăii, sau din partea crengilor aprinse care acopereau cărarea sub tălpile noastre. Am parcurs cel putin şase mile prin aceasta zona devastata de foc. Mi s-a părut că mergeam atât de calm pe cărare, de parca n-ar fi fost nici un incendiu în jur. Asta a durat până când am trecut peste un mic curs de apa şi am ieşit din foc.
 
În timp ce mergeam prin foc, Emil îmi spusese:
 
— Nu înţelegi cât este de uşor să foloseşti o lege superioara a lui Dumnezeu, că să înlocuieşti una inferioara, când ai nevoie, într-adevăr, de cea superioara? Ne-am ridicat vibraţiile corpurilor la o vibraţie mai înalta decât cea a focului şi focul nu ne răneşte. Dacă unii, judecând obişnuit ne-ar putea vedea acum, ar putea gândi că am dispărut, când de fapt identitatea noastră este aceeaşi dintotdeauna. De fapt, noi nu vedem nici o diferenţă reala. Concepţia judecăţii limitate este cea care pierde contactul cu noi. Dacă ne-ar putea vedea aşa cum suntem, fără îndoială ar crede că ne-am înălţat la cer. În realitate, iată ce se întâmpla. Ne-am ridicat la un plan al conştiinţei la care muritorul pierde contactul cu noi. Toţi pot face aşa cum facem noi. Folosim legea data noua de Tatăl s-o folosim. Putem folosi aceasta lege că să ne transportam corpurile prin orice spatiu. Este legea pe care o folosim atunci când ne vezi apărând şi dispărând sau, cum spuneţi voi, anihilând spaţiul. Depăşim simplu dificultăţile, înălţându-ne conştiinţa deasupra lor şi astfel putem depăşi sau trece mai presus de orice limitări, pe care omul cu conştiinţa limitata le-a plasat asupra sa. Mi se păruse că mergeam pe deasupra pământului, abia atingându-l cu picioarele. Când am fost în siguranţă dincolo de rau, afara din foc, prima mea impresie a fost că ma trezisem dintr-un somn adânc şi că visasem asta, dar treptat m-am trezit la înţelegerea întregii situaţii şi adevărata ei semnificaţie a început să răsară în conştiinţa mea. Am găsit un loc umbrit pe malul răului, am prânzit şi ne-am odihnit o ora, apoi am mers mai departe spre sat.
 
Volumul 1: CAPITOLUL XIV.
 
Acest sat s-a dovedit a fi foarte interesant, căci aici se găseau anumite documente, bine păstrate, care, traduse, au apărut a fi probe concludente ale faptului că Ioan Botezătorul trăise în sat timp de 5 ani. Ulterior am putut să vedem şi să traducem documente care dovedeau limpede că el locuise în aceasta regiune timp de circa 12 ani. Mai târziu ni s-au arătat documente ce probau faptul că Ioan Botezătorul călătorise cu aceşti oameni prin Tibet, China, Persia şi India, timp de vreo 20 de ani. De fapt, am simţit că eram pe cale să urmam acelaşi traseu pe care-l urmase el, după documentele lăsate şi păstrate. Acestea erau de o asemenea însemnătate, că ne-am întors în diferite sate, am acut o cercetare extinsa şi am descoperit, comparând datele obţinute, că puteam chiar să întocmim o harta a călătoriilor sale cu aceşti oameni. Uneori, aceste întâmplări erau evocate atât de viu în fata noastră, încât ne puteam imagina că noi înşine călătoream prin acelaşi ţinut şi luam acelaşi drum că şi Ioan, cu mult timp în urma.
 
Am rămas în satul acesta trei zile. În acest timp, o larga viziune a trecutului s-a desfăşurat în fata mea. Am putut vedea aceste învăţături mergând înapoi în trecutul confuz, până la începutul când totul a ieşit din unica Sursa sau Substanţa, Dumnezeu. Am putut vedea că diferitele deviaţii ale acestor învăţături erau impuse de indivizi, fiecare adăugând concepţia sa, fiecare crezând că ea ii era revelata lui de Dumnezeu, sau era o revelaţie directa de la Dumnezeu, doar pentru el; fiecare simţind că el avea singurul mesaj adevărat şi că el era singurul desemnat să dea acest mesaj lumii. Astfel, concepţiile limitate s-au amestecat cu cea a adevăratei revelaţii dorite şi au rezultat diferenţierea şi dizarmonia. Apoi i-am putut vedea pe aceşti oameni, Maeştrii, stand ferm în picioare pe stanca adevăratei spiritualităţi; percepând că omul este cu adevărat divin, lipsit de păcat, fără moarte, neschimbător, etern, chipul şi asemănarea lui Dumnezeu. Înţelegeam că cercetarea ulterioara trebuia să dovedească faptul că aceşti mari oameni au păstrat şi folosit acest adevăr de-a lungul multor epoci, în stare nealterata. Ei nu se declara proprietari peste tot ce au de dat, nici nu cer nimănui să accepte ceva, decât dacăâşi pot dovedi ei înşişi spusele şi fac lucrarea pe care o fac Maeştrii. Ei nu cer nici unei autorităţi să apere munca pe care o fac.
 
După trei zile am aflat că Emil şi Jast erau gata să se întoarcă în satul unde ii lăsasem pe tovarăşii mei. Misiunea lor fata de sat fusese doar de vindecare şi nu era nici o îndoială că ei ar fi putut face călătoria la templu şi în acest sat în mult mai putin timp decât ne luase împreună. Eu nu putusem călători că ei; aşa că făcuseră din drumul meu, drumul lor.
 
Am ajuns în sat şi mi-am găsit camarazii aşteptându-ne. Expediţia lor în căutarea oamenilor-zapezilor nu dusese la nimic. Căutaseră timp de cinci zile, se plictisiseră şi se întorceau spre sat, când atenţia le fusese atrasa de o forma umana profilata pe cer, pe o culme la circa o mila distanta. Înainte că să-şi fixeze binoclurile asupra ei, dispăruse atât de repede încât abia ii putuseră arunca o privire. Aceasta privire le dăduse impresia unei siluete că de maimuţă, acoperita cu par. S-au grăbit spre acel loc, dar n-au găsit nici o urma. Desi şi-au petrecut tot restul zilei cercetând împrejurimile, n-au găsit nici o alta dovada şi au renunţat să mai caute. După ce au ascultat relatarea mea, camarazii au vrut să ne întoarcem la templu, dar Emil ne-a spus că aveam să vizitam unul asemănător într-una din următoarele câteva zile şi au decis să accepte aceasta varianta.
 
Un număr însemnat de localnici din împrejurimi se adunaseră în sat pentru vindecare, căci curierii duseseră vestea despre salvarea celor patru care fuseseră capturaţi de oamenii-zapezilor. Am rămas pe loc a doua zi şi am fost prezenţi la adunare, văzând câteva vindecări remarcabile. O tânără de circa 20 de ani, ale carei picioare degeraseră în iarna precedenta, a fost vindecată. Am putut vedea carnea crescând efectiv, până când picioarele i-au devenit normale şi a mers cu cea mai mare uşurinţă. Doi orbi îşi recăpătară vederea. Unul dintre ei se spunea că fusese orb din naştere. Au fost vindecâte şi multe cazuri minore.
 
Toţi eram profund impresionaţi de aceste lucruri. După reuniune, l-am întrebat pe Emil dacăerau multe convertiri. El ne spuse că foarte multi erau, într-adevăr, ajutaţi şi astfel interesul lor creştea. Pentru un timp ei deveneau activi, dar cea mai mare parte din ei reveneau curând la vechiul lor mod de viaţă, căci găseau că e un efort prea mare să-şi asume aceasta munca spirituala cu toată seriozitatea. Aproape toţi oamenii trăiesc o viaţa uşoară, lipsita de griji şi se pare că doar 1 % din cei care profesează o credinţă, sunt cu adevărat convinşi. Restul depind în întregime de alţii, care ii ajuta când ajung la necaz. Tocmai aici se afla cea mai mare cauza a problemei lor. Maeştrii spun că ei pot ajuta pe oricine doreşte ajutorul, dar nu pot lucra ei înşişi în locul nimănui. Ei le pot spune altora despre bogăţia care le este rezervata dar, pentru a fi cu adevărat bogat, fiecare individ trebuie să accepte şi să demonstreze asta el însuşi, cunoscând şi împlinind lucrările spirituale.
 
Volumul 1: CAPITOLUL XV.
 
Am părăsit satul a doua zi dimineaţa şi doi dintre săteni, care se angajaseră în munca spirituala, ne-au însoţit. În seara celei de-a treia zile am sosit într-un sat aflat la circa 12 mile de cel în care fusesem să vad documentele despre Ioan Botezătorul. Eram foarte dornic să vadă şi camarazii mei aceste documente, aşa că am decis să poposim şi Jast ne-a însoţit în sat. După ce au parcurs documentele, tovarăşii mei au fost profund impresionaţi şi am plănuit să schiţăm pe harta şi să urmam traseele descrise în documente.
 
În seara aceea, Maestrul care fusese cu a patra echipa a petrecut noaptea cu noi. Ne aducea şi mesaje de la prima şi a treia echipa. El se născuse şi crescuse în sat; strămoşii lui scriseseră documentele şi ele fuseseră păstrate în familie. Ni s-a spus că el era din a cincea generaţie de la cel ce scrisese şi că nimeni din familia lor nu trăise experienta morţii. Toţi îşi luaseră cu ei corpurile şi puteau reveni oricând. Am întrebat dacăar fi prea greu pentru autorul documentelor să vina şi să discute cu noi. El ne-a spus că nu şi am stabilit întâlnirea pentru seara aceea.
 
Ne aşezasem doar de câteva clipe, când un bărbat, căruia ii dădeam circa 35 de ani, apăru deodata în încăpere. Ne-a fost prezentat şi toţi am dat mâinile cu el. Rămăsesem că vrăjiţi la apariţia lui, căci ne imaginasem că ar fi trebuit să fie foarte bătrân. Era înalt peste medie, cu trăsături neşlefuite, dar cu fata cea mai blândă pe care am văzut-o vreodată. În spatele fiecărui gest se citea tăria de caracter. Toată fiinţa lui emana o lumina mai presus de puterea noastră de înţelegere.
 
Înainte să ne aşezăm, Emil, Jast şi cei doi străini şi-au strâns mâinile la piept în centrul camerei şi au rămas într-o linişte perfecta pentru câteva clipe. Apoi am luat loc toţi şi cel care apăruse atât de brusc în camera a început spunând:
 
— Aţi cerut aceasta discuţie că să înţelegeţi mai bine documentele care v-au fost citite şi interpretate. Va voi spune că aceste documente au fost făcute şi păstrate de mine; iar cele referitoare la marele suflet, Ioan Botezătorul, care par să va surprindă într-atât, sunt relatări curente ale vremurilor când a fost aici cu noi. Aceste documente arata că era un om cu o vasta înţelepciune şi un înţelect minunat. El a perceput că învăţătura noastră este adevărată, dar se pare că nu a ajuns niciodată s-o realizeze pe deplin, căci dacăar fi acut asta, niciodată nu şi-ar fi văzut moartea. Şedeam în aceasta camera şi ii auzeam pe Ioan şi pe tatăl meu discutând şi aici a primit el o mare parte din învăţătura sa. Tot aici, tatăl meu a trecut dincolo şi şi-a luat corpul cu el, iar Ioan a fost martor la asta.
 
Nu este nimeni în familia mea, dinspre mama sau dinspre tata, care să nu-şi fi luat corpul cu el dincolo. Aceasta trecere înseamnă perfecţionarea spirituala a corpului, până când omul devine atât de conştient de profundul sens spiritual al vieţii sau al lui Dumnezeu, încât vede viaţa aşa cum o vede Dumnezeu; atunci el e privilegiat să primească cele mai înalte învăţături şi din aceasta stare el este capabil să ii ajute pe toţi. (Niciodată nu coboram din acest cer, căci aceia care au atins aceasta stare nu mai vor să coboare). Ei stiu că viaţa este numai evoluţie, un mers înainte; nu exista întoarcere şi nimeni nu vrea asta.
 
Toţi caută să-l ajute pe cei care tind spre mai multa lumina şi mesajele pe care le trimitem continuu în Univers sunt interpretate astăzi în toate colturile pământului de copiii lui Dumnezeu care sunt receptivi. Acesta este primul obiectiv al atingerii acestui cer, sau stări a conştiinţei, căci ii putem ajuta pe toţi în vreun fel. Putem şi chiar le vorbim şi ii instruim pe cei care sunt receptivi şi îşi înalţă conştiinţa, fie prin eforturile lor proprii, fie cu ajutorul altuia. Altul nu poate lucra în locul tau, nici nu te poate duce cu el la infinit. Trebuie să te decizi să lucrezi tu însuţi, deci lucrează. Atunci eşti liber şi independent. Când toţi vom ajunge, că şi Isus, la conştiinţa faptului că trupul este un corp spiritual şi indestructibil şi ne vom menţine în aceasta conştiinţă, atunci vom fi capabili să comunicam cu totul şi să dam mai departe, unui mare număr de oameni, învăţătura primita. Avem privilegiul de a şti că toţi pot îndeplini ceea ce am îndeplinit noi şi astfel, să rezolve orice probleme de viaţă; şi că tot ceea ce era văzut că dificil şi misterios, va fi găsit că fiind simplu.
 
Nu-ţi par cu nimic diferit fata de oricare alt om cu care te întâlneşti zi de zi şi nici eu nu vad nici o diferenţă la tine.
 
I-am spus că noi vedeam ceva mult mai deosebit în el. A răspuns:
 
— Aceasta este numai partea muritoare, comparata cu partea nemuritoare a omului. Dacă aţi căuta numai calitatea Divina şi nu aţi face nici o comparaţie, aţi vedea orice fiinţă umana aşa cum ma vedeţi pe mine; văzând Christul în orice chip, aţi aduce în manifestare acel Christ, sau calitate Divina, în toate. Noi nu facem comparaţii; vedem numai Christul, sau calitatea de Dumnezeu, în toate şi oricând, astfel încât ieşim din viziunea voastră. Vedem perfecţiunea sau avem o viziune perfecta, în timp ce voi vedeţi imperfecţiunea sau aveţi o viziune imperfecta. Până când intraţi în contact cu cineva capabil să va îndrume, până când va puteţi înălţa conştiinţa în punctul din care ne puteţi vedea şi vorbi cu noi, cum faceţi acum, învăţătura noastră pare doar de o natura inspirata. Nu mai este inspiraţie când discutam sau încercăm să discutam cu cineva. Aceasta se găseşte doar în natura îndrumării care conduce spre punctul în care se poate recepţiona adevărata inspiraţie. Este inspiraţie numai când vine direct de la Dumnezeu şi când il laşi pe Dumnezeu să se exprime prin tine; atunci eşti cu noi.
 
Imaginea ideala a florii, în cel mai mic detaliu, se afla înlăuntrul seminţei şi ea trebuie să crească, să se înmulţească, să se dezvolte şi să fie desăvârşită în floarea perfecta prin pregătiri continue. Când aceasta imagine lăuntrică este realizata în cel mai mărunt detaliu, floarea îşi manifesta deplina frumuseţe. Exact aşa, Dumnezeu păstrează în minte imaginea ideala a fiecărui copil, imaginea perfecta prin care El voieşte să se exprime. Putem obţine mai mult decât poate floarea din acest mod ideal de exprimare, dacăvrem, dar să Il lăsăm pe Dumnezeu să se exprime prin noi în modul ideal pe care l-a conceput pentru noi. Problemele şi dificultăţile încep numai atunci când luam lucrurile în mâinile noastre. Asta nu e numai pentru unul sau câţiva, ci pentru toţi. Noua ni s-a demonstrat că nu suntem diferiţi de voi; diferenţa este doar în înţelegere, atâta tot.
 
Toate diferitele -lsme, culte şi religii, toate punctele de vedere diferite ale tuturor credinţelor, toate sunt bune, căci ii vor conduce, eventual, pe adepţii lor la realizarea faptului că dedesubtul tuturor exista un profund factor de adevăr, care a fost omis, ceva profund care nu a fost atins, sau că ei au eşuat în a contacta ceea ce le aparţine de drept, ceea ce ei pot şi ar trebui să stăpânească cu drepturi depline. Înţelegem că e acel ceva adevărat care il poate conduce pe om la stăpânirea a tot. Faptul real că omul ştie că exista ceva de stăpânit, care poate fi stăpânit şi pe care nu-l stăpâneşte, il va stimula până când il va obţine. aşa se face orice pas înainte în toate lucrurile. Ideea este mai întâi împinsa afara din conştiinţa lui Dumnezeu în cea a omului şi el înţelege că este ceva în fata lui doar dacămerge înainte. De obicei, aici omul gafează şi nu reuşeşte să recunoască sursa din care a venit ideea; crede că ea a venit în întregime de la el; se depărtează de Dumnezeu şi, în loc să-L lase pe Dumnezeu să exprime prin el perfecţiunea pe care Dumnezeu o vede pentru el, continua să exprime în felul sau şi să manifeste imperfect ceea ce ar trebui împlinit sau manifestat perfect.
 
Daca el ar realiza, doar, că orice idee este o directa, perfecta expresie de la Dumnezeu şi, de cum ii vine aceasta idee, ar face imediat din ea idealul sau care să fie exprimat de la Dumnezeu, apoi şi-ar abandona metodele limitate şi l-ar lăsa pe Dumnezeu să exprime prin el calea perfecta, atunci acest ideal s-ar manifesta perfect. Aici trebuie să realizam că Dumnezeu este mai presus de ceea ce este limitat şi ceea ce e limitat nu poate ajuta nicicum. Astfel, omul ar putea învăţa în scurt timp să exprime perfecţiunea. Singurul lucru important pe care omul trebuie să-l înveţe, este să se desprindă şi să evadeze din forţele psihice sau mentale şi să se exprime direct de la Dumnezeu, căci toate forţele psihice sunt create numai de om şi ele il pot conduce greşit.
 
Volumul 1: CAPITOLUL XVI.
 
Aici convorbirea s-a încheiat cu înţelegerea de a ne întâlni cu toţii la micul dejun. Ne-am trezit devreme a doua zi dimineaţa şi eram gata pentru micul dejun la ora 6 şi jumătate. De cum am plecat din camera noastră, i-am găsit pe prietenii noştri mergând în aceeaşi direcţie, plimbându-se şi discutând că nişte muritori obişnuiţi. Ne-au salutat şi ne-am exprimat surpriza că ii întâlnisem aşa. Replica a fost:
 
— Suntem doar oameni că şi voi. De ce continuaţi să ne vedeţi că pe ceva deosebit? Nu suntem nicicum diferiţi de voi, doar că noi ne-am dezvoltat puterile divine într-o măsura mai mare decât voi.
 
Am întrebat apoi:
 
— De ce noi nu putem face lucrurile pe care v-am văzut că le faceţi?
 
Au răspuns:
 
— De ce nu toţi cei pe care ii contactam ne urmează şi împlinesc lucrările noastre? Nu putem şi nu dorim să impunem nimănui calea noastră; toţi sunt liberi să trăiască şi să-şi urmeze calea aşa cum doresc. Noi încercam doar să arătăm calea cea uşoară şi simpla, calea pe care am probat-o şi am găsit-o foarte mulţumitoare.
 
Am mers la micul dejun şi conversaţia a deviat spre obişnuitele întâmplări curente. Eram copleşit de uimire. Erau aici patru oameni, şezând la masa în fata noastră. Unul trăise pe acest pământ circa o mie de ani. Îşi perfecţionase într-atât corpul, încât era capabil să-l ia cu el oricând dorea; corpul lui pastra încă vioiciunea şi tinereţea unui om de 35 de ani şi aceasta perfecţiune fusese desăvârşita acum circa doua mii de ani. Lângă el şedea un om care era al cincilea descendent, în linie directa, al familiei primului amintit. Al doilea trăise pe acest pământ peste şapte sute de ani şi corpul lui nu părea să aibă nici o zi peste 40 de ani. Erau în stare să discute cu noi că oricare alţii. Era şi Emil, care trăise circa cinci sute de ani şi părea de vreo 40; şi Jast, care avea cam 40 de ani şi părea să aibă cam aceasta vârstă. Toţi stăteau de vorba împreună că fraţii, fără nici o urma de superioritate, foarte gentil, simplu şi totuşi bine întemeiaţi şi logici în orice cuvânt rostit, fără nici o urma a ceea ce era mistic sau misterios la ei – doar că nişte simple fiinţe umane într-o întâlnire cotidiana. Totuşi, cu greu puteam realiza că totul nu era un vis.
 
După micul dejun, când ne-am ridicat de la masa, unul dintre camarazii mei a vrut să achite consumaţia. Emil spuse:
 
— Aici sunteţi oaspeţii noştri şi întinse, spre femeia care aştepta plata, ceea ce presupusesem a fi o mână goala; dar când am privit din nou, conţinea exact suma de bani necesara că să achite nota. Am aflat că prietenii noştri nu purtau bani cu ei, nici nu depindeau de alţii pentru aprovizionarea lor. Când aveau nevoie de bani, erau la îndemână, creaţi din Substanţa Universala.
 
Am ieşit din casa şi bărbatul care era din echipa numărul cinci ne strânse mâinile, spunând că trebuie să se întoarcă la echipa sa şi dispăru. Am notat ora dispariţiei sale şi, mai târziu, am aflat că apăruse la echipa lui la 10 minute după ce ne părăsise.
 
Am petrecut ziua cu Emil, Jast şi prietenul nostru de la documente, cum il numisem noi, cutreierând satul şi ţinutul, prietenul nostru repovestind în detaliu multe lucruri petrecute în vremea şederii, timp de 12 ani, a lui Ioan în sat. De fapt, aceste evenimente erau atât de viu evocate în mintea noastră, încât ni se părea că ne întorsesem înapoi în trecutul confuz, mergând şi vorbind cu acest mare suflet care, pentru noi, mai înainte păruse doar un personaj mistic invocat de minţile acelora ce doreau să insele. Din ziua aceea, Ioan Botezătorul era un personaj realmente viu; atât de real ni se părea, că şi cum l-aş fi putut vedea acum, efectiv, mergând pe uliţele satului şi pe camp şi primind învăţăturile acelor mari suflete din jurul lui, aşa cum şi noi umblasem în ziua aceea, totuşi încă incapabili să prindem adevărul fundamental din toate acestea.
 
După ce hoinărisem toată ziua aflând cele mai interesante evenimente istorice şi ascultând textele citite şi traduse chiar pe locul unde avuseseră loc întâmplările cu mii de ani înainte, ne-am întors în sat chiar înaintea inserării, complet obosiţi. Cei trei prieteni care fuseseră cu noi şi merseseră tot atât de mult că şi noi, nu arătau nici cel mai mic semn de oboseala. În timp ce noi eram murdari, prăfuiţi şi transpiraţi, ei erau proaspeţi şi uşori, hainele lor fiind tot atât de albe, curate şi nesifonate că şi atunci când plecasem, de dimineaţă.
 
Observasem, în toate excursiile noastre, la aceşti oameni, că niciunul din vesmintele lor nu se murdărea. Remarcasem asta de mai multe ori, dar nu primisem nici un răspuns până în aceasta seara, când, că răspuns la o remarca făcută, prietenul nostru de la documente spuse:
 
— Acest lucru poate părea remarcabil pentru voi, dar pentru noi pare şi mai extraordinar că o particula din substanţa creata a lui Dumnezeu să adere la o alta creaţie a lui Dumnezeu, unde nu e dorita şi de care nu aparţine. Cu o concepţie justa, asta n-ar putea să se întâmple, căci nici o parte din substanţa lui Dumnezeu nu poate fi rătăcită sau plasata acolo unde nu e dorita.
 
Atunci, într-o clipa, am realizat că hainele şi trupurile noastre erau la fel de curate că şi ale lor. Transformarea, căci pentru noi fusese o transformare, avusese loc instantaneu, pentru toţi trei deodata, aşa cum stăteam acolo. Orice oboseala ne părăsise şi eram la fel de proaspeţi că atunci când ne sculasem din pat şi ne spălasem dimineaţa.
 
Acesta a fost răspunsul la toate întrebările noastre. Cred că ne-am culcat în noaptea aceea cu cel mai profund sentiment de pace pe care il încercasem vreodată de la începutul şederii noastre cu aceşti oameni; şi sentimentul nostru de veneraţie făcea loc repede celei mai profunde iubiri pentru aceste inimi simple, blânde, care făceau atât de mult pentru binele omenirii, sau al fraţilor lor, cum ii numeau ei. Începeam să-l vedem că pe nişte fraţi. Ei nu luau nimic asupra lor, spunând că Dumnezeu se exprima prin ei, De la mine nu pot face nimic, Tatăl care sălăşluieşte înlăuntrul meu, El face lucrările.
 
Volumul 1: CAPITOLUL XVII.
 
Ne-am trezit devreme în dimineaţa următoare, cu fiecare simt stimulat de interes şi uimire pentru ceea ce putea să ne dezvăluie acea zi. Începusem să vedem fiecare zi că pe o revelaţie a evoluţiei lăuntrice şi simţeam că abia începeam să înţelegem semnificaţia profunda a lucrurilor pe care le trăiam.
 
La micul dejun din dimineaţa aceea ni s-a spus că aveam să mergem într-un sat, sus în munţi şi că din acel loc aveam să vizitam templul situat pe unul dintre munţii pe care ii văzusem pe când stătusem pe acoperişul templului deja descris. Ni s-a spus că nu vom putea folosi caii decât pentru 15 mile de drum; şi că doi dintre săteni aveau să meargă cu noi până acolo şi apoi aveau să ia caii până într-un alt sat, că să aibă grija de ei până soseam. În punctul stabilit am lăsat sătenilor caii şi am început să urcam spre satul aflat sus, pe poteca îngustă de munte, care pe alocuri s-a dovedit a fi o scara cioplita în stanca. În seara aceea am poposit într-o căsuţă aflata pe creasta unui munte, situata cam la jumătatea distantei dintre locul unde lăsasem caii şi satul de destinaţie.
 
Îngrijitorul căsuţei era gras, bătrân şi comic; de fapt, era atât de durduliu şi rotund, că părea mai mult să se rostogolească decât să meargă şi abia ii puteam vedea ochii. De cum l-a recunoscut pe Emil, el a început să ceara vindecarea, spunând, după cum ni s-a povestit mai târziu, că dacănu primea ajutor, în mod sigur ar fi murit. Ni s-a spus că el şi strămoşii lui administraseră aceasta căsuţă şi slujiseră publicul timp de sute de ani şi că el îndeplinea acea munca de circa 70 de ani. Cam pe vremea când luase în primire căsuţa, el fusese vindecât de o boala ereditara şi presupusa a fi incurabila. Devenise un foarte activ lucrător spiritual, pentru vreo doi ani, apoi, treptat, îşi pierduse interesul şi începuse să depindă de alţii, că să-l ajute să iasă din necazuri. Asta ţinuse cam vreo 20 de ani şi părea să prospere, aparent bucurându-se de cea mai buna sănătate, când, deodata, căzuse iar în vechile obiceiuri şi nu mai făcea efortul necesar că să se trezească din letargia sa. Am aflat că acest caz era doar un exemplu clar pentru mii de cazuri. Aceşti oameni trăiesc simplu şi uşuratic şi orice lucru care cere un efort devine, foarte repede, o povara pentru ei. Ei îşi pierd repede interesul şi cererea lor de ajutor devine un sunet mecanic, în loc de ceva rostit cu semnificaţie sau dorinţa adâncă.
 
Ne-am sculat şi am pornit la drum devreme a doua zi dimineaţa şi la ora 4 după-amiaza ne găseam în sat, templul de destinaţie zărindu-se pe un vârf ascuţit de stanca, aproape deasupra capului nostru. De fapt, pereţii erau atât de abrupţi, încât singurul mijloc de a ajunge acolo era un cos legat de o frânghie şi coborât cu un scripete susţinut de o grinda de lemn bine fixata în stanca. Un capăt al frânghiei era legat de un troliu, iar celalalt era trecut peste scripete şi legat de cos, coşul fiind astfel coborât şi tras în sus. Troliul era plasat într-o mica încăpere săpată în stanca dura a unui prag proeminent, care atama deasupra pereţilor de dedesubt. Bara de lemn de care era fixat scripetele culisa astfel încât funia şi coşul abia atingeau pragul, permiţând să se traga încărcătura până ajungea sus, apoi coşul şi încărcătura lui erau trase înăuntru şi aşezate în siguranţă pe vârful stâncii, în mica încăpere săpată în piatra în acel scop. Aceasta proeminenta stâncoasă ieşea în afara deasupra pereţilor de piatra, atât de mult încât coşul se balansa în aer pe vreo 50 – 60 de picioare, călătorind în sus şi-n jos. La un anumit semnal, coşul a fost coborât; am urcat în el şi am fost traşi sus, unul cate unul, până la pragul aflat la vreo 400 de picioare deasupra.
 
Când am ajuns pe ieşitura aceea, am început să ne uitam după vreo poteca ducând în sus spre templu, ale cărui ziduri le vedeam înălţându-se în continuarea pereţilor de piatra care încă ne întreceau cu 500 de picioare. Ni s-a spus că vom face o ascensiune similara cu cea deja descrisa. Pe când priveam în sus, un brat de lemn, similar cu cel de pe pragul unde ajunsesem, a alunecat în afara, o funie a fost coborâtă şi legata de acelaşi cos şi am fost traşi sus, unul cate unul şi lăsaţi pe acoperişul templului, la 500 de picioare mai sus. M-am simţit iarăşi că pe acoperişul lumii. Templul era situat pe un pisc ascuţit că un ac, care se ridica la 900 de picioare deasupra tuturor munţilor din jur. Satul pe care il lăsasem la 900 de picioare mai jos era situat pe coama unei trecători folosite pentru traversarea Himalayei. Am aflat că acest templu era cu 1000 de picioare mai jos decât cel pe care il vizitasem cu Emil şi Jast, dar oferea o perspectiva mult mai larga. De unde stăteam, ni se părea că puteam privi în spaţiul infinit.
 
Ne-am instalat comod pentru noapte şi cei trei prieteni ai noştri ne-au spus că aveau să meargă să-l viziteze pe câţiva dintre colegii noştri şi că le puteau duce mesaje dacădoream să trimitem. Am scris mesajele, datându-le cu grija, dând poziţia noastră şi adăugând ora şi ziua. După ce le-am înmânat prietenilor noştri aceste mesaje, ei ne-au strâns mâinile spunând că aveam să ne vedem dimineaţa şi au dispărut unul cate unul. Notasem atent timpul şi ceea ce scrisesem şi mai târziu am aflat că mesajele ajunseseră la destinaţie la 20 de minute după ce le dădusem din mână.
 
După o cina îmbelşugată servita de îngrijitorii templului, ne-am retras pentru noapte, dar nu că să dormim, căci experientele începuseră să facă o impresie profunda asupra noastră. Ne aflam la aproape 9 mii de picioare în aer, cu nici o fiinţă omeneasca lângă noi, exceptându-l pe îngrijitori, neauzind nici un sunet în afara vocilor noastre. Părea să nu se audă nici o suflare. Unul din colegii mei spuse:
 
— Va miraţi că au ales poziţiile acestor temple că locuri de meditaţie? Liniştea e atât de intensa, de parca ai putea să o pipai. Cu siguranţă, este un loc minunat pentru meditaţie.
 
Apoi ne spuse că merge afara să arunce o privire în jur. A ieşit, dar a revenit după câteva clipe, spunând că era o ceata groasa şi că nu se vedea nimic.
 
Cei doi colegi ai mei au adormit curând, dar eu nu puteam dormi; aşa că m-am sculat, m-am îmbrăcat şi am ieşit pe acoperişul templului, aşezându-mă cu picioarele atamate peste marginea zidului. Lumina de luna, filtrata prin ceata, era doar atâta cât să biruie întunericul de cerneala care ar fi domnit dacăluna n-ar fi strălucit. Era doar atâta lumina cât să se desluşească valurile mari, informe, de ceata, rostogolindu-se în jur, suficient că să-mi aducă aminte că eram suspendat în aer, că undeva, mai jos, pământul era că totdeauna şi că locul unde ma aflam era legat cumva cu el. Apoi, deodata, mi s-a părut că vedeam o mare coloana de lumina, razele sale desfăcându-se că un evantai, cu partea mai larga întinzându-se spre mine; locul unde şedeam părea să fie cam în centrul coloanei care se lărgea şi raza centrala era cea mai strălucitoare din toate. Fiecare raza părea proiectata mai departe, până când ilumina o parte a pământului. Fiecare ilumina propria ei parte de pământ, până când totul se amesteca într-o singura, mare raza alba. Privind mai departe în sus, am văzut cum toate convergeau, treptat, până când se terminau într-un punct central de lumina alba intensa, atât de alba încât părea transparent şi cristalin. Apoi, deodata, mi s-a părut că pluteam în spatiu, privind la toate acestea. Privind departe, în jos, raza alba, am văzut ceea ce păreau a fi năluci din trecutul îndepărtat, mergând unele după altele, într-un număr mereu crescând, dar în rânduri compacte, până ajungeau într-un anumit loc; apoi ele se despărţeau tot mai mult, până când umpleau toată raza de lumina şi acopereau tot pământul. Toate porneau, la început, din acest punct central alb de lumina. Ele luau naştere în acest punct, la început una, apoi imediat erau doua şi chiar după acestea erau patru; şi aşa mai departe, până când ajungeau, în punctul de larga împrăştiere, la aproape o suta, aliniate în fascicolul de lumina. Când ajungeau în punctul de maxima divergenta, se răspândeau deodata larg şi ocupau toate fasciculele de lumina şi fiecare continua, mai mult sau mai putin singura, până când păreau să ocupe tot pământul. Când ajungeau să ocupe întreg pământul, razele atingeau expansiunea lor maxima. Apoi ele urcau, tot mai înguste şi mai subţiri, până când convergeau iar în punctul din care porniseră iniţial; ciclul era încheiat şi ele intrau înapoi, una cate una. Înainte de a reintra, formau, în rânduri compacte, alinieri de cate o suta, treptat strângându-se până când deveneau una şi acea una intra singura în lumina. M-am trezit brusc şi, gândindu-mă că era un loc destul de nesigur pentru a visa, am intrat şi m-am culcat.
 
Volumul 1: CAPITOLUL XVIII.
 
Il rugasem pe unul dintre îngrijitorii templului să ne cheme la primul semn al zorilor; şi tocmai ma trezeam singur, când s-a auzit o bătaie în usa. Am sărit toţi din paturi, atât de nerăbdători eram să vedem primul revărsat al zorilor de la înălţimea aceea. Ne-am îmbrăcat într-o clipita şi ne-am precipitat pe acoperiş, că trei şcolari nerăbdători. De fapt, gălăgia pe care o făceam i-a speriat pe îngrijitori, care s-au grăbit şi ei pe acoperiş, să vadă daca, într-adevăr, eram în toate minţile. Bănuiesc că zgomotul făcut de noi trei fusese mai mult decât tot ce perturbase vreodată pasnica linişte a anticului templu, din zilele când fusese construit şi aflasem că avea peste 10 mii de ani. De fapt era atât de vechi, încât părea o parte din stanca pe care stătea.
 
Când am ajuns pe acoperiş, n-a fost nevoie să ni se ceara să facem linişte. O privire a fost de-ajuns şi ochii şi gurile colegilor mei au rămas larg căscate. Bănuiesc ca, dacăcineva m-ar fi privit, ar fi văzut acelaşi lucru. Am aşteptat că ei să vorbească. Aproape dântr-o suflare a venit exclamaţia:
 
— Vai, suntem, desigur, suspendaţi în aer!
 
Au spus că senzaţia era exact că aceea trăită în celalalt templu. Uitaseră pentru un moment că ar fi existat ceva sub picioarele noastre şi aveau senzaţia că pluteau în aer. Unul a remarcat:
 
— Nu ma mir că aceşti oameni pot zbura, dacătraiesc astfel.
 
Ne-a trezit din reveriile noastre un hohot de ras şi ne-am întors toţi că să-l vedem pe Emil, Jast şi prietenul de la documente, stand aproape în spatele nostru. Unul dintre tovarăşii mei se apropie imediat de ei, încercând să le strângă mâinile la toţi deodata şi spuse:
 
— Este minunat! Nu ne miram că puteţi zbura după ce aţi stat aici o vreme.
 
Ei zâmbiră şi unul spuse:
 
— Sunteţi la fel de liberi să zburaţi că şi noi. Trebuie doar să ştiţi că aveţi puterea lăuntrică s-o faceţi, că să o folosiţi.
 
Apoi ne-am întors spre privelişte. Ceata coborâse şi plutea în valuri mari, destul de sus că să nu se poată zări nicăieri vreun petic de pământ şi mişcarea norilor de ceata de jur împrejur dădea senzaţia că eram purtaţi pe aripi tăcute, odată cu ceata. Stand acolo, privind în zare, îţi pierdeai senzaţia că ai ceva sub picioare şi ne era foarte greu să credem că nu pluteam în spatiu. Pe când priveam în depărtare, corpul meu părea să-şi fi pierdut orice simt al greutăţii şi parca pluteam efectiv deasupra acoperişului. Uitasem atât de mult de mine, încât atunci când cineva din grup a vorbit, picioarele mele loviră acoperişul cu atâta forţă, încât am resimţit efectele socului mai multe zile după aceea.
 
La micul dejun din acea dimineaţă, ne-am decis să rămânem pe loc trei zile, căci mai aveam de vizitat un singur loc interesant înainte de a merge la locul de întâlnire stabilit. Citind mesajele pe care le adusese Emil, am aflat că grupa sefului nostru vizitase acest templu cu numai trei zile înainte. După micul dejun am ieşit şi am văzut că se risipea, treptat, ceata. Am privit până când s-a risipit complet şi a apărut soarele. Am putut vedea sătucul cuibărit sub malul stâncos şi valea, jos, departe.
 
Prietenii noştri hotărâseră să viziteze satul şi i-am întrebat dacăputeam merge cu ei. Au ras şi au spus că puteam, dar că ei credeau că era mai bine să folosim coşul, că să ajungem într-o stare mai buna decât dacăam fi încercat modul lor de a călători. aşa că am coborât, unul cate unul, până la pragul stâncos, apoi în jos pe micul platou, chiar deasupra satului. Nu mai devreme că ultimul să fi coborât din cos, prietenii noştri au fost acolo. Am coborât în sat şi am petrecut acolo cea mai mare parte a zilei. Era un loc vechi şi pitoresc, tipic pentru aceste zone montane, cu casele sale construite prin săpare în peretele stâncii, apoi prin închiderea deschizăturii cu ziduri de piatra. Erau, cu totul, vreo 20 de case. Ni s-a spus că erau construite în acest fel că să nu fie acoperite de zăpezile grele din iarna. Curând, sătenii au început să se strângă şi Emil le-a vorbit câteva momente. S-a aranjat să se tina o adunare în după-amiaza următoare şi au fost trimişi curieri că să-l anunţe pe cei din vecinătate care ar fi vrut să vina.
 
Ni s-a spus că Ioan Botezătorul trăise în acest sat şi primise învăţătura în templu şi că templul rămăsese la fel că pe vremea când Ioan studiase acolo. Ni s-a arătat unde fusese casa lui. În după-amiaza aceea, când ne-am întors la templu, atmosfera se limpezise, aşa că am putut vedea o mare întindere a ţinutului şi ni s-a arătat drumul pe care-l folosise Ioan pentru a merge la şi de la templu şi spre diferitele sate unde trăise. Se bănuia că templul fusese construit cu mai mult de 6 mii de ani înainte că Ioan să-l viziteze. Ni s-a arătat calea pe care aveam s-o urmam la plecare şi ni s-a spus că era folosita de la construirea templului. Pe la ora 5 în acea după-amiază, prietenul de la documente ne-a spus că avea să ne părăsească pentru o vreme. Apoi ne-a strâns mâinile, spunând că avea să ne vadă în curând şi a dispărut.
 
În seara aceea am văzut, de pe acoperişul templului, cel mai remarcabil apus de soare la care am asistat vreodată şi am avut şansa să vad apusuri de soare în aproape toate regiunile. Pe măsură ce se apropia seara, o ceata luminoasa se strângea deasupra unui sir jos de munţi care mărgineau o mare întindere a platourilor pe care le puteam vedea. Când soarele a atins aceasta margine, ni se părea că eram atât de departe deasupra ei, încât parca priveam drept în jos, spre o mare de aur topit. Apoi a venit amurgul şi fiecare pisc muntos ne părea în flăcări. Vârfurile din depărtare, care erau acoperite cu zăpadă, păreau a fi învăluite în foc şi, acolo unde gheţarii umpleau rapele, erau aruncate mari limbi de foc, aceste flăcări părând că se întâlnesc şi se amesteca în variatele nuanţe ale cerului. Lacurile care punctau platoul de dedesubt fuseseră transformate deodata în vulcani care zvârleau flăcări ce urcau şi se combinau cu culorile de pe cer. Pentru o clipa ni s-a părut că stăteam pe marginea unui infern tăcut. Apoi totul s-a amestecat într-o armonie de culori şi liniştea blândă, pasnica, a fost mai presus de orice descriere.
 
Am stat pe acoperiş până după ora 12 în noaptea aceea, punând întrebări lui Emil şi Jast. Aceste întrebări aveau de-a face, în principal, cu poporul şi istoria tarii, în general. Emil a citat liber din documentele lor. Aceste documente dovedeau că ţinutul fusese locuit cu mii de ani înainte de începutul istoriei noastre. Emil a continuat spunând:
 
— Desi nu doresc deloc să discreditez sau să corectez istoria voastră, sau pe cei ce au scris-o, voi spune că la începutul acesteia istoricii voştri nu au mers destul de departe în urma, ci au luat de bun faptul că Egipt însemna ceea ce implica numele, întunericul exterior sau desertul. În realitate, semnifica un deşert al gândirii. În acea vreme, că şi acum, o mare parte a lumii se afla în desertul gândirii şi istoricii nu au căutat înainte de asta pentru a afla sensul mai adânc. Au acceptat ceea ce au văzut sau auzit, sau ceea ce apărea la suprafaţă, au înregistrat asta şi aşa a început istoria voastră. E foarte dificil de corelat cele doua istorii şi nu voi încerca să spun că trebuie s-o luaţi pe a noastră că autentica. V-aş sugera să alegeţi voi înşivă.
 
Atunci apăru luna deasupra munţilor din depărtare. Am stat şi am privit-o, rotunda şi plina, până s-a ridicat aproape deasupra capului. Era o privelişte frumoasa, cu un nor luminos care trecea, întâmplător, chiar pe deasupra noastră. Pe când aceşti nori lunecau peste ea, luna şi norii păreau că stau pe loc şi parca noi lunecam prin fata lor. Asta a durat vreo ora, când, deodata, s-a auzit un zgomot de obiect căzut pe acoperiş, în spatele nostru. Am sărit în picioare şi ne-am uitat în jur. Era acolo o doamna de vârstă medie, zâmbind şi întrebând dacăne-a speriat. Prima noastră impresie fusese că sarise de pe parapetul acoperişului, dar ea doar bătuse din picior că să ne atragă atenţia. Liniştea fusese atât de adâncă, încât noi auzisem sunetul mult amplificat.
 
Emil a înaintat repede, a salutat-o şi ne-a prezentat-o că sora lui. Ea a zâmbit şi ne-a întrebat dacăne-a tulburat visarea. Apoi ne-am aşezat şi, în scurt timp, conversaţia a deviat spre amintiri ale experientelor ei. Avea trei fii şi o fiica, ce fuseseră crescuţi în spiritul lucrării lor. Ne-a spus că cei doi mai tineri erau totdeauna cu ea. Am întrebat dacăii puteam cunoaşte. A răspuns că puteau veni acolo în acea seara; şi imediat apărură doua figuri, un bărbat şi o femeie. Şi-au salutat unchiul şi mama, apoi s-au apropiat şi au fost făcute prezentările. Fiul era un tip înalt, chipeş, viril, căruia ii dădeam cam 30 de ani. Fiica era nu prea înaltă, mai mult zvelta, cu trăsături foarte fine: era o fata drăguţă, bine clădita, căreia ii atribuiam cam vârsta de 20 de ani. După aceea am aflat că fiul avea 150, iar fiica 128 de ani. Amândoi aveau să fie prezenţi la întâlnirea de a doua zi şi în curând au plecat. După ce plecaseră, am făcut mamei complimente pentru fiu şi fiica. Mama s-a întors spre noi şi ne-a spus:
 
— Orice copil născut este bun şi perfect. Nu exista copii rai. Nu are importanta dacăei sunt concepuţi perfect, imaculat, sau pe calea simţurilor, a materiei. Cel conceput pe cale perfecta va recunoaşte curând Filiaţia să cu Tatăl, faptul că el este Christul, sau Fiul lui Dumnezeu; apoi el se va dezvolta şi va evolua repede şi va vedea numai perfecţiunea. Cel conceput pe calea senzoriala poate, la fel, să-şi recunoască imediat filiaţia, să perceapă că el este Christul şi îşi poate realiza perfecţiunea idealizând Christul. El se concentrează asupra acestui ideal, il iubeşte şi il cultiva până când manifesta sau exprima ceea ce păstrează în atenţie, Christul. El este născut din nou şi perfect. El a adus la lumina perfecţiunea dinlăuntrul sau, acea perfecţiune care a fost mereu acolo. Primul a păstrat idealul şi a fost perfect; celalalt a perceput idealul şi l-a dezvoltat şi a redobândit perfecţiunea. aşa că nici un copil nu este rau. Toţi sunt buni şi de la Dumnezeu.
 
Aici, cineva din grup a amintit că era ora să ne culcam, căci trecuse de 12 noaptea.
 
Volumul 1: CAPITOLUL XIX.
 
Ora 5, în dimineaţa următoare, ne-a găsit pe toţi adunaţi pe acoperişul templului. După obişnuitele saluturi de dimineaţa, ne-am strâns în cerc şi, că de obicei, s-a citit o selecţie de texte. Textele din aceasta dimineaţă erau din documentele templului. Jast ni le-a tradus şi am fost surprinşi să constatam că traducerea corespundea îndeaproape cu primul capitol din Evanghelia Sfântului Ioan, din Biblia noastră, iar al doilea text corespundea cu primul capitol din Evanghelia după Luca. După lectura am întrebat dacăputeam aduce Biblia noastră, că să comparam versiunile. Au consimţit imediat şi, cu ajutorul lui Jast, am făcut comparaţia şi am fost surprinşi de asemănare. Abia terminasem, când a răsunat chemarea la micul dejun şi am intrat cu toţii. După micul dejun ne-am pregătit să coboram în sat şi, pentru moment, comparaţia ne-a ieşit din minte.
 
Când am ajuns, am găsit un număr destul de mare de oameni veniţi din ţinutul din jur şi Jast ne-a spus că aproape toţi erau pastori care îşi păşteau turmele vara în munţii înalţi şi că se apropia repede timpul că ei să părăsească regiunile joase. Ni s-a spus că o astfel de întâlnire, că aceea ce avea să aibă loc în după-amiaza aceea, era anunţată totdeauna chiar înainte să plece pastorii.
 
Mergând prin sat, l-am întâlnit pe nepotul lui Emil şi el ne propuse o scurta plimbare înainte de masa de prânz. Am acceptat imediat invitaţia, căci vroiam să vedem zona din jur. În timpul acestei plimbări, câteva locuri din vale ne-au fost indicate că prezentând un interes deosebit. Numele lor, când au fost traduse, semănau cu cele din denumirile de la începutul Bibliei, dar adevărata semnificaţie a tuturor acestora nu ni s-a arătat până când nu ne-am întors, am servit prânzul şi ne-am aşezat printre cei ce se adunaseră.
 
Erau vreo 200 de oameni în aceasta adunare, când apărură restul prietenilor noştri de la templu. Atunci, nepotul lui Emil se ridica şi se apropie de doi bărbaţi care ţineau ceea ce ni se părea a fi o carte mare. Când a fost deschisa, s-a dovedit a fi o cutie în forma de carte. El a ales un teanc conţinând foi netede, precum cele de manuscris; apoi cutia a fost pusa pe pământ. Teancul a fost înmânat unuia dintre bărbaţi. El a deschis şi a înmânat prima fila nepotului lui Emil. Când se încheia citirea fiecărei file, ea era înmânata celuilalt bărbat, care o punea în cutie. Lectura se desfăşura cu Jast că interpret. Nu ajunsese prea departe, când am văzut că exista o izbitoare asemănare cu Evanghelia Sfântului Ioan, dusa mult mai în detaliu. Apoi a urmat una similara cu cea a lui Luca, apoi una asemănătoare cu cea a lui Marcu şi ultima era că şi cea a lui Matei.
 
După lectura, oamenii s-au strâns în mici grupuri, iar noi, cu Jast, l-am căutat pe Emil, căci eram curioşi să aflam înţelesul tuturor acestora. Ni s-a spus că aceste documente erau citite în fiecare an la întâlnire şi că acest loc era centrul regiunii în care se petrecuseră aceste scene, cu multi ani în urma. Am remarcat asemănarea acelor întâmplări cu cele istorisite în Biblia noastră şi ni s-a spus că nu exista nici o îndoială asupra faptului că unele din primele scene povestite în Biblia noastră fuseseră luate din aceste documente; dar că întâmplările mai târzii, precum Crucificarea, avuseseră loc altundeva, totul ajungând la apogeul sau în Naşterea şi viaţa lui Christ. Prima idee a tuturor acestora era căutarea Christului în om şi să arate, acelora care rătăceau departe de ideal, că Christ trăia în ei aşa cum trăieşte întotdeauna. Emil a continuat spunând că nu conta unde avuseseră loc scenele, ci semnificaţia spirituala subînţeleasa, pe care doream s-o perpetuam.
 
Am petrecut restul după-amiezii şi ziua următoare făcând comparaţii şi luând note. Spaţiul nu va permite includerea, aici, a acestor note şi comparaţii, dar sensul spiritual va fi înţeles din citirea capitolelor menţionate mai sus. Am aflat că tatăl nepotului lui Emil, care ne citise documentele, era născut în sat şi era un descendent direct al lui Ioan şi că exista obiceiul, pentru unii din membrii familiei, să vina aici în aceasta perioada şi să le citească. Templul de deasupra noastră era cel în care se închinaseră atât Zaharia, cât şi Ioan.
 
Am aflat că prietenii noştri aveau să meargă pe drumul lor, aşa că s-a aranjat că Jast să rămână cu noi şi ceilalţi să plece. A doua zi am terminat cu documentele şi apoi am părăsit templul devreme în dimineaţa următoare. Desi ora era matinala, aproape toţi localnicii din sat erau treziţi că să ne ureze Mergeţi cu Dumnezeu!
 
Volumul 1: CAPITOLUL XX.
 
În următoarele 5 zile, drumul nostru ne-a condus prin ţinutul prin care călătorise Ioan. În a cincea zi am ajuns în satul unde ne aşteptau caii. Aici Emil a venit cu noi şi, din acest moment, călătoria a fost relativ uşoara până în satul unde trăia el.
 
Apropiindu-ne de acest sat, puteam vedea că ţinutul era mult mai populat şi că drumurile şi cărările erau mult mai bune decât altele pe care mersesem. Drumul nostru ne conducea în lungul unei vai fertile şi am urmat aceasta cale prântr-un platou întins. Am observat că valea se îngusta treptat pe măsură ce înaintăm şi că în final marginile ei se apropiau atât de mult de fiecare parte a râului, încât formau un canion. Pe la ora 4 a zilei în care aveam să ajungem în sat, am dat deodata peste un mal abrupt, de pe care raul cădea într-o cascada de vreo 300 de picioare. Drumul ne dusese într-un loc neted la baza malului, lângă cascada. Am văzut că exista o trecere tăiată în gresie, sub un unghi de 45 de grade, spre platoul de deasupra şi fuseseră săpate trepte în piatra potecii, astfel că urcuşul era uşor. Uşi mari de piatra fuseseră astfel aranjate încât să poată fi închise peste deschiderea de la baza malului, constituind astfel o formidabila bariera pentru un inamic nepoftit. Când am ajuns pe platoul de deasupra, am văzut că scara prin stanca era singura cale de urcare şi coborâre permisa de rau. Cândva existaseră trei cai de acces, dar pereţii care înconjurau satul fuseseră acum reconstruiţi astfel încât să bareze orice acces posibil. Multe case din sat fuseseră astfel clădite încât unul din pereţi forma o parte a zidului care înconjura satul. Am observat că acele case care erau una cu zidul erau înalte cât 3 etaje şi nu existau deschizături pentru ferestre, în perete, decât la înălţimea celui de-al treilea etaj. Fiecare deschizătură avea construit un balcon suficient de larg pentru că 2-3 persoane să poată sta în el comod. Acestea, am judecât noi, erau astfel făcute încât permanent să poată fi aruncata o privire în afara. Ni s-a spus că regiunea fusese locuita cândva de un trib de băştinaşi care se izolaseră de ceilalţi, până când dispăruseră că trib, câţiva fiind asimilaţi de alte triburi.
 
Aici era casa părintească a lui Emil şi locul unde aveam să ne întâlnim cu membrii expediţiei noastre care se împărţise în mici grupuri pentru a acoperi mai mult teritoriu. Întrebând, am aflat că eram primii sosiţi şi că ceilalţi aveau să vina a doua zi. Ni s-a dat una din casele construite în zidul satului. Ferestrele etajului trei dădeau spre asprul ţinut muntos din sud. Ne-am făcut comozi şi ni s-a spus că cina avea să fie servita la primul nivel, adică la parter. Am coborât şi i-am găsit aşezaţi la masa pe Emil, sora lui, soţul ei şi pe fiul şi fiica pe care ii cunoscusem la templu cu câteva zile înainte.
 
Inca nu terminasem cina, când am auzit un freamăt venind din mica piaţa din fata casei. Unul dintre săteni a venit şi a anunţat că au sosit seful nostru şi grupul lui. S-au instalat confortabil; apoi am mers cu toţii pe acoperiş.
 
Soarele apusese, dar amurgul încă persista. Priveliştea la care ne uitam semăna cu un mare bazin la confluenta unui număr de râuri coborând prin chei adânci din munţii mai înalţi. Aceste râuri se vărsau toate într-un rau mai mare înainte să cada peste abruptul perete de stânci, în valea de dedesubt, formând astfel cascada. Acest rau mai mare venea prântr-un canion adânc şi curgea peste platoul întins doar pe câteva sute de picioare înainte de a plonja în prăpastie. Mai multe râuleţe curgeau pe pereţii verticali ai canionului săpat de raul cel mare, formând căderi de apa şi, în câteva cazuri, torenţi zgomotoşi. Unele cădeau în cascade perpendiculare de la 100-200 de picioare, în timp ce altele îşi tăiaseră drumul prin peretele canionului şi coborau formând un sir de cataracte. Departe în munţi, văile erau pline de gheţari şi aceşti gheţari erau proiectaţi că nişte degete uriaşe din marele acoperiş de zăpadă care se afla pe vârfurile întregului masiv. Zidul protector al satului fusese unit cu cel al marelui canion, acolo unde acesta ieşea în afara deasupra platoului drept, apoi mergea spre faleza unde apa cădea în valea de dedesubt. În locul unde zidul se unea cu peretele canionului, muntele se ridica vertical pe 200 de picioare, creând astfel o bariera naturala, lunga cât se vedea cu ochii. Ni s-a spus că platoul se întindea pe 60 de mile de la est la vest şi în unele locuri avea 30 de mile de la nord spre sud; şi singura alta cale de acces era în partea cea mai larga a platoului, acolo unde o cărare ducea peste o trecătoare; iar aceasta trecătoare era păzită de un perete similar cu cel de unde ne găseam noi.
 
Pe când vorbeam despre avantajele defensive ale locului, sora lui Emil şi fiica ei ni s-au alăturat şi, ceva mai târziu, au venit Emil, cumnatul lui şi fiul. Am observat la ei o unda de emoţie şi în curând sora lui Emil ne-a spus că în seara aceea aşteptau o vizita a mamei lor. Ea spuse:
 
— Suntem atât de fericiţi, că abia ne mai încăpem în piele, căci o iubim atât de mult pe mama! Ii iubim pe toţi cei care au mers înainte spre cunoştinţe mai înalte, căci sunt atât de buni şi nobili şi de ajutor, dar mama noastră e atât de dulce şi adorabila, atât de săritoare şi iubitoare, că nu ne putem opri să n-o iubim de o mie de ori mai mult. În plus, suntem din carnea şi sângele ei. Ştim că o veţi iubi că şi noi.
 
Am întrebat dacăvenea deseori. Răspunsul a fost:
 
— Oh, da, vine mereu când avem nevoie de ea, dar este atât de ocupata cu munca ei, că vine doar de doua ori pe an de bunăvoie şi aceasta este una din aceste vizite. Va ramane o săptămână şi suntem cu toţii atât de fericiţi, încât nu mai ştim ce să facem.
 
Aici conversaţia a deviat spre experientele colegilor noştri pe durata cât fusesem despărţiţi şi ne adâncisem în aceasta discuţie când, brusc, s-a făcut linişte peste tot şi, aproape înainte de a ne da seama, şedeam într-o tăcere perfecta fără s-o fi sugerat cineva. Umbrele serii se strânseseră până când cununa de zăpadă a muntelui din zare arata că un mare monstru alb, gata să-şi piardă degetele de gheaţă şi să se întindă peste valea de dedesubt. Din linişte a venit un foşnet bland, că al unei păsări aşezându-se din zbor şi păru că o ceata subţire se condensa pe parapetul estic. Deodata ceata prinse contur şi acolo stătea o femeie de o răpitoare frumuseţe la trup şi chip, cu o lumina puternica radiind în jurul ei, încât abia o puteam privi. Cei din familia ei au sărit în picioare şi au înaintat repede spre ea cu braţele întinse, exclamând, aproape toţi, într-un glas:
 
— Mama!
 
Ea a păşit uşor, coborând de pe parapet pe acoperiş şi i-a îmbrăţişat pe fiecare, că orice mama, apoi ne-a fost prezentata. Spuse:
 
— O, voi sunteţi fraţii dragi din depărtata America, veniţi în vizita la noi. Bineînţeles că sunt foarte bucuroasa să va urez bun venit în tara noastră. Inimile noastre se îndreaptă spre toţi şi simţim că dacăei ne-ar lăsa, doar ne-am întinde mâinile şi i-am îmbrăţişa pe toţi aşa cum, chiar acum, i-am îmbrăţişat pe cei pe care ii numesc ai mei. Caci în realitate suntem o singura familie, fiii aceluiaşi Dumnezeu Tata-Mama. De ce nu ne putem cunoaşte toţi că fraţi?
 
Remarcasem, chiar înainte de asta, că serile deveneau tot mai reci, dar când apăruse aceasta doamna, căldura emisa de prezenta ei făcuse că seara să para a fi una de la mijlocul verii. Aerul părea încărcat de parfumul florilor, o lumina că a lunii pline părea să străbată totul şi în toate era o căldură şi o strălucire pe care nu le pot descrie. Totuşi, nu era nici urma de spectacol. Doar acea manifestare profunda, simpla, blândă, copilărească.
 
S-a propus să coboram şi mama, cu celelalte doamne, porniră înainte pe scări, echipa noastră urmându-le, iar gazdele încheind cortegiul. Atunci am observat ca, desi păream să mergem firesc, paşii noştri nu făceau nici un zgomot pe acoperiş sau pe scări. Nu încercam să mergem în linişte; de fapt, cineva din echipa noastră a spus că intenţionat încercase să facă un zgomot şi nu reuşise. Picioarele noastre parca nici n-ar fi atins acoperişul sau scările. Am mers într-o camera frumos mobilata. De cum am intrat şi ne-am aşezat, am remarcat o căldură şi o strălucire şi camera s-a umplut cu o lumina blândă, pe care niciunul dintre noi nu o putea explica.
 
Toţi am păstrat, pentru un timp, o linişte adâncă. Mama ne întreba dacăeram instalaţi confortabil şi îngrijiţi şi dacăne plăcea călătoria noastră. Convorbirea s-a îndreptat spre subiecte generale, cotidiene şi ea părea familiarizata cu toate. Apoi discuţia s-a îndreptat spre viaţa noastră de familie, iar mama ne-a spus numele taţilor, mamelor, surorilor şi fraţilor noştri şi am fost surprinşi de descrierea detaliata a vieţii fiecăruia dintre noi, pe care o făcea fără să ne fi pus vreo întrebare. Ne-a spus tarile pe care le vizitasem, munca pe care o îndeplinisem şi unde eşuasem. Acestea nu erau spuse într-o maniera vaga, că să fim obligaţi să facem noi legăturile intre fapte, ci fiecare detaliu era pus în evidenta atât de clar, de parca am fi trăit din nou acele scene. După ce prietenii noştri ne-au urat noapte buna, n-am putut decât să ne minunam când am realizat că niciunul dintre ei nu avea sub 100 de ani, că mama avea peste 700 de ani, iar 600 de ani din aceştia ii trăise pe pământ cu corpul ei fizic. Totuşi, toţi erau plini de viaţa şi fără griji, că şi cum ar fi avut 20 de ani şi nu s-ar fi putut bănui altceva. Era că şi cum am fi fost cu nişte tineri. Înainte că ei să plece în seara aceea, ni s-a spus că în seara următoare avea să aibă loc o adunare în cabana şi că eram invitaţi cu toţii.
 
Volumul 1: CAPITOLUL XXI.
 
Pana a doua zi la amiaza, toate grupurile sosiseră. Ne-am petrecut după-amiaza comparând notele şi acestea se verificau litera cu litera. În seara aceea, după ce terminasem cu notele, am fost invitaţi să mergem direct la cabana pentru cina. Când am ajuns, am găsit vreo 300 de oameni – bărbaţi, femei şi copii – adunaţi şi aşezaţi la mese lungi, pe banchete. Ni se rezervaseră locuri la unul din capetele meselor, aşa încât puteam privi pe toată lungimea salii. Mesele erau acoperite cu frumoase pânze albe de în şi erau pline cu vesela chinezeasca şi argintărie, că pentru un adevărat banchet; totuşi, o singura lumina difuza scalda sala.
 
După ce ne aşezasem de vreo 20 de minute, se făcu o linişte adâncă şi, într-o clipa, o lumina palida inunda încăperea. Lumina spori în intensitate până când toată sala fu luminata şi fiecare lucru din sala scânteia că şi cum ar fi existat mii de lămpi incandescente, discret ascunse şi aprinse treptat, până când totul fu complet luminat. Aveam să aflam mai târziu că în sat nu existau lămpi electrice. După ce a venit lumina, liniştea s-a păstrat încă vreo 15 minute, apoi deodata o pâclă păru să se strângă şi se auzi acelaşi foşnet bland, că fâlfâitul de aripi pe care-l auzisem în seara precedenta, când mama lui Emil apăruse în fata noastră. Ceata se limpezi şi în sala, stand în picioare în diferite puncte, erau mama lui Emil şi alti unsprezece: 9 bărbaţi şi 3 femei.
 
Cuvânţele nu pot descrie frumuseţea radiata de aceasta scena. Dacă spun ca, desi nu aveau aripi, apăruseră că o ceata de ingeri, nu exagerez. Au rămas pentru o clipa că împietriţi. Toţi îşi inclinaseră capetele şi aşteptau. Într-o clipa s-a auzit un cor de voci nevăzute. Auzisem despre vocile cereşti, dar nu le auzisem niciodată până în acea noapte. Eram uşor ridicaţi de pe locurile noastre. Spre final, cei care apăruseră au mers la locurile lor şi iar am remarcat ca, desi nu făceau nici un efort să meargă în linişte, paşii lor nu făceau nici cel mai mic zgomot.
 
Când cei 12 se aşezaseră pe locurile lor, aceeaşi ceata apăru iarăşi, şi, când s-a risipit, erau încă 12. De data asta erau 11 bărbaţi şi o femeie şi printre ei era şi prietenul nostru cu documentele. Cum stăteau acolo nemişcaţi, un alt cântec începu. Când cântecul era aproape încheiat, cei 12 merseră la locurile lor fără cel mai mic zgomot.
 
Abia se aşezaseră, că aburul umplu iar sala. Când s-a limpezit, erau 13 stand în picioare, de data asta în cel mai îndepărtat capăt al salii, 6 bărbaţi şi 7 femei; cate 3 bărbaţi şi 3 femei de fiecare parte a femeii din mijloc. Cea din centru părea să fie o frumoasa fata în anii adolescentei. Văzusem că fiecare femeie care apăruse era foarte frumoasa, dar aceasta le depăşea pe toate. Statura cu capetele plecate pentru o clipa şi muzica izbucni din nou. Muzica răsună un moment, apoi începu corul de voci. Ne ridicarăm în picioare. În timp ce sunetele se revărsau, ni se părea că vedeam mii de forme mistice mişcându-se în jur şi cântând la unison; nu s-a auzit nici un refren trist, nici o cheie minora. Totul era o izbucnire vesela, libera, a muzicii care venea din suflet şi ajungea până în suflet, înălţându-l mai sus şi mai sus, până când am simţit că pierdeam orice legătură cu pământul.
 
Când cântecul a încetat, cei 13 au mers spre locurile lor şi s-au aşezat. Privirile noastre erau aţintite asupra figurii centrale a frumoasei doamne, înaintând spre masa noastră cu cate o doamna de fiecare parte. Se aşeză în capul mesei noastre. De cum s-a aşezat, farfuriile au fost stivuite în linişte la stânga ei. Luminile au sporit vag pentru o clipa şi în jurul fiecăruia dintre cei 37 era aceeaşi lumina care ne tulburase atât, iar cel mai frumos cerc de lumina era chiar deasupra capului distinşilor noştri oaspeţi. Eram singurii din acea adunare care eram foarte impresionaţi. Ceilalţi păreau să ia totul că pe ceva firesc.
 
După ce toţi s-au aşezat, liniştea a fost păstrată un timp; apoi fiecare voce din sala a izbucnit într-un cântec voios, liber, condus de cei 37 care apăruseră. Când acesta s-a terminat, doamna din capul mesei noastre s-a ridicat şi şi-a întins mâinile. În ele apăru o mica franzela de pâine, de vreo 2 ţoli în diametru şi lunga de vreo 14 ţoli. Atunci, fiecare din ceilalţi 36 s-a ridicat, a venit în fata şi a primit cate o astfel de franzela din mâinile ei. Ei au trecut pe la toate mesele şi au dat fiecăruia cate o bucata de pâine. Doamna noastră a înconjurat masa şi a dat fiecăruia o bucata din franzela ei. După ce ne dăduse fiecăruia bucata lui, ea spuse:
 
— Nu ştiţi că înlăuntrul vostru locuieşte Christ şi în noi toţi? Nu ştiţi că trupul vostru e pur, perfect tânăr, veşnic frumos, divin? Nu ştiţi că Dumnezeu v-a creat exact după chipul şi asemănarea Lui însuşi şi v-a dat stăpânire peste toate lucrurile? Voi, prin voi înşivă, sunteţi totdeauna Christ, perfectul fiu al lui Dumnezeu, singurul fiu născut al lui Dumnezeu, în care Tatal-Mama îşi găseşte bucuria. Sunteţi puri, perfecţi, sfinţi, divini, una cu Dumnezeu, în întregime Dumnezeu şi fiecare copil are dreptul să-şi afirme aceasta filiaţie, aceasta divinitate.
 
Când tuturor li se dăduse porţia lor, ea s-a întors la locul ei şi franzela era de aceeaşi lungime şi mărime că atunci când rupsese din ea prima bucata.
 
După ce s-a încheiat aceasta ceremonie, au început să sosească alimentele. Veneau în mari vase acoperite. Aceste vase apăreau pe masa în fata doamnei, că aduse de mâini nevăzute. Ea lua capacele, le punea deoparte şi începea să servească. Umplute, farfuriile erau trecute mai întâi una doamnei din dreapta, apoi una doamnei din stânga şi ele le dădeau mai departe, până când toţi au fost serviţi cu generozitate.
 
Masa nu ajunsese prea departe, când seful nostru o întreba pe doamna, care considera ea că ar fi cel mai important atribut al lui Dumnezeu. Fara nici un moment de ezitare, ea răspunse:
 
— Iubirea.
 
Apoi continua spunând:
 
— Arborele vieţii este aşezat în centrul Raiului lui Dumnezeu, în adâncul sufletului vostru, iar fructul bogat, abundent, care creste şi se desăvârşeşte până la deplina perfecţiune, cel mai perfect şi mai dătător de viaţă, este Iubirea. Iubirea a fost definita de cei care percep adevărata ei natura, că lucrul cel mai măreţ din lume. As putea adăuga că este cea mai mare forţă vindecătoare din lume. Iubirea nu eşuează niciodată în a împlini orice cerere a inimii omului. Principiul divin al Iubirii poate fi folosit pentru a elimina orice necaz, orice infirmitate, orice condiţie supărătoare şi orice lipsa care chinuie omenirea. Cu corecta înţelegere şi utilizare a subtilei şi nelimitatei influente a Iubirii, lumea poate fi vindecată de rănile ei şi dulcea mantie a compasiunii divine poate acoperi orice dizarmonie, orice ignoranta şi orice greşeală a omenirii.
 
Cu aripile întinse, Iubirea caută punctele aride ale inimii omeneşti, locurile irosite ale vieţii şi, cu o atingere ce pare magica, izbăveşte omenirea şi transforma lumea. Iubirea este Dumnezeu, etern, nelimitat, neschimbat, mergând în infinit, mai presus de orice viziune. Capătul il putem doar întrezări. Iubirea împlineşte legea prin ea însăşi, îşi desăvârşeşte lucrarea perfecta şi revelează Christul dinlăuntrul sufletului omului. Iubirea caută mereu o intrare prin care să se poată revărsa în sufletul omului şi să curgă în afara, că tot ce este bun pentru el. Dacă nu este perturbata de perversitatea şi gândirea discordanta a omului, curentul etern, neschimbător, de Iubire Divina, curge veşnic mai departe ducând cu el în marele ocean universal al uitării orice aparenta de dizarmonie sau urâţenie care tulbura pacea omului. Iubirea e fructul perfect al Spiritului; ea se răspândeşte închizând rănile omenirii, conducând naţiunile la o mai strânsă înţelegere şi aducând pace şi prosperitate lumii. Ea este adevăratul puls al lumii, bătaia de inima a Universului. Umanitatea trebuie să se încarce cu acest curent de Iubire de la marea viaţa atotprezenţa, dacăva vrea să facă lucrările lui Isus.
 
Va apăsă viaţa din greu? Aveţi nevoie de curaj şi tărie pentru a face fata problemelor cu care va confruntaţi? Sunteţi bolnav sau temător? Dacă da, ridicaţi-vă inima şi rugaţi-vă celui care arata drumul. Iubirea indestructibila a lui Dumnezeu va îmbrăţişează. Nu trebuie să va temeţi. Nu a spus El: Înainte să ma cheme, Eu voi raspunde şi când vor vorbi, Eu ii voi auzi? Apropiaţi-vă cu curaj de acest tron de gratie, dar nu aşa cum gândeaţi, cu o atitudine de implorare şi umilinţă, ci cu o rugăciune din credinţa plina de înţelegere, ştiind că ajutorul de care aveţi nevoie este deja primit. Nu va îndoiţi niciodată; faceţi mai mult – cereţi. Reclamaţi dreptul vostru de naştere, de copii ai Dumnezeului viu, cum a făcut Isus. Cunoaşteţi că în Invizibil, Substanţa Universala în care noi toţi trăim, ne mişcăm şi avem fiinţa noastră, se afla orice lucru bun şi perfect pe care-l poate dori omul, aşteptând să fie adus, prin credinţă, în forma vizibila sau manifestata. Citiţi în marea voastră Carte ceea ce spune Pavel despre Iubire, în l-Corinteni, cap.13, folosind cuvântul Iubire în loc de mila, cum s-a încercat.
 
Uitaţi-vă la Solomon, când, în noaptea experientei sale, a permis naturii sale iubitoare să se extindă până la acel plan universal al conştiinţei, unde a cerut să servească şi nu să trăiască pentru sine. Asta i-a adus o bogăţie nemaipomenita şi pe lângă asta au fost o viaţa şi o glorie mai presus de puterea lui de a cere. El a recunoscut înţelepciunea Iubirii şi Iubirea i-a adus o bogăţie nelimitata. Argintul nu valora nimic în zilele lui Solomon. Chiar vasele de băut ale acestui puternic rege al Iubirii erau din aur curat.
 
A iubi înseamnă a deschide depozitul nelimitat de comori aurite ale lui Dumnezeu. Dacă iubim, nu ne putem opri să dam şi a da înseamnă a dobândi, iar Legea Iubirii e împlinită. Atunci, dăruind, facem să opereze legea infailibila a măsurii pentru măsura. Fara nici un gând de a primi, este imposibil a se evita primirea, căci abundenta pe care ai dăruit-o se întoarce la tine că împlinire a legii: Da şi ti se va da, cu o măsură buna, din belşug, din toate şi chiar în plus şi oamenii va vor da pentru sufletul vostru. Caci cu aceeaşi măsură cu care veţi măsura, vi se va măsura şi vouă.
 
Daca lucram în spiritul Iubirii, trebuie să-l avem pe Dumnezeu prezent în conştiinţă. A fi una cu Viaţa, Iubirea şi Înţelepciunea, înseamnă să fii în legătură conştientă cu ele. Să-l contactezi conştient pe Dumnezeu înseamnă să dispui de abundenta, aşa cum astă-noapte am primit hrana din abundenta. Vedeţi că exista abundenta pentru toţi; şi că nimeni nu duce lipsa în prezenta abundentei lui Dumnezeu. Acest gând de abundenta trebuie să ridice mintea dincolo de barierele limitărilor. Ca să concepem abundenta, trebuie să abandonam toate gândurile la lucruri particulare. Acest concept este atât de larg, încât nu va permite gândul la detaliu. Pentru a-l menţine în minte, conştiinţa trebuie să se avânte departe în Univers şi să trezească în sine bucuria libertăţii perfecte. Aceasta libertate trebuie, totuşi, să nu fie luata că un libertinaj, căci suntem responsabili pentru orice gând şi orice fapta. Conştiinţa noastră nu poate ajunge la aceasta libertate într-o clipita. Distrugerea ultimei urme de limitare poate fi împlinita într-o clipita, dar pregătirile pentru gloriosul eveniment vor fi fost făcute înainte; pregătirile, în cel mai mărunt detaliu, au fost împlinite dinlăuntru, aşa cum fiecare petala a unei flori este desăvârşita în detaliu înlăuntrul bobocului. Când desăvârşirea este completa, bobocul îşi deschide învelişul de sepale şi floarea iese splendida la lumina. Tot aşa şi omul trebuie să spargă coaja ego-ului sau înainte de a ieşi la lumina.
 
Legile lui Dumnezeu sunt neschimbătoare, aceleaşi cum au fost totdeauna. Fiind imuabile, ele sunt binefăcătoare, căci sunt bune. Când trăim în conformitate cu ele, devin adevărate pietre de fundaţie pe care ne construim sănătatea, fericirea, pacea şi echilibrul, succesul şi realizarea. Dacă umblam complet în Legea lui Dumnezeu, nici un rau nu ne poate atinge. Nu avem nevoie să fim vindecaţi. Suntem, în fiecare părticică, întregi.
 
Cat de bine înţelegem că în marea inima a omenirii este un profund dor de casa, care nu poate fi potolit cu altceva decât cu o conştiinţă clara sau o înţelegere a lui Dumnezeu, Tatăl nostru! Recunoaştem aceasta foame după felul în care inimile plâng după Dumnezeu. Sufletul omenesc nu tânjeşte după nimic că după a-L cunoaşte pe Dumnezeu. Acela care are cunoaşterea justa – a lui este viaţa eterna. Vedem oamenii trecând continuu de la un lucru la altul, sperând că vor găsi mulţumire sau odihna în vreo realizare sau posesiune a ceva limitat, dorit în mod obişnuit. Ii vedem urmărind şi dobândind aceste lucruri numai că să vadă că sunt tot nemulţumiţi. După toane, unii vor case şi pământuri; alţii, mari averi; iar alţii, mari studii. Suntem privilegiaţi să ştim că omul are toate aceste lucruri înlăuntrul sau. Isus, Marele Maestru, a încercat să-l facă pe toţi să vadă asta. Cum Il iubim! El străluceşte atât de frumos, triumfator, datorita realizărilor sale! Ii iubim pe toţi cei care au atins culmile sau nivelele înalţe în conştiinţă, pe care le-a atins Isus. Nu ii iubim doar pentru operele lor, ci pentru ceea ce sunt ei cu adevărat.
 
Isus nu Şi-a permis niciodată să trăiască în exterior după iluminarea Sa. El Şi-a menţinut permanent gândurile în partea centrala a fiinţei Sale, care este Christ. În Isus, Christul sau Scânteia Centrala, care este Dumnezeu în noi toţi, trăind astăzi în fiecare, a fost manifestat că să se arate guvernând perfect corpul material sau omul carnal. În felul acesta a împlinit El toate marile Sale opere şi nu pentru că El ar fi fost cumva diferit de voi. El nu avea o putere mai mare decât au astăzi toţi. El nu era nicicum Fiu al lui Dumnezeu, că noi să fim doar servitorii lui Dumnezeu. El a făcut aceste lucruri deoarece aceeaşi Scânteie Divina, pe care Tatăl a sădit-o în orice copil născut, a fost aprinsa într-o flacără mai strălucitoare prin propriul Sau efort de a Se menţine în comuniune conştientă cu Dumnezeu însuşi, sursa a toată Viaţa, Iubirea şi Puterea.
 
Isus a fost un om că toţi oamenii de azi. El a suferit, a fost ispitit şi pus la încercare, aşa cum şi voi suferiţi din cauza tentaţiilor şi încercărilor. Ştim ca, în timpul şederii Sale pe pământ în corp vizibil, Isus petrecea zilnic ore întregi, singur cu Dumnezeu şi ştim ca, în tinereţea Lui, El a trecut prin tot ce am trecut şi noi şi prin ceea ce treceţi şi voi astăzi. Ştim că orice om trebuie să depăşească dorinţele materialiste, carnale, îndoielile şi temerile, până când ajunge la conştiinţa perfecta sau recunoaşterea Prezentei care locuieşte înlăuntru, acest Tatăl din mine pe seama căruia punea Isus toate marile Sale opere. El a trebuit să înveţe, aşa cum şi noi am avut de învăţat şi aşa cum şi voi învăţaţi astăzi. A fost nevoit să încerce iar şi iar, cum faceţi şi voi. A fost obligat să-şi menţină poziţia, aşa cum şi voi sunteţi siliţi să va menţineţi poziţia, chiar cu pumnii încleştaţi şi strângând din dinţi, spunând Voi reuşi, stiu că Christ trăieşte în mine. Recunoaştem că Christul lăuntric a fost cel care a făcut din Isus ceea ce a fost El şi este şi astăzi şi că aceleaşi realizări sunt posibile pentru toţi. Prin toate acestea n-am vrea deloc să-L diminuam pe Isus, căci Il iubim cu o iubire de nespus. Ştim că El a trecut prin perfecta crucificare a ego-ului, pentru a-şi putea conduce poporul spre Dumnezeu; că să le poată arata calea spre ieşirea din păcat, boala şi necazuri, pentru că ei să poată să Il manifeste pe Tatăl din ei; că să-l poată învăţa pe toţi că acelaşi Tata trăieşte în toţi şi ii iubeşte pe toţi. Cel care urmează strâns viaţa şi învăţătura lui Isus, nu ar putea decât să-L iubească. El este fratele nostru mai mare, cel perfect.
 
Dar dacăvindem dreptul nostru de întâi născut, dacăincalcam sau dispreţuim binefăcătoarele legi ale lui Dumnezeu şi făcând astfel, întoarcem spatele casei Tatălui şi rătăcim prântr-o tara îndepărtată, cum a făcut fiul rătăcitor, de cât folos ne este pacea şi belşugul, abundenta de căldură şi bucurie care se găsesc înlăuntrul casei? Când eşti obosit de deşertăciunile vieţii, când eşti istovit şi ţi-e dor de casa, cu pasi şovăitori te poţi întoarce acasă, în casa Tatălui. Acest lucru poate fi făcut parcurgând drumul experientelor dureroase, sau renunţând bucuros la toate lucrurile materiale. Nu contează cum este dobândita înţelegerea şi cunoaşterea, pe oricare cale vei înainta spre semnul chemării tale înalte. Cu fiecare pas vei creste mai puternic şi mai îndrăzneţ, până când nu vei mai şovăi şi nu te vei mai împiedica. Vei privi înlăuntrul tau pentru iluminarea ta, apoi, în conştiinţa ta trezita, vei realiza că acolo este casa ta. Este Divina Atotprezenţa în care toţi trăim, ne mişcăm şi avem fiinţa. O respiram cu fiecare suflare. O trăim cu fiecare bătaie a inimii.
 
Nu va gândiţi că trebuie să veniţi la noi. Mergeţi la voi acasă, în biserica voastră, casa voastră de rugăciune, singuri, oriunde alegeţi. Isus, Marele Maestru al Iubirii, va poate ajuta; toţi cei care au primit şi primesc cele mai înalte învăţături va pot ajuta acolo unde sunteţi acum şi în orice clipa. Cât de limpede Il vedem pe Isus şi pe toţi ceilalţi; totdeauna gata să-l ajute pe cei care Ii cheama. Trebuie doar să faceţi chemarea şi ei răspund înainte că ea să fi fost încheiată. Ei se afla şi merg alături de voi în orice moment. Ceea ce trebuie să faceţi, este să va înălţaţi conştiinţa astfel încât să puteţi înţelege şi cunoaşte că păşiţi alături de ei; atunci nu veţi şovăi. Ei îşi întind mâinile şi spun: Veniţi la mine şi Eu va voi da pace. Asta nu înseamnă Veniţi după ce muriţi, ci înseamnă Veniţi acum, exact aşa cum sunteţi. Ridicaţi-vă conştiinţa până la conştiinţa noastră şi acolo păstraţi-o şi veţi fi acolo unde suntem astă-noapte, deasupra tuturor limitărilor obişnuite, liberi pe deplin.
 
Pacea, sănătatea, iubirea, bucuria şi prosperitatea sunt aici. Acestea sunt fructele spiritului, darurile lui Dumnezeu. Dacă privim spre Dumnezeu, nici un necaz nu ne poate atinge, nici un rau nu se poate apropia. Dacă privim numai la El, suntem vindecaţi de infirmităţile noastre în numele sublim al Legii, sau al lui Isus.
 
Dumnezeu este în sânul tau, copil al Infinitului, Spirit nemuritor. Nu exista nimic care să te facă să tremuri sau să disperi, nimic care să-ţi provoace teama. Din sânul Tatălui ai venit; suflarea Dumnezeului Atotputernic te-a creat că suflet viu. Înainte de Avraam, tu ai fost. Suntem acum Fii ai lui Dumnezeu, moştenitori uniti cu Christ. În voi este aceeaşi putere care este în Isus. Este numita vesmântul Spiritului. Cu concepţia justa a acestor lucruri, se constata că nu exista degenerare, boala, accident, moarte, nimic care să-ţi poată lua viaţa în vreun fel. Poţi strange acest vesmânt atât de mult în jurul tau, încât nimic să nu-l poată străbate, nimic să nu te poată atinge. Toate influentele sau forţele distructive create vreodată de om pot fi îndreptate asupra ta; totuşi, vei ieşi biruitor şi nevătămat. Daca, totuşi, forma exterioara ar fi distrusa, ea ar redeveni imediat spirituala, în aceeaşi forma. Aceasta este o armura mai buna decât orice blindaj făurit vreodată de om şi il puteţi folosi oricând, fără bani şi gratuit. Va puteţi prezenta aşa cum sunteţi, copiii lui Dumnezeu cel viu.
 
Isus a recunoscut asta şi El s-ar fi putut salva din experienta Calvarului. Dacă ar fi dorit să-Şi folosească puterea, inamicii Sai nu L-ar fi putut atinge. El a văzut că în corpul Sau avea loc o mare schimbare spirituala şi a înţeles ca, dacăar fi împlinit-o printre cei pe care ii cunoştea şi ii iubea, fără nici o schimbare exterioara, foarte multi nu ar fi recunoscut sensul spiritual, ci ar fi rămas credincioşi tot persoanei Sale. El ştia că avea puterea de a învinge moartea şi dorea să arate celor pe care ii iubea că aveau aceeaşi putere, aşa că a ales calea Calvarului, calea prin care ei o puteau vedea; şi văzând, puteau crede. El a dorit să arate şi că îşi perfecţionase într-atât corpul, încât chiar dacăinamicii Sai I-ar fi luat viaţa (aşa cum vedeau ei viaţă), I-ar fi pus corpul într-un mormânt şi ar fi rostogolit o piatra mare deasupra (ultima limitare pe care o putea imagina omul), totuşi El, adevăratul EU, putea să dea piatra la o parte şi să-Şi înalţe corpul sau real sau spiritual deasupra tuturor limitărilor obişnuite. Isus ar fi putut să-Şi ia corpul şi să dispară, dar El alesese să arate ca, atunci când corpul spiritual este dezvoltat, nici un accident sau condiţie materiala nu-l poate distruge, nici măcar dacăaltcineva ii lua viaţa.
 
După Crucificare şi Înălţare, corpul sau era atât de înalt dezvoltat spiritual, încât Isus a fost nevoit să înalţe conştiinţa celor din jurul Lui la un nivel la care erau capabili să-L vadă, aşa cum noi suntem obligaţi să înălţăm conştiinţa la aproape toţi din jurul nostru astă-seară. Când femeile au venit la mormânt în dimineaţa aceea şi au găsit piatra data la o parte şi giulgiul gol, tot nu L-au recunoscut până când El nu le-a înălţat conştiinţa la nivelul la care ele să-L poată vedea. Apoi, mai târziu, când doi ucenici erau pe drumul spre Emaus, Isus li s-a alăturat şi a vorbit cu ei, totuşi ei nu L-au cunoscut până când El nu a împărţit pâinea cu ei. În acel moment, conştiinţa lor fusese înălţata la nivelul la care Il puteau vedea. La fel, când El le-a apărut celorlalţi, chiar dacămergea şi vorbea cu ei, totuşi nu L-au recunoscut deoarece conştiinţa lor nu funcţiona la nivelul la care ei L-ar fi putut vedea. În momentul în care conştiinţa lor s-a înălţat sau a funcţionat la acelaşi nivel cu a Sa, ei L-au văzut. Atunci unii au perceput sensul spiritual al faptului. Ei au văzut profundul înţeles ascuns sub toate acestea. Au ştiut. Cu toate acestea, foarte multi nu au crezut în El pentru că nu atinseseră încă un nivel în conştiinţa unde ar fi putut înţelege sau percepe semnificaţia spirituala subînţeleasa.
 
Atunci valul misterului, aruncat de percepţia limitata a omului, a fost înlăturat. Şi perdeaua din templu s-a sfâşiat în doua, de sus până jos. Fusese atinsa conştiinţa faptului că moartea fusese depăşită; şi nu numai moartea, ci toate limitările obişnuite făcute de oameni puteau şi aveau să fie depăşite, trecând mai presus de ele, sau ridicându-se conştiinţa la nivelul la care nu mai pot fi văzute şi, de aceea, nu exista. Dacă aceasta conştiinţă este iubita şi preţuita, ea va birui.
 
Aceasta a fost revelaţia care i-a venit lui Iacob pe când dormea pe piatra grea a materialismului. I s-a revelat că ceea ce este menţinut în atenţie, este adus în manifestare şi realizarea acestui lucru l-a eliberat din lanţurile sale materiale. Asta l-a determinat să puna bete vopsite în apa de băut a vacilor, făcându-le astfel să nască vitei bălţaţi.
 
Putem să ne exprimam atât de precis idealul în ceea ce este fără forma, că el ia forma direct din ceea ce este neformat şi care apare invizibil pentru conştiinţa limitata. Apa de băut a vacilor reprezintă doar oglinda prin care imaginea păstrată în minte este reflectata spre suflet, partea cea mai intima a omului şi apoi este conceputa şi manifestata. La fel este şi cu prietenii reuniţi aici astă-noapte; numai câţiva dintre cei mai merituoşi percep şi continua, dezvolta şi îndeplinesc adevărata lucrare a lui Dumnezeu. Alţii încep bine, dar curând asta le cere prea multa străduinţa că să escaladeze primul zid al materialităţii. Ei găsesc că e mult mai uşor să se lase în voia valurilor şi renunţă. Toţi am trăit în planul vizibil, limitat, pe acest Pământ. De fapt, niciodată nu am părăsit Pământul. Acum suntem invizibili doar pentru cei aflaţi în conştiinţa limitata. Pentru cei aflaţi pe un plan mai înalt al conştiinţei, suntem totdeauna vizibili.
 
Orice idee-germen sădita în suflet devine o concepţie şi i se da forma-gand în minte, urmând să fie experimentata în forma fizica. Ideile de perfecţiune produc perfecţiunea. Inversul este la fel de adevărat. aşa cum soarele şi pământul produc, cu aceeaşi bunăvoinţă, puternicul copac sau fragila floare când sunt plantate seminţele corespunzătoare, la fel Spiritul şi Sufletul răspund omului şi ceea ce el doreşte, sau ceea ce a cerut, crezând, el primeşte.
 
Cei care au trecut din vizibil prin moarte se manifesta pe acelaşi plan psihic că atunci când şi-au părăsit corpul, deci mintea muritoare funcţionează la nivelul psihic. Aceasta este cauza marelui regat psihic care se afla intre cel material, vizibil şi cel cu adevărat spiritual şi prin care trebuie să-şi croiască drum toţi cei ce aspira la nivelul cu adevărat spiritual, înainte de a percepe spiritualul. Pentru că să percepem spiritualul, trebuie să străbatem prin psihic direct la Dumnezeu. Moartea eliberează sufletul doar până la planul psihic şi el se manifesta pe acelaşi plan spiritual în care era atunci când sufletul a fost eliberat din corp. Cel care trece dincolo astfel, nu a perceput faptul că exista un singur Spirit, o singura Minte, un singur Corp şi că totul s-a născut din acest Unic şi trebuie să se întoarcă la el. Spiritul expulzat din acest Unul şi dăruit cu un corp perfect este o parte a Spiritului Unic, aşa cum braţul nostru este o parte a întregului nostru corp; şi niciodată nu este separat de el mai mult decât este orice membru al corpului nostru o parte separata, ci este una cu întreg corpul şi trebuie unit în mod armonios cu el, că să constituie întregul. Astfel, orice spirit sau exprimare trebuie să fie unite armonios că să fie complete şi perfecte.
 
Toţi vor fi adunaţi într-un singur loc înseamnă că vom fi conştienţi că suntem o unica expresie a divinităţii şi toţi din aceeaşi sursa, Dumnezeu. Aceasta este ispăşirea, ştiind că toţi suntem creaţi după chipul şi asemănarea lui Dumnezeu, exact că El, o imagine prin care El îşi permite şi poate să exprime idealul pe care l-a conceput pentru noi.
 
Sa acceptam că Dumnezeu să-şi exprime perfect, prin noi, cel mai înalt ideal pe care l-a conceput, este semnificaţia pentru Facă-Se Voia Ta şi nu a mea. Nimeni nu se poate ridica deasupra gândurilor muritoare fără să facă voia lui Dumnezeu, indiferent dacăo face conştient sau inconştient.
 
Aici discuţia s-a întrerupt pentru o clipa şi cineva din echipa noastră a întrebat despre Relativitatea Materiei. Doamna a continuat spunând:
 
— Cuvântul exact este Substanţa, Relativitatea Substanţei. Sa luam, deocamdată, cele 5 regnuri: mineral, vegetal, animal, uman şi regnurile divine. Vom începe cu cel mineral, cel mai de jos. Orice particula din regnul mineral exprima viaţa unica, viaţa lui Dumnezeu. Dezintegrarea sau diviziunea particulelor din mineral, combinate cu elemente de aer sau apa, a format solul, fiecare particula păstrând încă viaţa originara, viaţa lui Dumnezeu. Aceasta face loc pentru regnul vegetal, următoarea expresie, mai înaltă, prin care se manifesta Dumnezeu. Apoi vegetalul, din care fiecare parte poate conţine aceasta unica viaţa, a preluat o parte din aceasta viaţa de la mineral, a sporit-o şi multiplicat-o şi o exprima cu un pas mai sus mergând spre regnul divin. Aceasta face loc regnului animal, următoarea expresie, mai înaltă, a lui Dumnezeu. Apoi, regnul animal, din care fiecare parte conţine viaţa unica, a preluat o parte din aceasta viaţa de la regnul vegetal, a sporit-o şi multiplicat-o şi o exprima cu un pas mai sus, mergând spre regnul divin. Aceasta face loc regnului uman, următoarea expresie, mai înaltă, a lui Dumnezeu. Apoi, regnul uman, din care fiecare parte conţine viaţa unica, a preluat o parte din aceasta viaţa de la regnul animal şi, exprimând-o cu un pas mai sus, da loc regnului divin, cea mai înaltă exprimare umana. Când omul a atins acest regn, el recunoaşte că toate s-au născut din Unica Sursa, că toate conţin viaţa unica, viaţa lui Dumnezeu şi el dobândeşte stăpânire asupra tuturor lucrurilor. Dar nu va trebui să ne oprim aici, căci totul se afla în evoluţie. Când el ajunge aici, va descoperi că exista încă noi lumi de cucerit. Acum ajungem în punctul unde noi recunoaştem că orice spatiu sau dimensiune conţine viaţa unica, viaţa lui Dumnezeu, că totul este din aceeaşi Unica Sursa şi Substanţa. Atunci toate substanţele devin relative sau legate, nu-l aşa?
 
Aici discuţia s-a încheiat, cina s-a sfârşit şi sala a fost golita de mese şi scaune. A urmat o repriza de jocuri şi veselie, inclusiv dans şi cântec, pe muzica oferita de corul invizibil şi toţi s-au bucurat de timpul petrecut împreună. Seara s-a încheiat cu muzica şi cântec; corul invizibil a devenit vizibil, a păşit printre cei adunaţi şi uneori plutea chiar deasupra capetelor lor. Finalul a fost o izbucnire de muzica, cântec şi râsete, la care au participat toţi. Luate toate la un loc, a fost seara cea mai impresionanta la care am asistat vreodată.
 
Ni se spusese că dacăam fi devenit liniştiţi, am fi putut auzi muzica oricând, dar că numai în astfel de ocazii corul acompaniază muzica. Am încercat asta de multe ori după aceea şi am văzut că puteam auzi muzica. Întotdeauna era discreta şi încântător de dulce, dar niciodată nu avea tonul de vesela libertate al acelei seri, decât dacăerau adunaţi mai multi Maeştri. Ni s-a spus că aceasta muzica este ceea ce fusese numit corul îngerilor. Ei o numesc simfonia sufletelor în armonie.
 
Am rămas în acest sat trei zile şi în acest timp i-am cunoscut pe multi dintre prietenii noştri. În seara celei de-a treia zile ne-au spus la revedere şi, declarând că ne vom întâlni la reşedinţa noastră de iarna, dispărură.
 
Volumul 1: CAPITOLUL XXII.
 
În dimineaţa următoare am părăsit satul numai cu Emil şi Jast, destinaţia fiind satul pe care-l alesesem că reşedinţa de iarna. Iarna, în aceasta regiune, este destul de aspra şi am fi vrut să ne asiguram un adăpost confortabil înainte să dea frigul. Ca şi cu alte ocazii, temerile noastre nu s-au dovedit întemeiate, căci am găsit locuinţe confortabile, deja pregătite.
 
Drumul ne-a dus, din sat, peste platou, apoi în susul unui lung şi întortocheat canion, până la cumpăna apelor, unde se afla al doilea sat fortificat care păzea platoul traversat. Pereţii canionului erau verticali, de la 200 până la 500 de picioare şi uniti cu munţii care se înălţau până la 2000 de picioare deasupra coamei pe care poteca traversa cumpăna de ape. Pe vârful trecătorii, doua colturi mari de stanca străjuiau un spatiu de vreo 5 acri. Aceste doua stânci aveau, fiecare, cate 600 de picioare înălţime. Un zid înalt de 40 de picioare fusese construit de-a latul spaţiului deschis, legând astfel cele doua stânci şi formând o bariera eficace. Acest zid era lat de 60 de picioare la baza şi de 30 de picioare pe muchie şi era astfel construit, încât muchia forma un culoar pe care puteau fi rostogolite stânci uriaşe, apoi aruncate jos în exteriorul zidului, acolo unde solul cobora drept într-o prăpastie pe fundul căreia trecea drumul spre cealaltă parte a cumpenei de ape.
 
De-a lungul zidului, la intervale de cate 100 de picioare, erau amenajate jgheaburi, astfel încât pietrele să aibă suficient loc că să ajungă la baza zidului înainte de a lovi pământul. Când ar fi izbit pământul, s-ar fi rostogolit în jos pe panta, apoi în prăpastie şi ar fi căzut în canionul lung de vreo 4 mile înainte să se oprească, dacănu s-ar fi sfărâmat în bucăţi din cauza izbiturilor. Toate acestea formau o apărare eficienta, căci canionul nu era mai larg de 50 de picioare, pe oricare porţiune a celor 4 mile şi era destul de abrupt că să imprime o mare viteza stâncilor ce se rostogoleau. Mai erau şi doua locuri, de fiecare parte a canionului, unde stâncile puteau fi desprinse şi rostogolite jos. Aceste locuri erau legate, prin cărări tăiate în lungul muntelui, cu fiecare capăt al zidului. Multe stânci, fiecare de cate 12 picioare în diametru, erau plasate pe muchia zidului, gata pentru orice eventualitate. Ni s-a spus că nu fusese necesar să fie folosite, căci doar un singur trib încercase odată să pătrundă nepoftit în sat şi fusese complet anihilat de stânci aruncate din cele patru puncte de pe zidurile canionului. Primele stânci trimise în jos dizlocasera altele, până când o avalanşă maturase valea, ducând cu ea tot ce întâlnea. Ni s-a spus că stâncile de pe muchia zidului stăteau acolo de peste doua mii de ani, căci nu fusese nici un război în regiune de atunci încoace. Am constatat că cele şase case care formau satul erau construite în zid, pe înălţimea a 3 nivele, cu acoperişurile la nivelul muchiei zidului. Accesul pe zid se făcea astfel pe scări care conduceau, de la un etaj la altul, pe acoperişul fiecărei case. În zid, la al treilea nivel, fuseseră lăsate deschizături pentru ferestre. Acestea străjuiau canionul de dedesubt. Cărarea putea fi văzută de la aceste ferestre şi de pe muchia zidului, cum şerpuia în jurul peretelui muntos pe mile întregi.
 
Ne-am instalat comod pentru noapte la al treilea nivel al uneia din aceste case şi, după o cina luata devreme, ne-am dus pe acoperiş că să vedem apusul de soare. Eram acolo doar de câteva momente, când un bărbat, părând de vreo 50 de ani, veni pe acoperiş urcând scările. După ce ne-a fost prezentat de către Jast, el a luat parte la discuţia noastră. Am aflat curând că locuia în satul pe care-l alesesem că reşedinţa de iarna şi se îndreptă într-acolo. Am presupus că se deplasa la fel că noi şi l-am invitat să se alăture expediţiei noastre. Ne-a mulţumit şi ne-a spus că putea parcurge acea distanta mult mai rapid că noi, că se oprise în sat să vadă o ruda şi că avea să ajungă acasă în seara aceea. Apoi, conversaţia s-a referit la templul pe care il vizitasem cu Emil şi Jast. Acest bărbat vorbi liniştit, spunând:
 
— V-am văzut şezând pe parapet în noaptea aceea.
 
Apoi a continuat povestind visul sau viziunea mea, exact aşa cum se întâmplase şi cum am prezentat-o în aceasta carte. A fost o surpriza pentru mine şi tovarăşii mei, căci nu le povestisem întâmplarea. Acest om era complet strain pentru noi, totuşi relatase visul la fel de viu cum îmi apăruse mie. Continua spunând:
 
— Vi s-a arătat ceea ce ni se arata şi noua, că omul se manifesta complet întreg doar atâta timp cât realizează conştient acest lucru şi îşi foloseşte în mod corect puterea şi stăpânirea; dar în clipa în care, în sinele sau muritor, a conceput puteri duale, el a început să vadă dual, şi-a folosit greşit aceasta putere şi a manifestat dualitatea; căci omul dispune de voinţa libera şi aduce în manifestare ceea ce ii retine atenţia. Atunci rezulta diversitatea şi marea separare şi asta s-a întâmplat pe tot Pământul. Dar se apropie o schimbare. Diversitatea aproape că şi-a atins limita şi omenirea recunoaşte că totul vine dântr-o unica Sursa. Recunoscând asta, oamenii se apropie tot mai mult intre ei. Omul începe să realizeze că orice alt om este fratele sau şi nu inamicul sau. Când omul va înţelege asta pe deplin, el va vedea ca, aşa cum toţi au venit dântr-o unica Sursa, toţi trebuie să se întoarcă la acea sursa, sau să devina cu adevărat fraţi. Atunci el va fi în cer şi va recunoaşte că cerul înseamnă pace lăuntrică şi armonie create de om chiar aici pe pământ. El va înţelege atunci că îşi făureşte raiul sau iadul, după cum alege. Acest rai a fost conceput corect, dar a fost rau plasat că fiind în spatiu. Omul va recunoaşte că Dumnezeu locuieşte înlăuntrul sau şi nu numai înlăuntrul sau, ci în orice lucru din jurul lui, în orice piatra, copac, planta, floare şi în orice lucru creat; că Dumnezeu este chiar şi în aerul pe care il respira, în apa pe care o bea, în banii pe care ii cheltuieşte; că Dumnezeu este substanţa tuturor lucrurilor. Când el respira, il respira pe Dumnezeu şi aerul, în aceeaşi măsură; când îşi împarte hrana cu alţii, il împarte în aceeaşi măsură pe Dumnezeu.
 
Dorinţa noastră nu este de a forma noi culte sau secte. Credem că bisericile existente astăzi sunt suficiente şi sunt centrele raţionale din care oamenii pot fi ajutaţi în a-L realiza pe Dumnezeu, prin Christul din toţi. Cei ataşaţi bisericilor trebuie să realizeze că biserica nu reprezintă decât un lucru: Conştiinţa Christica din toată omenirea. Dacă ei înţeleg asta, unde mai poate exista diversitate, decât în concepţia minţii limitate a omului şi nu în biserica? Prin ce mai diferă atunci o biserica sau o societate, de o alta? Gândul diversităţii, care exista astăzi, se găseşte doar în mintea limitata a omului. Vedeţi la ce a condus aceasta diversitate, la mari războaie, ura adâncă născută intre naţiuni, familii şi chiar indivizi şi toate din cauza că o organizaţie bisericeasca sau alta a considerat că doctrina sau crezul ei este mai bun decât al alteia. Dar în realitate toate sunt acelaşi lucru, căci toate conduc în acelaşi loc. Nu este posibil că fiecare să aibă raiul ei; căci dacăar fi aşa, atunci un individ care şi-a încheiat misiunea particulara legata de o organizaţie bisericeasca şi este gata să-şi primească recompensa, ar fi obligat să-şi petreacă restul existentei căutând, prin labirintul de raiuri, pe acela destinat lui. Organizaţiile bisericeşti şi cei asociaţi cu ele se apropie cu fiecare zi şi va veni timpul când vor fi uniti că unul. Când toţi sunt că unul, nu va mai fi nevoie de o organizaţie.
 
Dar eroarea nu tine doar de organizaţiile bisericeşti. Putini oameni s-au trezit la înţelegerea a ceea ce le rezerva viaţa cu adevărat. Vedem că marea majoritate a oamenilor se lăsa duşi de valurile vieţii, nemulţumiţi, derutaţi, copleşiţi sau nesiguri. Fiecare trebuie să înveţe să preţuiască viaţa şi să înceapă să exprime, din centrul propriei sale vieţi, prin acţiune consecventa şi hotărâtă, darurile pe care Dumnezeu i le-a dăruit. Fiecare trebuie să-şi dezvolte propria viaţă. Nu este posibil că unul să trăiască în locul altuia. Nimeni nu poate da expresie vieţii tale în locul tau şi nimeni nu-ţi poate spune cum trebuie să-ţi construieşti viaţa. aşa cum Tatăl are viaţa în Sine, tot aşa El a dat Fiului să aibă viaţa în El. Sufletul nu poate realiza asta când se lăsa să plutească în voia vieţii, căci întregul scop al vieţii i se revelează în privilegiul şi oportunitatea de a exprima divinul Eu lăuntric. Scopul lui Dumnezeu pentru om este că omul este şi va fi după chipul şi asemănarea Sa Divina. A exprima ceea ce Dumnezeu a conceput pentru el, ar trebui să fie cel mai mare tel al omului în viaţă. Când Isus era pe vârful muntelui şi ucenicii Sai au venit la El, vedeţi ce cuvinte înţelepte le-a spus. Conştiinţa Lui se trezise la aceasta înţelegere şi El devenise neclintit în înalta concepţie că omul poate progresa până la deplina putere numai atunci când are un ideal adevărat, un scop adevărat în viaţă. O sămânţă poate începe să încolţească numai atunci când este ferm fixata în pământ. Puterea lăuntrică Divina poate aduce în manifestare o dorinţa adevărată numai când aceasta este fixata ferm în sufletul omului. Trebuie să ştim toţi, că şi Isus, că primul impuls spiritual spre exprimare este dorinţa hotărâtă de a exprima.
 
Isus a spus: Fericiţi cei saraci cu duhul, realizând că orice limitare din viaţa care poate crea în individ o dorinţa de a se înălţa deasupra limitării şi de a se elibera de ea, este buna. El a înţeles că necesitatea este profeţia îndeplinirii. El vedea orice nevoie că pe un ogor pregătit de semănat. Dacă sămânţa este plantata, apoi ajutata să crească şi să răsară, ea va satisface nevoia. Nevoia sau dorinţa, sunt neînţelese în derularea vieţii. Unii mari învăţători au spus că ar trebui smulse din inima. Isus a spus: Vai celor ce sunt mulţumiţi! Dacă eşti mulţumit, eşti într-un impas. Pentru a găsi viaţa deplina, trebuie să cauţi, în fiecare moment, să exprimi viaţa pe deplin. Dorinţa pentru asta este impulsul spre ea. Epuizat de a se tari prin pulberea pământului, omul tânjeşte să zboare şi acest dor il îndeamnă să găsească manifestarea legii care ii va permite să se ridice mai presus de aceasta limitare a lui. Găsind-o, va fi capabil să meargă unde doreşte, fără ideea de timp sau de distanta. S-a mai spus că omul propune şi Dumnezeu dispune. Adevărul este invers: căci Dumnezeu propune şi omul dispune; dacăomul este atât de puternic, el poate face tot ce face Dumnezeu. Nu poate face Fiul ceea ce a făcut Tatăl?
 
Faptul că lucrurile exterioare nu reuşesc să ne satisfacă conduce sufletul spre căutarea puterii lăuntrice. Atunci individul poate descoperi acel EU SUNT, poate cunoaşte că înlăuntrul sau se afla toată puterea care satisface sufletul, ii împlineşte orice nevoie şi dorinţa. Aceasta cunoaştere nu poate veni până când individul nu este împins de loviturile vieţii să caute acest plan interior al păcii şi liniştii. Când el ştie că EU SUNT este împlinirea dorinţei sale, dorinţa este împlinită. A căuta în afara Eului Divin pentru îndeplinirea propriei dorinţe, este o nebunie. Ca să evolueze, Eul trebuie să realizeze progresul.
 
Şi atunci, ce mare realizare, ce trezire este cunoaşterea lui EU SUNT! Sa ştii că înlăuntru este puterea, substanţă şi inteligentă din care toate lucrurile îşi iau forma! Şi a şti ca, în momentul în care s-a format o idee clara şi adevărată a dorinţei, puterea, inteligenta şi substanţa spiritului trebuie să curgă spre ea şi s-o aducă în manifestare! Nu sunt acestea comorile din ceruri, pe care nu le zăream? Aici, în neformat, comori nelimitate se afla ascunse în noi înşine. Cât de limpede e acest lucru pentru cel ce a găsit perla! Reflectaţi la Caută, înainte de toate, Împărăţia lui Dumnezeu şi dreptatea Lui (dreapta folosinţă) şi toate aceste lucruri îţi vor fi adăugate. Motivul pentru care ele nu sunt adăugate este faptul că ele sunt făcute din însăşi esenţa spiritului. Conştiinţa trebuie să descopere mai întâi spiritul, înainte de a crea lucrul dorit. Cel trezit percepe principiul creator înlăuntrul sau; apoi il înţelege şi înţelegerea să este şansa vieţii sale. El are viziunea, sau devine conştient de posibilităţile sale, de cele aflate înaintea lui. Cu cunoaşterea faptului că puterea creatoare este înlăuntrul lui, el îşi aminteşte dorinţa inimii sale; aceasta devine un ideal sau un model care ii da puterea şi substanţa pentru a-l împlini. EU VAD este concepţia sufletului, este pământul Făgăduinţei, visul devenit realitate, spre care sufletul poate privi plin de credinţă. Desi poate să nu fie stăpânit în mod conştient, el trebuie să ia o forma vizibila, în măsura în care este împlinita legea. O sumedenie de experiente trebuie înfruntate şi depăşite. Doar asta face sufletul să merite recompensa. Înţelegând viziunea că Pământ al Făgăduinţei, ideal care trebuie realizat sau să devina real, sufletul vede acum numai binele, obiectul dorinţei sale. Aici nu trebuie să existe îndoială, oscilaţii sau limitare, căci ar fi fatal. Trebuie să credem în viziune şi să insistam asupra ei. Aceasta viziune este ideala şi la fel de necesara că şi planurile şi schiţele unei clădiri. Trebuie să credem în viziune, aşa cum constructorul are încredere în planurile şi schiţele furnizate de arhitect. Orice altceva în afara de adevăr trebuie înlăturat.
 
Toate marile suflete cred în viziunea lor. Orice lucru împlinit a fost mai întâi o viziune, o idee-germen plantata în suflet, apoi lăsată să se dezvolte şi să răsară. Aceste suflete nu se lăsa influenţate niciodată de neîncrederea altora. Ei sunt gata să se sacrifice pentru viziunea lor, cred ferm în ea, ii sunt fideli şi le este lor după credinţa lor. Isus a rămas credincios şi ferm stabilit în viziunea Sa. El şi-a urmat fidel planul Sau, chiar şi atunci când cei mai dragi şi mai apropiaţi Lui au fost neîncrezători şi neloiali. Şi a fost pentru El după credinţa Sa. Şi aşa este pentru toţi.
 
Când individul porneşte spre Tara Făgăduinţei, tara întunericului trebuie abandonata, uitata. El trebuie să părăsească întunericul şi să pornească spre lumina. Este imposibil să mergi şi să stai pe loc în acelaşi timp. Vechiul trebuie abandonat pentru a se adera la nou. El trebuie să uite lucrurile pe care nu doreşte să şi le amintească şi să-şi amintească numai lucrurile pe care doreşte să le păstreze. Una e la fel de esenţiala că şi cealaltă. Numai viziunea trebuie să şi-o amintească, dacă o doreşte împlinită. El trebuie să-şi amintească, păstrând în minte, viziunea pe care doreşte s-o reproducă. Trebuie să uite, să refuze să-şi amintească, ceea ce nu doreşte să reproducă. Orice idee, gând, cuvânt sau fapta trebuie să fie conforma cu viziunea pentru a o aduce la îndeplinire. Aceasta este adevărata concentrare, concentrarea devoţiunii, centrarea forţelor asupra esenţialului. Asta înseamnă să iubeşti idealul. Numai prin Iubire poate fi exprimat un ideal. Iubirea face că idealul să devina real.
 
Daca la început el eşuează, trebuie să fie hotărât şi să insiste. Şi aceasta este exercitarea voinţei, chemarea încrederii în sine, exprimarea credinţei, dirijând puterea spre ideal. Idealul n-ar putea fi atins niciodată fără aceasta direcţionare conştientă a puterii, aceasta exercitare a voinţei; şi totuşi ar fi fatal pentru ideal dacăvointa nu ar fi tot ideala. Voinţa trebuie să aibă aceeaşi calitate că şi idealul pe care il slujeşte. Dacă voinţa nu conţine dorinţa de a sluji, puterea pe care voinţa doreşte s-o direcţioneze nu poate fi eliberata din suflet. Voinţa de a fi slujit întoarce curentul vieţii împotriva sufletului. Voinţa de a sluji menţine curentul vieţii curgând prin suflet şi menţine sufletul în emisie radiala. Slujirea da un tel viziunii. Ea eliberează Iubirea în viaţă. Cum poate fi exprimata Iubirea, decât curgând prin cel care exprima viaţa? Dacă ea curge prin conştiinţa, întregul organism raspunde; ea face să vibreze fiecare celula cu Iubirea pe care o exprima. Atunci trupul devine armonizat; sufletul devine iradiant; mintea devine iluminata; gândirea devine profunda, strălucitoare, vie, clara; vorbirea devine pozitiva, adevărată, constructiva; carnea este reînnoită, purificata şi vitalizata; problemele sunt rezolvate şi toate lucrurile îşi dobândesc adevărata lor poziţie. EU SUNT este exprimat prin Eu şi Eu-lui nu-l mai este îngăduit să-l suprime pe EU SUNT. Dacă trupul nu ar fi supus spiritului, cum ar mai putea să exprime spiritul? Mintea conştientă trebuie să caute şi să dorească spiritul, că să înveţe puterea spiritului. În acest fel, individul recunoaşte că spiritul înseamnă satisfacerea tuturor nevoilor. Nicicum nu i se poate da o exprimare mai înaltă decât atunci când este lăsat să satisfacă nevoile celorlalţi. Curgerea spre ceilalţi este cea care deschide tezaurul spiritului. Acel Vreau să slujesc este cel care deschide nelimitata trezorerie a lui Dumnezeu pentru toţi şi aduce sufletului realizarea sa. Sufletul s-a întors spre casa Tatălui de îndată ce a vrut să slujească. Risipitorul care slujeşte devine fiul sărbătorit; sărmanul care se hrănea cu coji devine print al unei case regale, casa propriilor sale posibilităţi. El cunoaşte Iubirea lui Dumnezeu şi înţelege şi ia în stăpânire darul Tatălui sau. Numai un Fiu poate primi acest dar. Nici un servitor, nici un ticălos nu poate să se bucure de moştenirea Fiului. Servitorul caută permanent să obţină, Fiul deja a moştenit tot ce are Tatăl. Când recunoaştem că aparţinem casei Tatălui şi că suntem moştenitori a tot ce are Tatăl, atunci putem începe să trăim aşa cum vrea Tatăl că noi să trăim. Iată că acum suntem Fiii lui Dumnezeu. Conştiinţa Fiului cauzează împlinirea; conştiinţa servitorului cauzează lipsa. Vom vedea că orice dorinţa a inimii este îndeplinită de Tatăl de îndată ce îndeplinim datoria Fiului în gândire, cuvânt şi fapta. Vom descoperi că Fiii lui Dumnezeu sunt liberi.
 
Aici vorbitorul s-a oprit, ne-a urat noapte buna şi, adăugând că spera să ne vadă la reşedinţa de iarna, a plecat.
 
Volumul 1: CAPITOLUL XXIII.
 
Am părăsit satul în dimineaţa următoare. Timp de 3 zile, poteca ne-a condus prântr-un ţinut muntos accidentat, atât de putin populat încât am fost obligaţi să ne instalam corturile în fiecare noapte. De cum erau făcute pregătirile pentru masa, aveam la îndemâna hrana din abundenta, gata să fie împărţită; şi niciodată n-o consumam pe toată, mereu mai rămânea un pic.
 
În seara celei de-a treia zile am ajuns la intrarea într-o vale prin care urma să mergem spre satul de destinaţie. Din acest moment, drumul nostru a străbătut o zona fertila, bine populata. Alesesem acest sat că reşedinţa noastră de iarna din cauza că se afla chiar în inima regiunii pe care o vizitasem şi simţisem că asta avea să ne dea ocazia dorita de a intra zilnic în contact cu localnicii, pentru multa vreme. Foarte multe persoane, pe care le cunoscusem în diferitele locuri deja vizitate, locuiau în acest sat şi toţi ne invitaseră cordial să-l vizitam. Simţeam ca, rămânând în acest sat peste iarna, urma să avem multe ocazii de a observa mai îndeaproape viaţa lor zilnica.
 
Am ajuns în acest sat la 20 noiembrie şi de acolo am făcut mai multe excursii scurte, până când a căzut zăpada şi călătoriile au devenit dificile. Eram cazaţi în locuinţe foarte confortabile, oamenii erau foarte amabili şi ne-am pregătit să intram în viaţa satului. Toate uşile ne erau larg deschise şi ni s-a spus că zăvoarele erau permanent nefolosite, căci ei ii considerau pe toţi oamenii fraţi.
 
În aceasta perioada am fost invitaţi să împărţim locuinţa cu una din cele mai deosebite femei ce locuia în sat şi pe care o cunoscusem înainte. Noi consideram că eram deja instalaţi confortabil şi că nu era necesar să o deranjam. Ea a insistat că nu ar fi nici un deranj; aşa că ne-am mutat cu toate bagajele şi casa ei a fost casa noastră pentru tot restul şederii acolo. Nu voi uita niciodată prima întâlnire cu ea. Era într-un orăşel de lângă granita. Când ne-a fost prezentata, nu-l dădeam nici o zi peste 18 ani şi toţi o găseam frumoasa. Ce surpriza a fost când ni s-a spus că avea peste 400 de ani şi că era una dintre cele mai iubite învăţătoare! Întreaga să viaţa fusese trăită în lucrarea spirituala. Când am cunoscut-o, ne întâlneam cu ea zilnic, timp de aproape doua săptămâni, dar adevărata să personalitate nu ni s-a dezvăluit până când nu am văzut-o la ea acasă. Locuind în casa ei şi fiind zilnic în prezenta ei, am înţeles imediat de ce oamenii o iubeau atât de mult. Era imposibil să n-o respecţi şi să n-o iubeşti. Am locuit în casa acestei doamne şi am mâncat la masa ei de la sfârşitul lui decembrie până în aprilie. Am avut toate condiţiile să observam viaţa ei de acasă şi viaţa de familie a multora din sat şi am găsit că viaţa lor este ideala. Cu cât ii vedeam mai mult pe toţi aceşti oameni, cu atât ii iubeam şi-l respectam mai mult. Am avut multe ocazii de a verifica tot ceea ce ne spuseseră despre vârsta lor, după documente care nu puteau fi contrazise, fiind la fel de autentice că şi ale noastre.
 
Volumul 1: CAPITOLUL XXIV.
 
Se apropia sfârşitul lui decembrie şi anul urma să se încheie. Observasem că tot mai multe persoane se adunau pentru un eveniment solemn, la care participau numai Maeştrii. În fiecare zi făceam cunoştinţă cu străini. Toţi vorbeau engleza şi începusem să simţim că făceam parte din viaţa satului. Într-o zi ni s-a spus că evenimentul avea să aibă loc în ajunul Anului Nou şi că eram invitaţi să participam. Ni s-a mai spus ca, desi evenimentul nu era pentru intruşi, el nu era deloc o întâlnire secreta, după cum niciuna dintre întâlnirile lor nu era secreta. Era o adunare a celor ce începuseră lucrarea spirituala, o luaseră în serios şi ajunseseră destul de departe că să realizeze ce doreau să trăiască în viaţă; a celor ce acceptaseră conştiinţa superioara şi înţeleseseră ce însemna ea în vieţile lor. Era numita de către unii Sărbătoarea Trecerii (a Mielului Pascal). Aceste adunări se ţineau de obicei, în aceasta perioada a anului, în locuri dinainte stabilite şi anul acesta fusese ales acest sat. Dimineaţa zilei fixate pentru adunare a venit luminoasa şi limpede, cu mercurul coborât bine sub zero. Ne-a găsit pe toţi nerăbdători, căci simţeam că acea seara avea să se adauge numeroaselor experiente interesante ale călătoriei. Am ajuns la locul fixat la ora 8 seara şi am găsit reunite vreo 200 de persoane. Sala era luminata în acelaşi fel cu cea menţionata anterior şi era foarte frumoasa. Ni s-a spus că frumoasa doamna care, mai demult, fusese gazda noastră, avea să facă oficiile. La câteva clipe după ce ne aşezasem, ea a intrat în sala şi toţi ne-am minunat de tinereţea şi frumuseţea ei. Purta o frumoasa roba alba, fără nici o încercare de a se face remarcata.
 
A păşit liniştită pe mica scena şi şi-a început discursul:
 
— Ne-am adunat aici astă-seară cu dorinţa de a pătrunde întreaga semnificaţie a trecerii de la o conştiinţă inferioara la una superioara şi le dorim bun venit acelora dintre voi care sunt gata pentru asta. La început ne-aţi urmat conduşi de interesul pentru lucrurile pe care le-aţi văzut împlinite de noi, la care va uitaţi iniţial cu veneraţie şi uimire, gândind că erau miraculoase. Ştim că acum aţi învăţat să le vedeţi că întâmplări de fiecare zi ale unei vieţi trăite aşa cum ar trebui, o viaţa cotidiana fireasca, pe care Dumnezeu ar vrea s-o trăim mereu. Acum sunteţi mulţumiţi că nu am făcut nici o minune. Realizaţi adevăratul înţeles spiritual a ceea ce faceţi. Conştiinţa care funcţionează din adevăratul plan spiritual interpretează totdeauna toate formele în termenii idealului ascuns în ele; apoi este revelat marele înţeles interior şi nu mai e nici un mister şi în consecinţă nici o minune, nici un miracol. Aceasta trecere de la o conştiinţă inferioara la una superioara, înseamnă de fapt a pune deoparte planul material, unde este doar discordie şi dizarmonie şi a primi şi accepta Conştiinţa Christica, în care totul este frumuseţe, armonie şi perfecţiune. Acesta este modul firesc de viaţă, viaţa pe care Dumnezeu înţelege s-o trăim şi cea atât de frumos exemplificata de Isus aici pe pământ. Cealaltă este viaţa nefireasca, egoista, grea. Când o realizam, este atât de uşor, de natural să trăim precum Christ. Atunci intram în Conştiinţa Christica.
 
Am întins mesele. Aceasta e singura ocazie când ne adunam pentru o sărbătoare. Nu e o sărbătoare aşa cum ar gandi-o aceia cu o conştiinţă limitata. Este o celebrare a realizării şi împlinirii, simbolizând trecerea de la conştiinţa limitata la Conştiinţa Christica, atât de putin înţeleasa în lume astăzi. Credem că toţi copiii lui Dumnezeu se vor aşeza la o astfel de masa de sărbătoare într-o zi, cu adevărată realizare a înţelesului ei.
 
Ii vom avea cu noi astă-seară pe câţiva dintre aceia care şi-au perfecţionat într-atât trupurile, încât sunt capabili să şi le ia în toate Împărăţiile Cerurilor şi acolo ei primesc cele mai înalte învăţături. Toţi au trăit o vreme aici în forma vizibila, apoi au trecut dincolo şi şi-au luat trupurile cu ei într-un loc din conştiinţa unde nu sunt vizibili pentru ochii muritori; şi noi trebuie să ne ridicam conştiinţa la Conştiinţa Christica pentru a conversa cu ei. Dar aceia care şi-au perfecţionat trupul cât să-l poată lua în aceasta Împărăţie a Cerurilor, se pot întoarce la noi şi pot pleca după dorinţa. Ei pot să vina şi să-l înveţe pe toţi cei receptivi la învăţăturile lor şi pot apărea şi dispărea după dorinţa. Aceştia sunt cei care vin să ne înveţe când suntem gata să primim învăţătura, uneori intuitiv, alteori prin contact personal. Cinci dintre aceştia vor frânge pâinea cu noi astă-seară. Printre ei este o fiinţă iubita de noi cu deosebire, căci este mama cuiva dintre noi şi a locuit printre noi (s-a dovedit a fi vorba despre mama lui Emil). Acum ne vom aşeza în jurul meselor.
 
Luminile s-au estompat o clipa şi toţi am stat într-o tăcere deplina, cu capetele inclinate. Apoi luminile au revenit şi 5 persoane erau în sala: 3 bărbaţi şi 2 femei. Toţi erau îmbrăcaţi în alb şi radiau nespus de frumos, cu o aura blândă de lumina în jurul fiecăruia dintre ei. Au înaintat în linişte şi fiecare a ocupat un loc liber în capătul fiecărei mese. Mama lui Emil a luat loc în capul mesei noastre, cu seful nostru în dreapta ei şi cu Emil în stânga. După ce s-au aşezat cei 5, au început să sosească bucatele. Era o masa formata din vegetale, pâine, fructe şi nuci, dar foarte savuroasa. Discursurile care au urmat au fost mai ales învăţături pentru cei adunaţi cu acest prilej. Au fost date în limba tarii lor şi au fost traduse de Jast. Nu voi include aceste discursuri, căci cea mai mare parte a lor a fost deja redata.
 
Mama lui Emil, ultima vorbitoare, folosea o engleza perfecta şi vocea ei era limpede şi hotărâtă. Iată cuvânţele ei:
 
— Folosim zilnic forte de care omul cu concepţii limitate rade. Noi, care avem privilegiul de a le înţelege şi a le folosi, facem tot ce putem pentru că oamenii să înţeleagă şi să recunoască ceea ce tin în afara vieţii lor, prin gândurile pe care le întreţin, despre lucrurile perfecte care le stau la îndemână, pregătite şi aşteptând că ei să le ia în stăpânire. De îndată ce aceste forte vor fi luate în stăpânire sau însuşite de om, ele vor fi mult mai reale şi vii, decât acelea de care omul se agata cu atâta disperare în concepţia limitata – se agata de ele pentru că ele pot fi văzute, pipăite şi mânuite sau atinse prin simţurile fizice limitate. Observaţi că toate condiţiile de confort din aceasta sala şi din camerele pe care le locuiţi, că lumina şi căldură şi chiar lucrurile pe care le-aţi mâncat, sunt create prin una din aceste forte. Puteţi s-o numiţi raza de lumina, sau cum veţi dori. Noi o vedem că o mare putere sau forţa universala care, când va fi contactata de om, va lucra pentru el mult mai eficient decât aburul, electricitatea, benzina sau cărbunele; şi totuşi este una din cele mai mici forte sau puteri.
 
Aceasta forţă nu numai că va furniza toată puterea necesara omului, dar ii va furniza şi căldură pentru toate nevoile sale, în orice moment şi loc, fără a consuma nici un fel de combustibil. Aceasta forţa e complet pasnica şi dacăomul va ajunge la ea şi o va folosi, ea va face să dispară foarte mult zgomot şi multa agitaţie, care acum par inevitabile. Aceasta forţa este chiar la îndemână, oriunde în jurul vostru, aşteptând că omul s-o descopere şi s-o folosească. Când el o va găsi şi o va folosi, va fi mult mai simpla decât aburul sau electricitatea. De îndată ce omul va fi capabil de asta, el va vedea că toate tipurile de putere şi locomoţie pe care le-a proiectat nu sunt decât paleative pe care le-a construit din propria să concepţie limitata. El a crezut că el însuşi le-a dat naştere; şi astfel a adus în forma doar ceea ce putea cuprinde cu simţurile fizice. A realizat lucruri imperfecte; pe când, dacăomul ar înţelege că toate sunt ale lui Dumnezeu şi că de la Dumnezeu se exprima prin el, atunci toate lucrurile realizate ar fi perfecte. Omul, având liberul-arbitru, a ales calea cea grea; şi în loc să realizeze filiaţia să cu Dumnezeu şi să folosească ceea ce are Dumnezeu, el va continua pe calea cea grea până când va fi obligat să înţeleagă că trebuie să existe şi într-adevăr exista, o cale mai buna. Va recunoaşte atunci că singura cale este calea lui Dumnezeu. Atunci el va exprima perfecţiunea pe care Dumnezeu, chiar acum, il vede exprimând-o.
 
Nu înţelegeţi că trebuie să fiţi centraţi în Tatăl dinlăuntrul vostru, luând tot binele vostru de la El şi că orice forţă a naturii voastre este de a opera din Eul Divin? La începutul oricărei exprimări este Dumnezeu, Tatăl dinlăuntru; altfel, Dumnezeu nu ar putea fi exprimat sau adus în manifestare.
 
Aici, cineva din echipa noastră întreba ce putere sau forţă au gândurile şi cuvânţele noastre în viaţă. Ea şi-a întins mână şi, de îndată, un mic obiect se afla în palma ei. Spuse:
 
— Daţi-mi voie să las să cada aceasta pietricica în acest vas cu apa. Vedeţi că undele provocate de venirea pietrei în contact cu apa radiază din acest punct în cercuri tot mai mari, până când ating peretele vasului, sau marginea exterioara a apei; unde, pentru ochi, ele par să îşi piardă forţa şi să se oprească. Iată ce se întâmpla în realitate: de îndată ce undele au atins marginile apei, ele pornesc înapoi spre locul unde piatra a intrat în apa; şi nu se opresc până nu ajung în acel punct. Aceasta reprezintă exact fiecare gând sau cuvânt pe care il gândim sau il rostim. Gândul sau cuvântul pune în mişcare anumite vibraţii care sunt emise şi se propaga în cercuri tot mai largi, până când înconjoară Universul. Apoi ele se întorc aşa cum au fost trimise la cel care le-a emis. Orice gând sau cuvânt, gândit sau rostit, fie el bun sau rau, se întoarce la noi, la fel de sigur cum l-am emis. Aceasta întoarcere este Ziua Judecăţii, de care vi se vorbeşte în Biblie. De aceea, fiecare zi va fi o zi a judecăţii. Judecata va fi buna sau rea, după cum cuvântul sau gândul emis este bun sau rau. Orice idee (gând sau cuvânt) devine o sămânţă; aceasta idee-samanta este emisa, plantata în suflet (păstrată în minte), devine mai târziu o concepţie pentru a fi manifestata sau exprimata în forma fizica. Gândurile sau ideile de perfecţiune aduc în manifestare perfecţiunea; gândurile sau ideile de imperfecţiune aduc în manifestare imperfecţiunea.
 
Soarele şi pământul, împreună, vor produce cu aceeaşi bunăvoinţă puternicul banyan sau cea mai mica floare, dacăsamanta este plantata. În felul acesta, Sufletul şi Spiritul răspund chemării omului; şi ceea ce cere prin cuvânt sau gând, el primeşte. Singurul lucru care l-a despărţit pe om de ceruri este un val de gândire materiala pe care el l-a creat în jurul cerurilor; şi asta a dat naştere la tot misterul care înconjoară toate lucrurile divine. Acest val de mister este, treptat, înlăturat şi se descoperă că nu exista nici un mister. Cei care au înfiinţat diferitele organizaţii religioase au găsit potrivit să înconjoare lucrurile lui Dumnezeu cu mister, gândind să obţină o stăpânire mai sigura asupra oamenilor. Dar toţi descoperă acum că lucrurile profunde ale lui Dumnezeu sunt lucrurile reale, simple, ale vieţii. Altfel ce rost ar avea? Toţi percep că biserica nu simbolizează altceva decât Conştiinţa Christica în om, centrul divin al omenirii. Ei percep idealul, în loc să slujească idolul construit de gândul limitat. Priviti marele număr de organizaţii heterodoxe care apar peste tot. Desi larg diversificate acum, ele sunt forţate să tinda spre Unul. Oare acest unic lucru nu se manifesta el că să aducă bisericile la adevărata înţelegere?
 
Noi ne-am perfecţionat într-atât corpurile, încât suntem capabili să le luam acolo unde avem privilegiul de a vedea şi a fi în ceea ce se cheama Împărăţia Cerurilor. Aceasta împărăţie e cunoscuta de multi că fiind Al Şaptelea Cer. Este considerata misterul misterelor. Şi aici omul, în gândirea lui limitata, a greşit. Nu exista mister; doar că am atins un loc în conştiinţă, unde suntem capabili să primim cele mai înalte învăţături, locul unde este Isus astăzi. Este un nivel al conştiinţei la care recunoaştem ca, înlăturând concepţia muritoare, suntem capabili să primim nemurirea; la care ştim că omul este nemuritor, lipsit de păcat, divin, neschimbător, etern, exact aşa cum este Dumnezeu şi cum il vede Dumnezeu pe om. Un loc unde cunoaştem adevărata semnificaţie a Transfigurării; unde suntem capabili să comunicam cu Dumnezeu şi să-L vedem în fata. Un loc unde ştim că oricine poate să vina, să primească şi să fie exact că şi noi. Ştim ca, în scurt timp, conştiinţa tuturor se va ridica la un nivel unde vom putea vorbi cu ei fata-n fata şi ne vom putea privi în ochi, dispariţia noastră din ochii lor fiind doar ridicarea conştiinţei noastre deasupra celei obişnuite şi astfel devenim invizibili numai pentru cei cu o conştiinţă limitata.
 
Trebuie să amintim despre trei evenimente. Unul care s-a petrecut cu mult timp în urma, acela care reprezintă pentru voi naşterea Conştiinţei Christice în om, naşterea Pruncului Isus. Apoi, unul pe care il vedem venind atunci când marea voastră naţiune va accepta şi va realiza Conştiinţa Christica. Apoi am vrea să ajungem la al treilea şi ultimul, cea mai mare din toate splendorile, a doua şi ultima venire a lui Christ, când toţi vor cunoaşte şi vor accepta Christul lăuntric şi vor trai şi evolua în aceasta conştiinţă, crescând precum crinii. Aceasta este Mântuirea.
 
De cum a terminat ea, corul invizibil a început să cânte. Camera a fost inundata de muzica, care s-a sfârşit cu un imn solemn. Apoi a fost linişte pentru câteva momente şi corul a izbucnit iarăşi, într-o vesela dezlănţuire muzicala, fiecare măsură încheindu-se cu un bang că un sunet al unui clopot mare. Asta a continuat până a sunat de 12 ori şi brusc am realizat că era ora 12 şi că sosise Anul Nou.
 
Asa s-a încheiat primul nostru an petrecut cu aceşti oameni minunaţi.
 
Volumul 1: ADDENDA.
 
Publicând aceste note ale experientelor cu Maeştrii, vreau să subliniez credinţa mea personala în puterile acestor Maeştri şi în demonstraţia, făcută de ei, a marii Legi – o lege care trebuie să aducă un mesaj profund întregii rase umane. Ei au dovedit în mod concludent că exista o lege care transcende moartea şi că întreaga omenire, în evoluţia sa, se mişca încet înainte spre înţelegerea şi folosirea ei. Maeştrii spun că aceasta lege va fi adusa la lumina în America, va fi data lumii şi atunci toţi vor putea cunoaşte calea spre viaţa Eterna. Aceasta, declara ei, este dezvoltarea Erei Noi. Niciuna din manifestările la care ne-am referit în aceste note nu a fost vreo materializare de banala şedinţa de spiritism – departe de asta. A fost metoda mai înaltă de a face corpul vizibil şi invizibil la dorinţa – o glorificare şi spiritualizare a cărnii. Exista o Lege Divina şi oamenii o vor moşteni curând, vor deveni iluminaţi şi îşi vor folosi corpul cu înţelegere, în deplina Măiestrie. Nu exista îndoială, aceşti oameni au purtat Lumina prin vremuri şi dovedesc, prin viaţa şi lucrarea lor zilnica, că aceasta Lumina exista aşa cum a existat şi cu mii de ani în urma.


SFÂRŞIT

[image: image1.jpg]


