

Nikolaj Levašov

Rusija

kreivuose veidrodžiuose

1 Tomas. Nuo žvaigždžių rusų iki išniekintų rusų

Maskva 2007

Anotacija

Knygoje autorius išdėsto savo požiūrį į Rusijos praeitį. Autorius ne tik iškelia klausimą apie sąmoningą praeities įvykių iškraipymą, bet jis pirmą kartą atskleidžia to iškraipymo priežastis, kas ir kodėl už viso to stovi, ir kokių būdu visa tai tapo įmanoma. Autorius siūlo pažvelgti į Tolimos ir nelabai tolimos praeities įvykius visiškai kitu kampu, tiksliau, iš keleto kampų vienu metu. Autorius nagrinėja visą spektrą reiškinių iš sociumo gyvenimo kaip vieną visumą ir parodo, kad bet kokios šalies bet kokie praeities įvykiai tokiu požiūriu negali būti aiškinami dvejopai, kaip tai naudinga valdžioje esantiems. Ir gauna atitinkamus išaiškinimus, kurie nepriklauso nuo aiškintojo norų ir ambicijų, o priklauso tik nuo objektyvių procesų, kurie vyksta žmonių visuomenės viduje. Tokio požiūrio dėka jam pasiseka „išvalyti” drumstus laikinos „upės” vandenį apie Midgard-Žemės (mūsų planeta Žemė) civilizacijos praeitį ir ypač apie tai, kas susiję su Rusijos praeitimi, nors per tos Slavų-Arijų imperijos egzistavimo laiką ji vadinosi įvairiausiais vardais. Apie tai, kaip jam tai pavyks ta, skaitytojas gali perskaityti šioje knygoje...

© N.V. Levašov, 2007.

Copyright 2007 by Nicolai Levashov.

All rights reserved. No part of this book may be reproduced in any form or by any electronic or mechanical means including information storage and retrieval systems without permission in writing from the author.

Knygoje yra 42 autoriaus atliktos iliustracijos.

Dėmesio! Iliustracijų peržiūrėjimui reikia pele spustelėti ant tamsesniu šriftu išskirto [paveikslėlio numerio](#). Reikalingas paveikslėlis tuoj pat atsidarys iš autoriaus tinklapio.

www.levashov.org
www.levashov.info
www.levashov.name

Turinys

Pratarmė	5
1 Skyrius. Žmogaus atsiradimas Žemėje	10
1.1. Žmogaus vieta Midgard-Žemės ekologinėje sistemoje	10
1.2. Šiuolaikinio žmogaus kilmė iš kitų planetų	13
1.3. Šiuolaikinio žmogaus atsiradimas pagal pasaulio religijas ir Midgard-Žemės mitus.....	16
1.4. Šviesiųjų ir Tamsiųjų Jėgų prigimtis. Tamsiosios Jėgos — socialiniai parazitai	19
1.5. Įvairių rasių parapsichologiniai sugebėjimai ir jų skirtumai tarp vyrų ir moterų	21
1.6. Karas tarp Šviesiųjų ir Tamsiųjų Jėgų ir to aprašymas Senajame Testamente ir Slavų-Arijų Vedose.....	26
1.7. Pilkosios rasės atsiradimas.....	30
1.8. Žmogaus atsiradimas Midgard-Žemėje pagal Slavų-Arijų Vedas.....	34
1.9. Perūno pasakojimas apie socialinių parazitų veiksmus Žvaigždžių Kare tarp Šviesiųjų ir Tamsiųjų Jėgų	36
1.10. Tarppasauliniai vartai Slavų-Arijų Vedose. Jų veikimo principas	39
1.11. Tamsiųjų Jėgų strategijos ir taktikos pakeitimai. Svarogo Dienų ir Naktų prigimtis	44
1.12. Katastrofos priežastys Midgard-Žemėje, įvykusioje prieš 13 016 metų (2007 metams).....	46
1.13. Mūsų protėvių kelionės erdvėje Vaitmanais ir Vaitmarais.....	48
1.14. Žinios Slavų-Arijų Vedose apie Šviesiųjų Hierarchų apsilankymus Midgard-Žemėje žmogaus vystymosi stadijoje.....	60
1.15. Žmogaus, kaip protingo sutvėrimo, vystymosi dėsniai.....	63
1.16. Juodųjų Jėgų susidomėjimo Midgard-Žeme priežastys. Gyvybės Šaltinis.....	67
1.17. Slavų-Arijų Vedos apie Antrosios Planetinės Katastrofos priežastis Midgard-Žemėje	71
1.18. Didysis Atšalimas ir jo pasekmės Midgard-Žemėje	73
1.19. Baltosios Rasės maišymosi pradžia su Juodąja, Geltonąja ir Raudonąja Rasėmis. Slavų-Arijų Vedos apie tai, iš kur atėjo tos rasės	76
1.20. Tamsiųjų Jėgų ypatingo dėmesio Midgard-Žemei priežastys.....	79
1.21. Rasių suderinamumo priežastys Midgard-Žemėje.....	83
1.22. Svarogo Naktis — paskutinė galimybė Tamsiosioms Jėgoms užgrobti Midgard-Žemės kontrolę	87
2 Skyrius. Ekonomikos geopsichologija ir psichologija	88
2.1. Midgard-Žemės ekologinė sistema ir jos kokybinė struktūra	88
2.2. Žmonių Rasių pasiskirstymas Klimatinėse zonose.....	90
2.3. Arktinė ir subarktinė klimatinės juostos ir jų poveikis žmogaus vystymuisi	92
2.4. Ekvatorinė ir subekvatorinė gamtinės-klimatinės juostos ir jų poveikis žmogaus vystymuisi...	94
2.5. Žmogaus adaptacijos prie gyvenimo sąlygų pasyvus tipas.....	96
2.6. Šiuolaikinio žmogaus savireguliacijos lygis ir jo kitaplanetinė kilmė.....	98
2.7. Žmogaus adaptacijos prie savo gyvenimo sąlygų aktyvus tipas.....	100
2.8. Baltosios Rasės adaptacijos prie savo gyvenimo sąlygų nuosaikioje juostoje aktyvus tipas ...	102
2.9. Aktyvus ir pasyvus adaptacijos tipai ir jų įtaka skirtingų rasių vystymosi greičiui.....	107
2.10. Pasyvios informacijos prieaugis, kaip būtina sąlyga vystytis žmogui kaip protingam sutvėrimui.....	110
2.11. Socialinio organizmo formavimasis nuosaikaus klimato sąlygomis	112
2.12. Svarogo Dienų ir Naktų prigimtis.....	116
2.13. Gyvybės Šaltinis, kaip atsvara Svarogo Naktims	119
2.14. Socialinio organizmo formavimasis.....	125
2.15. Ekonominių nišų ir profesionalių psichotipų formavimasis socialiniame organizme	128
2.16. Ekonominės nišos ir jų pasiskirstymas pagal reikšmę sociumo ekonomikoje.....	131
2.17. Socialinio organizmo ekonominių nišų kategorijos.....	136

2.18. Pirmykštės bendruomeninės santvarkos ekonominė sistema.....	139
2.19. Pirmųjų parazitinių sistemų susikūrimas iš Baltosios Rasės išvartųjų	141
2.20. Ekonominių sąlygų susidarymas socialiniams parazitams užgrobti Midgard-Žemei.....	145
2.21. Socialinių parazitų ir Mėnulio Kulto ryšys	149
2.22. Savo tarpininkams Tamsiųjų Jėgų sukurtas melagingas įvaizdis	161
2.23. Judėjų kuriamos pasaulinės parazitinės sistemos pagrindiniai žingsniai.....	164
2.24. Judėjų sukurta parazitinė valstybė. Chazarų Kaganatas	175
2.25. Judėjai pradeda kurti antinacionalinę parazitinę socialinę sistemą.....	179
2.26. Judėjai užbaigia pirmąją kapitalo kaupimo fazę ir kapitalizmo eros pradžia	191
2.27. Tamsiųjų jėgų vykdomo Baltosios Rasės pavergimo etapai Svarogo Nakties antroje pusėje	192
2.28. “Didžioji” 1917 metų Judėjų Revoliucija Rusijos Imperijoje	198
2.29. Skilimas tarp baltųjų ir juodųjų judėjų po 1917 metų “Didžiosios” Judėjų Revoliucijos. To skilimo priežastys.....	201
2.30. Realios Antrojo Pasaulinio Karo priežastys ir judėjų, komunistų šalininkų persekiojimas ...	204
2.31. JAV judėjai sukuria fašistinę Vokietiją	218
Paveikslėlių aprašymai	228
Baigiamasis žodis.....	242
Kitos autoriaus knygos	244
Paskutinis kreipimasis į žmoniją.....	244
Esmė ir Išmintis. 1 Tomas.....	244
Esmė ir Išmintis. 2 Tomas.....	244
Nevienalytė visata	245
Mano sielos veidrodis 1 Tomas. Gera tarybinė šaly gyventi.	245
Svetlane de Rogan Levašova	245
Atvirumas 1 Tomas. Vaikystė.....	245
Knygos, su kuriomis autorius dirba	246
Mano sielos veidrodis 2 Tomas. Gera Amerikos šaly gyventi.	246
Rusija kreivuose veidrodžiuose 2 Tomas. Nukryžiuota Rusija	246
Esmė ir išmintis. 3 Tomas.....	246
Gydymo dėsniai	246
Rusų Visuomeninis judėjimas ”Atgimimas. Aukso Amžius”	247

[Скачать иллюстрации — 4210К](#)

Pratarmė

Mane, kaip ir bet kurį kitą rusų žmogų, visada domino mano Tėvynės istorija. Dar vaikystėje aš užsiskaitydavau beskaitydamas istorinius romanus, knygas apie Rusijos ir kitų pasaulio šalių istoriją. „Virškinant” man prieinamą istorinę informaciją, mano širdį ir protą vis labiau pripildė nesupratimas ir apmaudas. Nepriklausomai nuo vaidmens pasaulyje, visos tautos Žemėje pačios rašė savo Didžiąją Istoriją tam panaudodamos tikrus įvykius, liaudies padavimus ir aiškius prasimanymus. Ir tame nebuvo nieko neįprasto, jeigu tik ne vienas nedidelis bet: viskas, kas buvo susiję su Rusija, buvo atvirai pripildyta pykčiu tų, kas rašė rusų tautos istoriją. Jų manymu, slavai iki devynioliktojo amžiaus gyveno žeminėse ir buvo tokie primityvūs, kad net savo valstybingumo neturėjo ir buvo priversti šalies valdymui į pagalbą kviestis variagus. Ir nemokšiško apgauti gyveno tol, kol šventieji Kirilas ir Mefodijus devintame amžiuje graikų rašto pagrindu nesukūrė slavų rašmenų ir taip tamsiesiems slavams nepadovanojo „mokslo šviesą”. Ir mongolai-totoriai rusų tautą tris šimtus metų pavergę laikė, ir bendrai — tik tada, kai Petras Didysis prakirto langą į Europą ir Rusiją pertvarkė pagal europinį modelį, Rusija tapo Didžiąja Imperija ir t.t., ir panašiai. Bet kuris nors kiek išsilavinęs žmogus puikiai supranta, kad istorija rašoma pagal valdžių turinčiųjų užsakymą ir perrašoma taip pat pagal jų norus ir reikalavimus. Ir natūraliai kyla teisėtas klausimas, kas gi užsako panašią „muziką”, ir kas tie „istorikai”, ir kodėl rusų valstybėje valdžių turintiesiems jie nesukūrė ką nors panašaus, ką istorikai sukūrė Europos, Kinijos, Graikijos, Romos tautoms ir imperijoms? Pasirodo, kad šiuolaikinę rusų tautos istoriją aktyviai kūrė Romanovų dinastijos metu, kurie į valdžią atėjo 1613 metais, o po revoliucijos estafetę iš jų perėmė bolševikai. Tai — rusų istorijos „užsakavai”. Pasižiūrėkime į vykdytojus. Romanovišką Rusijos istoriją aštuonioliktame amžiuje sukūrė Baier, Miller ir Šliocer. Visi grynakraujiai vokiečiai, kurie iki pat senatvės taip ir neišmoko kalbėti rusiškai, bet, nepaisant to, parašė Rusijos Valstybės Istoriją. Tarp jų darbų „perėmėjų” taip pat sunku rasti rusų tautybės žmonių.

Įdomiai gaunasi, rusų tautos istoriją rašo visi, kas netingi — vokiečiai, judėjai ir t.t. Nejaugi rusai iki tiek primityvūs, kad net savo istorijos parašyti nesugeba — kviečiasi pas save „variagus”-istorikus! Na ne, pasirodo, imperiniais laikais buvo Lomonosovas, Tatičėvas ir kiti, Gumiliovas, Gusevas, Dieminas ir kiti — tarybiniais ir post tarybiniais periodais. Savo istorinių darbų Lomonosovas ir Tatišėvas gyvi būdami išleisti taip ir negalėjo, paprasčiausiai, jiems to neleido. Tik po jų mirties jų darbai buvo „kūrybiškai apdoroti” ir juos išleido vis tie patys Baier, Miller ir K°. L.N. Gumiliov savo geriausius metus prasadėjo koncentracijos stovykloje, o į Fomenko ir kitus, istorikai nenori kreipti dėmesio dėl vienos paprastos priežasties... Jie — nediplomuoti specialistai, o patys „diplomuotieji”, daugumoje iš jų niekada nėra matę originalių istorinių dokumentų ir savo „diplomas” gavo kartodami kažkieno „autoritetingą nuomonę”, kurią niekas niekada niekam **neįrodinėjo**, ir net nematė reikalo tai daryti.

Užtat jų mylimi „klasikai” — Baier, Miller ir K°, paprasčiausiai, buvo „aukščiausios klasės profesionalai”, kuriems net rusų kalbos nereikėjo mokėti. Ir visi diplomuoti istorikai vadovaujasi tų „profesionalų” kūriniais kaip savo bibliją, nuo kurios nukrypus kvepia K RA MOLA. Ir visame tame nuostabiausia, kad tai tvirtinantys yra absoliučiai teisūs. Tiesos atstatymas apie Rusiją — RA-Sėją — atvers tiesą apie mūsų Tėvynės Didžią praeitį, tiesą, kurią bandė sunaikinti paskutiniosios Svarogo Nakties metu. Bet tame įdomiausia, kad net falsifikatą jie nesugebėjo sukurti be rimtų prieštaravimų ir baltų dėmių. Pagal „oficialią versiją”, slavų-rusų valstybė Kijevo Rusia susikūrė IX-X mūsų eros amžiuose ir iš karto atsirado sutvarkytoje formoje, su įstatymų sąvadu, su gana sudėtinga valstybės valdymo hierarchija, su tikėjimų ir mitų sistema. „Oficialioje versijoje” tai paaiškinama labai paprastai. „Laukiniai” slavai-rusai pas save pasikvietė kunigaikštį Riuriką-variagą, lyg tai švedą, ir visiškai pamiršo, kad tuo metu, paprasčiausiai, pačioje Švedijoje nebuvo jokios organizuotos valstybės, o buvo tik dykaduonių draugovės, kurios užsiiminėjo savo kaimynų plėšimais ir pripažino tik vieną įstatymą — jėgos įstatymą. Be to, Riurikas su švedais neturėjo jokio ryšio (kurios, be to, vadino vikingais, o ne variagais), o buvo jis kunigaikštis iš venedų, kurie priklausė va-

riagų kantai — profesionaliems kariams, kurie kovų menų mokėsi nuo vaikystės. Riurikas į kunigaikščio pareigas buvo pakviestas pagal tuo metu pas slavus egzistavusias tradicijas, Večėje išrinkus labiausiai gerbiamą slavų kunigaikštį sau į valdovus. Paprastai, toks kvietimas buvo laikinas, ir tik esant ypatingiems nuopelnams prieš tautą, vieno kunigaikščio valdymas tapdavo ilgalaikis, bet niekada tos pareigos nebuvo paveldimos. Norisi atkreipti dėmesį į tai, kad valdžia turėjo dvi kryptis — civilinę ir karinę, kurios iš pradžių buvo lygiavertės, t.y. — viena kitai nepavaldžios.

Tos valdžios kryptys tarnavo kaip atsvara viena kitai, neleido dominuoti vienai prieš kitą. Taikos metu didesnę reikšmę turėjo TAIKOS KUNIGAİKŠTIS, o karo metu — KARINIS KUNIGAİKŠTIS — CHANAS. Bet nė vienas iš jų neturėjo absoliučios valdžios, negalėjo savo valdžios perduoti kaip paveldėjimą savo vaikams. Kiekvieną iš jų į tą postą išrinkdavo — civiliai gyventojai rinkdavo taikos kunigaikštį, o profesionalūs kariai — karinį vadą — CHANĄ. Į tuos postus jie buvo išrenkami už nuopelnus ir atliktus darbus, būdavo, kad vienas ir tas pats kunigaikštis būdavo išrenkamas kaip į vienos, taip ir kitos valdžios krypties vadovu. Bet tai įvykdavo gana retai. Bet apie tai šiek tiek vėliau, o kol kas grįžkime prie mūsų „avinų”, tiksliau, prie „istorikų-pradininkų” ir jų „didžiųjų kūrinių” ...

Tai štai, jeigu tikėti oficialiąja istorijos versija, Riurikas sukūrė rusų valstybę su visais rusiškais įstatymais, ir jie stipriai skyrėsi nuo kaimyninių šalių įstatyminės bazės, ir, pirmiausiai, nuo vikingų įstatymų, kuriuos iš pricipo galima buvo suvesti į vieną įstatymą — kardo, arba, paprasčiausiai, jėgos įstatymą. Vikingai gyveno šiuolaikinės Švedijos ir Norvegijos teritorijose ir dalinai Suomijoje. Be to, vikingai tuo metu neturėjo vieningos valstybės su visiems privalomais įstatymais. Kiekvienas jarlas (kunigaikštis) buvo ir dievas, ir caras ir didvyris savo žmonėms, ir pagrindinis jarlo ir jo draugovės užsiėmimas buvo plėšikavimai keliuose, išskirtinai jūriniuose. Kitais žodžiais — jie buvo jūriniais piratais, tiesa, kartais už gerus pinigus jie tarnaudavo samdiniais vieno ar kito valdovo gvardijoje ir, be jokių abejonių, iš sargybinio, asmens sargybinio, ar kario pozicijų galėdavo stebėti įvairių valstybių ar imperijų valstybės reikalų tvarkymą. Tuo metu Kijevo Rusijoje buvo valstybė tikraja to žodžio prasme, su tradicijomis ir supratimu, kuris formavosi šimtmečiais, o kartais ir tūkstantmečiais. Aiškūs “netikslumai” šviečiasi pas rusų istorijos „tėvus”.

Tokiu būdu, iškyla teisėtas klausimas — koku būdu Kijevo Rusijoje atsirado stipri ir sudėtingai tvarkoma valstybė? O gal ta valstybinė sistema iš „niekur” ir neatsirado, o, „paprasčiausiai”, tokioje formoje jau seniai egzistavo?! Tada išnyksta paslaptinga ir mistinė aureolė apie Kijevo Rusiją IX-X amžių sandūroje, bet... atsiranda vienas didelis BET, kuris tokį įvykių posūkį daro labai nepageidautinu daugeliui valdžią turinčiųjų. To didelio BET „druska” tame, kad šiuo atveju rusų valstybingumas turėtų skaičiuoti šimtus, o gal ir tūkstančius metų, kas aiškiai neatitinka nuomonei apie laukinius slavus, kurie ką tik išlindo iš savo požeminių irštų. Ir tas faktas taip nepatiko „tėvams-pradininkams”, kad jie pasirinko atvirą nesąmonę, negu jiems nenaudingą tiesą. Dar daugiau, Kijevo Rusiją būtų teisingiau vadinti Kijevo Kaganatu, DIDŽIULĖS SLAVŲ-ARIJŲ IMPERIJOS KIJEVO PROVINCIJA, kaip buvo tos imperijos provincijomis ir daugelis Europos teritorijų. Būtent čia ir „užkastas šuo”, tiksliau, vienas iš “šunų”, apie kuriuos taip nenorėjo kalbėti rusų istorijos „sudarytojai”. Bet įdomiausiai tai, kad praktiškai niekas nepastebėjo tų ir daugelio kitų nesąmonių, o kartais, paprasčiausiai, ir didžiulių baltų dėmių oficialiai pripažintoje Rusų Valstybės Istorijos versijoje. Šioje knygoje aš pabandysiu atstatyti istorinį teisingumą ir nušviesti realią Didžiosios Rusų Tautos istoriją, ir mane stumia ne didžiarusiškasis šovinizmas, kaip labai daug kam norėtusi, o pareiga prieš Didžiuosius Protėvius, Didžiuosius tikraja to žodžio prasme. Ir vardan tos pačios istorinės tiesos noriu atkreipti dėmesį, kad šovinizmas svetimas rusų tautai, būtent rusų žmogui, ir tai — ne žodžiai, o istorinė tiesa. Nė viena maža tauta, kuri gyveno Rusų Valstybės teritorijoje, kad ir kaip ji besivadintų, nebuvo sunaikinta net ir tada, kai jos (tautos) ateidavo kaip priešai; visi, kas tik norėjo — IŠSAUGOJO SAVO KALBĄ, KULTŪRĄ, TRADICIJAS.

Be to, DAUGELIS MAŽŲ TAUTŲ IŠLIKO tik todėl, KAD BUVO PRALIETAS RUSŲ KRAUJAS, IR JIE BUVO IŠGELBĖTI NUO VISIŠKO SUNAIKINIMO — GRUZINAI, ARMĖNAI, TADŽIKAI, KIRGIZAI, KAZACHAI, KALMUKAI IR DAUGELIS KITŲ. Tik apmaudu,

kad daugelis iš tų tautų apie tai pamiršo ir pirmiausiai — čečėnai. Kurie pagalbos prieš „rusų šovinizmą” kreipėsi į pasaulinę visuomenę ir, pirmiausiai, į JAV, ir prie to kažkodėl pamiršo arba, paprasčiausia, nežinojo, kad šalyje, kuri kovoja už žmogaus teises visame pasaulyje, ŽMOGAUS TEISĖS „KAŽKODĖL” BUVO PAŽEIDINĖJAMOS JOJE PAČIOJE. Kai persikėlėliai iš Vakarų Europos atvyko į Šiaurės Ameriką, joje gyveno apie DVIDEŠIMT MILIJONŲ AMERIKOS INDĖNŲ (maždaug tiek pat, kiek gyventojų turėjo visa Vakarų Europa), kurie iki kolumbinėje Amerikoje sudarė daugiau negu DU TŪKSTANČIUS DU ŠIMTUS GENČIŲ IR TAUTŲ.

Šiuo metu LIKO TIK PENKI ŠIMTAI GENČIŲ, kuriose PRISKAIČIUOJAMA TIK AŠTUONI ŠIMTAI TŪKSTANČIŲ ŽMONIŲ, KURIE GYVENA REZERVACIJOSE, KURIOSE YRA PAČIOS BLOGIAUSIOS IR SKURDŽIAUSIOS JŲ TĖVYNĖS ŽEMĖS. TŪKSTANTIS SEPTYNI ŠIMTAI AMERIKOS INDĖNŲ GENČIŲ IŠNYKO VISAM LAIKUI nuo nuosavos žemės paviršiaus, o jų dabar galėjo būti maždaug tiek pat, kiek dabar europiečių.

Ir ne tik tai — DU ŠIMTAI PENKIASDEŠIMT TŪKSTANČIŲ JAPONŲ KILMĖS AMERIKIEČIŲ 1941 METAIS BUVO SUVARYTI Į KONCENTRACIJOS STOVYKLAS vien už tai, kad turėjo JAPONIŠKAS ŠAKNIS. Amerikiečiai niekada nepraliejo nė lašo savo kraujo gelbėdami kitus. Tiesa, jie „mandagiai pasisiūlė” Havajų Salų Karalystę apginti nuo japonų, kai prezidentas Ruzveltas išprovokavo 1941-1945 metų amerikiečių-japonų karą, bet kažkodėl „apsauga” ir „rūpestis” užsitęsė taip ilgai, kad Havajai virto penkiasdešimtąja, KOLKAS paskutiniąja JAV valstija. Norintieji gali pasiklausti vietinių havajiečių, ką jie galvoja apie tokią „apsaugą” ir „rūpestį”. Kažkodėl viso šito niekas nemato net prisikišęs, tuo pačiu metu Rusiją kaltina visomis mirtinomis nuodėmėmis. Ir tai atsidėkojant už tai, kad Rusija išgelbėjo dešimtis mažų ir nemažų tautų nuo visiško išnaikinimo. Be to, fizinio ir dvasinio išnaikinimo...

Žinoma, kaip ir bet kurios kitos šalies istorijoje, Rusija turi ir juodų dienų, tarp rusų tautos buvo ir yra padugnių ir išsigimėlių, kuriems neegzistuoja nieko švento, kurie savo noru tapo išgintaisiais (изГОЯми) ir į savo Tėvynę (РОДину) žiūrėjo kaip į priešų teritoriją. Kaip bebūtų gaila, bet tokių buvo ir yra ne taip jau mažai. Pardavę savo sielas, tie žmonės už tai į savo rankas gavę VALDŽIĄ, pirmiausiai naikino rusų tautą, rusų kultūrą ir rusų tautos didžios praeities pėdsakus. Ir tai faktas, kuri niekas negali užginčyti. Paskutiniosios SVAROGO NAKTIES metu, kuri tęsėsi virš tūkstančio metų ir pasibaigė 1996 metais, ant rusų tautos užgriuvo tiek bėdų ir nelaimių, kad jų pilnai pakaktų dešimčiai kitų tautų. Ir, nepaisant to, rusų tauta išgyveno ir vėl atgimsta kaip paukštis Feniksas, tuo pačių atnešdama ir kitoms tautoms Aukso Amžių.

Labiausiai galingas smūgis rusų tautai — hiperboriečių tautai, tiesioginiams Arijų palikuonims, buvo suduotas prieš aušrą, kai 1917 metais valdžią Rusų Imperijoje užgrobė JUODIEJI MASONAI, kurie publikai save vadino bolševikais. Ir tarp tų juodųjų valdininkų, rusų tautybės žmonių PRAKTIŠKAI NEBUVO. Ir ta juodoji valdžia visomis jėgomis užgriuvo būtent rusų tautą, jos kultūrą, istoriją. Sukurtose koncentracijos stovyklose dar esant gyvam Leninui buvo sunaikinta milijonai rusų žmonių, nacijos žiedas — RUSIJOS DVARININKIJA, INTELIGENTIJA, RUSŲ KARININKŲ KORPUSAS, RUSŲ PRAMONININKAI, RUSŲ PIRKLIAI. Be to, visi jie, priskirti prie atitinkamų klasių, buvo NAIKINAMI IKI ŠAKNŲ — NE TIK VYRAI, BET IR MOTERYS, VAIKAI, SENUKAI. Buvo naikinami BE JOKIO TEISMO IR TARDYMO, NES JOKS TEISMAS NEBŪTŲ GALĖJĘS RASTI JURIDINIO PAGRINDO NAIKINTI IŠTISAS BENDRUOMENĖS KLASĖS PAGAL KLASINIO PRIKLAUSOMUMO PRINCIPĄ. Ir visa tai vyko VISAM LIKUSIAM PASAULIUI TYLIAI SUTINKANT (dažnais atvejais ir tiesiogiai dalyvaujant), ir tuo metu, „kaip bebūtų keista”, niekas nešaukė dėl RUSŲ TAUTOS GENOCIDO, dėl RUSŲ NACIJOS ŽIEDO naikinimo!

Daugelis, kurie „pakaustyti” tarybiniu auklėjimu, gali paprieštarauti: „bet gi tai buvo eksploatorių klasės atstovai!?” Taip rašė — „didysis” Karlas Marksas ir ne mažiau „dideli” jo pasekėjai — Fridrichas Engelsas ir Vladimiras Uljanovas, Levas Trockis ir daugelis, daugelis kitų. Visi aukščiau paminėti, kaip ir daugelis kitų „teoretikų” ir revoliucijos „praktikų” buvo judėjai pagal tautybę. Tai kodėl gi revoliuciją Rusijoje vadina — Didžiąja Rusų Revoliucija, jeigu ji teoriškai buvo įvyk-

dyta judėjų, revoliucija praktiškai buvo sukelta vėl gi, pagrindinai už Amerikos judėjų pinigų¹? Paskutinę tų pinigų dalį — dvidešimt milijonų dolerių 1917 m. rugpjūčio mėn. į Rusiją atvežė judėjas pagal tautybę, gimęs Rusijos Imperijoje, Amerikos pilietis — Lev (Leiba) Trockij (Bronštein). Būtent už tuos didžiulius tais laikais pinigus, už Rusijos „sąjungininkų” amerikiečių auksą, JUDĖJŲ TAUTYBĖS JUODIEJI MASONAI PASAMDĖ LATVIŲ ŠAULIUS, KINŲ NUSIKALTĖLIUS, KURIE KARTU SU JUDĖJŲ KOVINIŲ GRUPOČIŲ NARIAIS ĮVYKDĖ DIDŽIAJĄ „RUSŲ” REVOLIUCIJĄ. Be to, jie nuvertė Laikinąją vyriausybę, kuriai vadovavo, vėl gi, JUDĖJAS Kerenskis. Taigi, kas visame tame yra rusiško, išskyrus pavadinimą?

Po „Didžiosios Rusų Revoliucijos” pergalės ir rusų tautos žiedo sunaikinimo, nauji JUODIEJI VALDYTOJAI dirbtinai sukėlė badą, sunaikino DVIDEŠIMT MILIJONŲ VALSTIEČIŲ ir, vėl gi, daugelis iš jų buvo RUSAI, UKRAINIEČIAI, BALTARUSIAI, ir visa tai buvo padaryta norint valstiečius priversti „savanoriškai” įstoti į KIBUCUS (kolūkius), kurių idėją judėjui Stalinui „pamėtėjo” judėjas Kaganovičius. Tik keista, kad judėjų kibucuose (kolūkiuose) judėjų persikėlėliai gyvenimo kibucuose laikui gauna kotedžus, kai kokį atlyginimą, ir už visa tai judėjas turi atidirbti tik keletą valandų per dieną, jis gali nemokamai mokytis kalbų arba kitaip lavintis. Ir visa tai — tik pagal persikėlėlio norą, bet jokiū būdu ne prievarta. Tuo metu, kaip rusų valstiečius judėjai-bolševikai į kolūkius varė prievarta, bendram naudojimui atimdavo viską, ką jie „lenkdami nugaras” savo darbu buvo užgyvenę. „Savanoriškas” masinis valstiečių žygis į kolūkius triukšmingai žlugo, bet tai nesumažino „liaudies valdžios” ryžto vesti valstiečius į šviesią ateitį, kurios jie NE „suprato” dėl savo „nepermatomo” tamsumo.

Tam, kad rusų muzikas pamatytų tą „šviesą”, valdžioje esantys judėjai nutarė „apšviesti sielas” ir atėmę visus grūdus, įskaitant ir sėklą, dirbtinai sukėlė badą. Surinkę didžiulį kiekį aukščiausios klasės grūdų, bolševikai per geriausią Tarybų draugą – Hammerį (taip pat judėją), juos pusvelčiui pardavė amerikiečių biržose. Tuo pačiu grūdų biržoje buvo sukelta sumaištis, dėl ko amerikiečių fermeriai buvo priversti savo užaugintus grūdus sunaikinti arba pusvelčiui parduoti tam pačiam Hammeriui. O Hammeris baržas su tais grūdais siuntė badaujantiems į TSRS ir keitė juos į neįkainojamus „niekniekius”, kuriuos karingieji bedieviai krovė į tas pačias baržas. Krovė „niekniekius”, kuriuos rusų stačiatikių cerkvė kažkodėl kaupė beveik tūkstantį metų...

Dirbtinai sukeltas badas nusinešė DVIDEŠIMT MILIJONŲ GYVYBIŲ, bet norimo „nušvitemo” rusų muzikams NEĮKVĖPĖ. Net po tokio „nušvitemo” rusų valstiečiai užsispyrusiai NENORĖJO „savanoriškai” eiti į kolūkius. Ir tada buvo atrastas iš tiesų „saliamoniškas sprendimas” — stiprus valstietis buvo PASKELBTAS BUOŽE ir... dar PENKI MILIJONAI žmonių buvo visiškai apiplėšti ir išmesti iš savo namų taip, kaip stovi, ir išvežti į Sibirą. Tie „savanoriai persikėlėliai” buvo apgyvendinti ne sutvarkytose gyvenvietėse paruoštuose kotedžuose, o gamtoje, plyname lauke, tiksliau, neliestoje taigoje. Žmones išsodindavo tos neliestos taigos viduryje, viso ešelono „gerovei” duodami vieną kirvį, vieną pjūklą ir vieną kastuvą. Geriausiu atveju, žmonės sugebėdavo įsirausti į žemę. Tokiomis sąlygomis mažai kas išgyvendavo per žiemą...

Kai kas gali paprieštarauti ir pateikti argumentus, kad bolševikų partija tarnavo „proletariatui”. Bet „kažkodėl” pamiršta patikslinti, kad socialdemokratų partija (bolševikų frakcija) iškilo iš **BUNDO** gelmių! Bundo, kuris buvo judėjų (žydų) nacionalistinė partija, kitais žodžiais — sionistų partija. O tarp judėjų, darbininkų ir valstiečių praktiškai **NEBUVO!** Ir ta partija „tarnavo” vienintelei „revoliucinei” klasei — PROLETARIATUI? Bet „kažkokiu” būdu bolševikai visus KVALIFIKUOTUS DARBININKŲ KADRUS SUNAIKINO vienus iš pirmųjų. Klasę, kurios interesus bolševikai taip aršiai gynė proletariato diktatūros pagalba, jie patys praktiškai visą sunaikino. Čia aiškiai kažkoks nesusipratimas, pasakys daugelis. Bet jokie nesusipratimo čia NĖRA. Visa esmė tame, kad kvalifikuotiems darbininkams NEREIKĖJO, kad kas nors gintų jų interesus.

¹ Žr. Э. Саттон «Уолл-стрит и большевистская революция». ISBN: 978-5-98404-008-2 («Wall Street and the Bolshevik Revolution» by Antony C. Sutton, 1974, Buccaneer Book, Inc., Cutchogue, N.Y., ISBN 0-89968-324-X).

Jie gavo gerus atlyginimus, bet kuriuo atveju, keletą kartų didesnius, negu jų „broliai” „išsivysčiusiose” vakarų šalyse. Įmonėse buvo vaikų lopšeliai-darželiai, atostogauti jie galėjo važiuoti į Italiją, Graikiją ir t.t., kas aiškiai neatitiko **ENGIAMOS KLASĖS** įvaizdžiui, kuriems „nėra ko prarasti, išskyrus grandines”. Kad nebūtų kam užginčyti panašią „GLOBĄ”, juos, „paprasčiausiai” su-naikino ir po to lengva širdimi gynė NEBEEGZISTUOJANČIOS KLASĖS interesus.

Gudrus žingsnis, ar ne tiesa!? To fakto patvirtinimu tarnauja tas faktas, kad revoliucijos momentui bolševikų partija priskaičiavo dvidešimt penkis tūkstančius narių, kurie praktiškai buvo vien PROFESIONALŪS REVOLIUCIONIERIAI, be to, daugelis iš jų gyveno imigracijoje, ir gyveno plačiai, kas tais, ne taip tolimais laikais, kainavo gana brangiai.

Priminsiu, kad profesionalus revoliucionierius užsiima TIK REVOLIUCINE VEIKLA ir niekuo kitu. Taip kad, jeigu toje partijoje ir buvo darbininkų, tai TIK BUVĘ. Visi partijos nariai — profesionalūs revoliucionieriai, kurių „DARBAS” buvo ardyti egzistuojančią valstybinę santvarką, ir tas darbas reikalavo didžiulių FINANSINIŲ LĖŠŲ. Todėl bankų plėšimas ir t.t., ką darė kriminaliniai partijos elementai (tarp kitko, Stalinas buvo vienas iš jų), davė tik mažą reikiamų lėšų dalį. REVOLIUCIJAI RUSIJOJE reikalingos pagrindinės lėšos plaukė iš tolimosios Amerikos, ir, kaip bebūtų keista, vėl gi, „Senelių-Šalčių” vaidmenį bolševikams atliko amerikiečių milijardieriai. Ir, vėl gi, tie amerikiečių milijardieriai „kažkodėl” visi iki vieno buvo JUDĖJAI.

Ar ne tiesa — keistai gaunasi su DIDŽIAJA „RUSŲ” REVOLIUCIJA! Revoliuciją RUOŠĖ JUDĖJAI, ją ĮVYKĖ JUDĖJAI, ją FINANSAVO JUDĖJAI, po revoliucijos — ŠALĮ VALDĖ JUDĖJAI. Bet, nepaisant to, isTORijos knygoje tai vadinama „DIDŽIAJA” RUSŲ!

Tiesa, yra dar vienas momentas ir, toli gražu, ne paskutinis — ji (revoliucija) pagrindinai NAIKINO RUSUS ir kitus SLAVUS. KAŽKAS NEATITINKA, gerieji ponai, bet apie tai vėliau...

Toliau, kalnietis judėjas Džiugašvili (Stalinas), kurio pavardė, išvertus iš gruzinų kalbos, reiškia — judėjo sūnus, represavo dešimtis milijonų žmonių, kurių daugumas, vėl gi, buvo RUSAI, UKRAINIEČIAI, BALTARUSIAI. Žinoma, nuo viso to kentėjo ir visos kitos Rusijos tautos, bet LABIAUSIAI nuo to režimo kentėjo slavai, taip pat, kaip daugiausiai aukų jie sudėjo ir per Antrąją Pasaulinį Karą. Iš penkiasdešimties milijonų šiame kare žuvusiųjų, apie TRISDEŠIMT MILIJONŲ tenka Tarybų Sąjungos gyventojams, kurių dauguma buvo vis tie patys SLAVAI — RUSAI, UKRAINIEČIAI, BALTARUSIAI ir virš dešimt milijonų vokiečių. Ir net karui pasibaigus slavų naikinimas nesibaigė, o tik įgavo kitas formas.

Iš principo, visas dvidešimtas amžius — paskutinis SVAROGO NAKTIES² amžius — buvo RUSŲ TAUTOS GENOCIDO AMŽIUMI. Rusų tautos, kuri, pagal įvairius paskaičiavimus, prarado nuo septyniasdešimties iki devyniasdešimties milijonų savo sūnų ir dukterų, ir tai tik tiesioginiai praradimai... Todėl, kai visame pasaulyje rusus kaltina dėl komunistinio užkrato platinimo, darosi skaudu ir apmaudu dėl tokios NETEISYBĖS. Ir kas gi apie tai už visus garsiau šaukia? BŪTENT TIE, KAS IR YRA VISI TŲ PIKTADARYSČIŲ KALTININKAI — JUDĖJAI, SAVE PATEIKDAMI KAIP TOS SISTEMOS „AUKOS”. Chameleonas savo spalvą keičia visada, kai jam tai naudinga, bet kodėl visi kiti tylėdami stovi nuošalyje ir tyli? Gal būt jie tikisi, kad juos tai nepalies ir jie galės „ramiai” toliau gyventi? Bet, paprastai, suėdęs vieną avį ir vėl išalkęs, vilkas ieško naujos — todėl nereikėtų apie tai pamiršti.

O tada, kai, atrodo, jau pasmaugta, RUSIŠKA AVIS pradėjo virsti VILKŠUNIŲ, vilkui neliko nieko kito, kaip atsitraukti nieko nepešus, taip ir nespėjus suėsti rusiškos avies. RUSIŠKAS VILKŠUNIS dar mažas, bet jis užaugs ir tada Vilkai, saugokitės!!! Rusiškas Vilkšunis tik gina savo Tėvynę nuo Vilkų, bet niekada NEPASIDARYS VILKU, tame rusų charakterio esmė...

Nikolaj Levašov

² Svarogo naktis prasidėjo 6 496 m. (988 m.e. metais) ir pasibaigė 7 504 m. (1995-96 m.m.) nuo CM3X (TSŽŠ-Taikos sudarymo žvaigžčių šventovėje).

1 Skyrius. Žmogaus atsiradimas Žemėje

1.1. Žmogaus vieta Midgard-Žemės ekologinėje sistemoje

Žmogus, kaip gyvų organizmų rūšis, užima atitinkamą Žemės ekologinės sistemos nišą. Be to, ne laisvai pasirinktą nišą, o nišą, kuri atitinka žmogaus organizmo galimybes ir jo gyvenimo būdą, kaip bando gyvenančio gyvo sutvėrimo. Todėl žmogaus, kaip rūšies, atsiradimas įmanomas tik tada, kai Žemės ekologinė sistema evoliucijos vystymosi metu PASIEKIA tokį sudėtingumą ir daugiasluoksniškumą, prie kurio atsiranda laisvos ekologinės nišos, kurios bandantiems jas įsisavinti pateikia atitinkamus reikalavimus adaptacijai, kurie ir priveda prie to, kad naujoms rūšims atsiranda BŪTINOS SAVYBĖS IR KOKYBĖS, sukurančios sąlygas atsirasti PROTUI.

Kitais žodžiais, augalinio pasaulio, kaip gyvos materijos piramidės pagrindo, evoliucinis vystymasis atitinkamame to vystymosi etape bet kurioje planetoje priveda prie PROTO atsiradimo. Kiekviena ekologinė niša ją užimantiems iškelia atitinkamus reikalavimus, tokius, kaip: gyvų organizmų dydis ir forma, kokybinė ir kiekybinė maisto sudėtis, atitinkamas gyvybinių procesų periodiškumas. Tik ORGANIZMAI, KURIE SUGEBĖJO PRISITAIKYTI PRIE TŲ REIKALAVIMŲ IR SĄLYGŲ, SUGEBĖJO IŠLIKTI EVOLIUCIJOS EIGOJE.

Žinoma, ir susiformavus ekologinei sistemai mutacijos būdu ir toliau atsiranda naujos organizmų rūšys. Ir tos naujai atsiradusios rūšys gali net IŠSTUMTI iš EKOLOGINIŲ BUTŲ jų SE-NUOSIUS GYVENTOJUS, jeigu jos (naujos rūšys) sugeba daug geriau prisitaikyti prie ekologinės nišos, negu tuo metu nišą užimančios rūšys. Tada ankstesni „šeimininkai” IŠMIRŠTA, o atsilaisviusią vietą užima progresyvesnė rūšis. Bet NIEKAS ir NIEKADA, ar tai būtų VABALĖLIS arba NEANDERTALIEČIS, savo EKOLOGINĖS NIŠOS NEPALIKO IR NEIŠMIRĖ SAVANORIŠKAI. Kiekvienas „senasis šeimininkas” iš savo ekologinio „buto” „neišsikraustė” be žiaurios kovos. Ir tai suprantama: „KITO BUTO” jau nebus, ir kova vyksta už išlikimą, kurioje nugalėtas, kas daug geriau prisitaikė prie egzistavimo toje ekologinėje nišoje ir kas turi evoliucinį pranašumą prieš varžovus.

„Iškraustyta” rūšis, paprasčiausiai, išmiršta, visam laikui išnyksta nuo Žemės paviršiaus, išlieka tik Sielų pavidalu, kurios be fiziškai tankių kūnų sugeba maitintis tik tuo, kas lieka nuo ponų stalo: emocijomis — pirminėmis materijomis, kurias išskiria gyvenantys fiziškai tankiame lygmenyje stresų ir kitų situacijų metu. Dar jos gąsdina vaikus, kurių neužteršti smegenys kartais dar sugeba matyti tų išmirusių sutvėrimų sielas. Vienaip ar kitaip, kiekviena ekologinė niša yra užimta rūšies, kuri sugebėjo geriausiai prisitaikyti prie tos nišos sąlygų. Visi kiti pretendentai nueina nuo ekologinės arenos. Pasižiūrėkime, kas vyko su „ekologiniu butu”, kurį užima šiuolaikinis žmogus iki jo pasirodymo Midgar-Žemėje, ir kas gyveno „mūsų” ekologiniame bute?!

Iki evoliucinėje arenoje pasirodant *Homo Sapiens* — šiuolaikiniam žmogui — jo ekologinį butą užėmė humanoidinė rūšis, kurią antropologai vadino *Neanderthal Man* (neandertaliečiais), kurie per keletą šimtų tūkstančių metų tą „ekologinį butą” puikiai įsisavino. Be to, neandertaliečiai iš tos ekologinės nišos išstūmė visas kitas humanoidines rūšis ir Žemėje viešpatavo vieninteliai, be to, jie apgyvendino visą Žemę, visas klimatinės juostas, bet, nepaisant to, per visus tuos tūkstantmečius taip ir nepasirodė įvairios neandertaliečių rasės. Visoje žemėje viešpatavo tik VIENA NEANDERTALIEČIŲ RASĖ, kiekvienas iš kurių fiziškai buvo daug stipresnis už KROMANJONIETĮ, buvo apaugęs tankiu kailiu, kurio taip ir neatsikratė, o greičiausiai, to ir nebandė daryti. Kardadantis tigras buvo vienintelis rimtas priešininkas, kuris jiems kėlė kai kokius nepatogumus. Neandertaliečiai valgė ir į save panašius.

Be to, jų grobiu ir maistu buvo viskas, kas nebuvo klano, bandos ar genties nariu. Žinoma, sunku spręsti apie neandertaliečių intelektą, bet taip pat nėra įrodymų, kad jie buvo kvailiesni už kromanjonietį. Ir štai, ramiai jie viešpatavo šimtus tūkstančių metų iki tol, kol maždaug prieš keturiasdešimt tūkstančių metų (antropologų duomenimis), nežinia iš kur staiga atsirado šiuolaikinis žmogus (tai laikas, kai Midgard-Žemėje atsirado trys rasės — JUODAODŽIAI, RAUDONODŽIAI

IR GELTONODŽIAI, tuo metu, kaip baltoji rasė žemėje pasirodė maždaug prieš šešis šimtus-aštuonis šimtus tūkstančių metų). Būtent toks šiuolaikinių žmonių palaikų amžius, kurie buvo atrasti įvairiuose Midgard-Žemės vietose.

Dėl subjektyvių ir objektyvių priežasčių nėra duomenų apie šiuolaikinių žmonių palaikų atradimą Sibiro teritorijoje ir nuskendusiam šiaurės kontinente (apie tai bus kalbama vėliau). O kol kas sugrįžkime prie „mokslinės” nuomonės apie *Homo Sapiens* — šiuolaikinio žmogaus pasirodymą Motinėlyje-Žemėje. „Mokslinėse” nuomonėse tiek prieštaravimų ir nepaaiškinamų dalykų, kad net nuostabu, kodėl į tai niekas nekreipia dėmesio. Nelieta nieko kito, kaip visa tai išsiaiškinti patiems. Pabandykime atkreipti dėmesį į kai kurias šiuolaikinio žmogaus „keistenybes”, kaip biologines, taip ir psichologines...

Homo Sapiens — šiuolaikinis žmogus — atsirado visur ir vienu metu. Be to, atsirado nuogas, be kailio, silpnas (lyginant su neandertaliečiu) ir tuo pačiu metu visuose kontinentuose. Lyg tai lydekai paliepus ir kažkam panorėjus, iš karto atsirado KELIOS RASĖS, kurios gana stipriai skyrėsi viena nuo kitos kaip odos spalva, taip ir kaukolės, skeleto forma, medžiagų apytakos procesais, bet, prie viso to, visos tos rasės turėjo bendrą savybę — jos buvo suderinamos tarpusavyje ir davė gyvybingus palikuonis. Pagal viską, nauja rūšis NEGALI ATSIRASTI STAIGA, be pereinamųjų formų ilgo proceso kaupiant ir stiprinant teigiamas mutacijas. Nieko panašaus pas šiuolaikinius žmones, PAPERASČIAUSIAI, NEVYKSTA. Protingas žmogus ėmė, ir IŠ NIEKUR materializavosi. Nerasta nė vieno skeleto, senesnio negu keturiasdešimt tūkstančių metų, nors, nuo to momento iki pat šių laikų žmonių skeletai randami daugelyje vietų³.

Be to, pagal randamus skeletus tiksliai nustatomos RASĖS — BALTOJI, GELTONOJI, RAUDONOJI, JUODOJI. Be to, kuo „senesnis” skeletas, tuo tiksliau išreikšti rasiniai požymiai, kas kalba apie pradinį tų rasių „grynumą”, kuris (grynumas) išliko tol, kol tos rasės tarpusavyje pradėjo aktyviai maišytis. Tokiu būdu, negalėjo būti kokios nors vienos rasės (ortodoksinio mokslo nuomone — JUODOSIOS), kuri pasklido iš savo atsiradimo Centro — Afrikos, pasikeitė, ir jos pagrindu atsirado naujos rasės — BALTŪJŲ, GELTONŪJŲ IR RAUDONŪJŲ. Faktai kalba atvirakščiai.

Vyko ir vyksta ne naujų rasių atsiradimas, o atvirakščiai — tų rasių maišymasis, porasių atsiradimas ir palaipsniškas jų suartėjimas. Dabar praktiškai jau sunku rasti absoliučiai gryną tautą arba tautybę, nes vyko ir vyksta žmonių migracija ir jų maišymasis kaip rasės viduje, taip ir tarp rasių. Prie ko tai privedė ir priveda, panagrinėsime vėliau, o dabar sugrįžkime prie klausimo, kaip šiuolaikiniai žmonės ir skirtingos jų rasės atsirado planetoje...

Pagal tuos duomenis privalo būti KAIP MINIMUM KETURIOS PEREINAMOSIOS HUMANOIDINĖS RŪŠYS ir, atitinkamai, keturios rūšys, kurioms atsirado teigiamos mutacijos. Įdomiausia tai, kad tos teigiamos mutacijos, be to, visiškai vienodos, pas mūsų šiuolaikinio žmogaus protėvius turėjo atsirasti VIENU METU, vykti SINCHRONIŠKAI KETURIOSE HUMANOIDINĖSE RŪŠYSE ir TUO PAT METU PASIBAIGTI SKIRTINGUOSE KONTINENTUOSE IR DAR DUOTI TAPĄČIUS REZULTATUS...

Tokie dalykai ir PRAKTIŠKAI ir TEORIŠKAI NEĮMANOMI, bet šį klausimą „mokslininkai” delikatai nutyli ir jie to net NESIGĖDIJA. Netrikdo ir tas faktas, kad iki šiol nerastas nė vienas pereinamųjų formų skeletas. O tariamieji protėviai — neandertaliečiai, be to, vienintelė humanoidinė rūšis, kuri buvo prieš šiuolaikinį žmogų, NEBUVO IR NEGALĖJO BŪTI ŠIUOLAIKINIO ŽMOGAUS PROTĖVIAIS. Ir tai ne spėliojimai, o „nuogas” faktas — Alpių ledynuose atrasto išašusio NEANDERTALIEČIO PALAIKŲ DNR TYRIMAI davė sensacingus rezultatus — ŠIUOLAIKINIS ŽMOGUS IR NEANDERTALIEČIS — GENETIŠKAI NESUDERINAMI, kaip nesuderinami žirgas ir zebra, nors abi rūšys priklauso vienam žinduolių klasės kanopinių būriui. Tos humanoidinės rūšys ne tik kad nesuderinamos, jos net negalėjo duoti sterilių hibridų, kaip tai atsiranda, pavyzdžiui, sukryžminus arklį su asilu. Vienintelis skeletas, kuris turėjo abiejų rūšių požymius — kromanjoniečio ir neandertaliečio — buvo atrastas kalnuose Pietų Amerikoje ir tai, kad jo

³ «Феномен человека», Пьер де Шарден, раздел «Комплекс Homo Sapiens».

„šeimininkas” „nedatraukė” iki brandos amžiaus, t.y., mirė būdamas dar vaikas, kalba apie visišką tų rūšių nesuderinamumą, ir tai yra faktas.

Be to, neandertaliečiai gyveno ir nesikeitė šimtus tūkstančių metų ir tik pasirodžius šiuolaikiniam žmogui, ėmė, ir „draugiškai”, PER TŪKSTANTĮ BENDRO GYVENIMO METŲ, „organizuotai” visi išmirė, kad atlaisvintų vietą progresyvesniam kromanjoniečiui. Be to, skaitlingumu neandertaliečiai labai viršijo kromanjoniečių skaitlingumą, buvo stipresni ir fiziškai. Iš kokio taško į tą problemą bežiūrėtum, neįmanoma rasti nė vienos priežasties, kodėl neandertaliečiai išmirė, o kromanjoniečiai ne tik išliko, bet ir tapo gamtos karaliais. Per gana trumpą laiką jie ne tik visiškai išsilaisvino nuo gamtos priklausomumo, bet ir, kaip bebūtų gaila, kaip ir šiuolaikinis žmogus, pradėjo neprotingai kištis į gamtos reikalus, pažeisdamas jos balansą ir harmoniją.

Paprastai rūšių išmirimo priežastimi buvo staigus supančios aplinkos sąlygų pasikeitimas, prie kurių rūšis nespėjo arba nesugebėjo prisitaikyti. Per paskutinius keturiasdešimt tūkstančių metų buvo vienas ledynmečio periodas, kuris reikšmingai pakeitė daugelio rūšių egzistavimo sąlygas, bet neandertaliečių išmirimo momentu, ledynmečio nebuvo. Ir, nepaisant to, jie išmirė, o išgyveno fiziškai silpnesni, mažiau skaitlingi, nepadengti storu kailiu kromanjoniečiai, kas savaime NESUPRANTAMA. Ir, kas įdomiausia, „nuogi” kromanjoniečiai gana lengvai galėjo pergyventi ledynmetį, kuris pasibaigė prieš vienuolika tūkstančių metų.

Įdomu ir tai, kad visos humanoidų rūšys iš primatų būrio turi galingą kailinę dangą, kuri dengia praktiškai visą kūną. Ir, kas įdomiausia, tokios rūšys, kaip gorilos, orangutangai ir šimpanzės, kurie skaitomi labiausiai artimi šiuolaikiniam žmogui, turi vientisą kailinę dangą, nors tos rūšys ir gyveno tropinėse sąlygose ir ekvatoriniame klimate milijonus metų, bet taip ir neatsikratė savo kailinės dangos ir nepasidarė protingomis rūšimis. Tuo metu, kaip šiuolaikinis žmogus pasirodė iš karto nuogas, bet su rudimentinėmis plaukuotos dangos liekanomis ant savo kūno. Būtent tas rudimentinis plaukuotumas kalba apie tai, kad kažkada tas plaukuotumas buvo ne rudimentinis, bet praradęs reikšmingumą, dėl vienu ar kitu priežasčių praktiškai išnyko. Kyla klausimas — O KUR GI TAI VYKO?! Aiškiai ne Žemėje.

Žinoma, galima manyti, kad Protingos gyvybės Tėvynė likimo valia atsidūrė jūrų arba okeanų dugne. Kodėl gi ne, bet yra vienas mažas BET, kuris daro, atrodo, tokį puikų paaiškinimą beprasmybe. Atsiradus šiuolaikiniam žmogui, Midgard-Žemės plutoje jau nebebuvo geologinio aktyvumo, kurio metu didelės sausumos dalys tapo jūrų dugnu. Be to, kaip jau buvo kalbėta, šiuolaikinio žmogaus rasės įvairiuose kontinentuose pasirodė vienu metu, ir TURĖJO BŪTI MINIMALIAI KETURIOS PRIEŠRASĖS IR KETURIOS PEREINAMOSIOS FORMOS. Spėliojimai apie tai, kad visi iškastiniai keturių priešrasių ir keturių pereinamųjų formų kaulai vienu metu ir visur atsidūrė vandenių dugne, nei praktiškai, nei teoriškai NEĮTIKĖTINI.

Bet, kodėl gi tada paleontologai ir antropologai iki šiol nerado nė vieno šiuolaikinio žmogaus protėvių skeleto, nors randa iškastines kitas humanoidines rūšis, kurios išmirė prieš milijonus metų? Australopiteko, sinantropo ir kt. skeletai randami daugelyje vietų, nors per tuos milijonus metų buvo ir žemės drebėjimų, tvanų, vienu žemės paviršiaus zonų nusileidimų ir kitų „išnirimų”, keletas ledynmečių — bet, nepaisant to, jų palaikai išliko, o tik šiuolaikinio žmogaus protėvių palaikai „kažkodėl” išnyko be pėdsakų, nors jie ir „išmirė” maždaug prieš keturiasdešimt tūkstančių metų.

Nelogiškai gaunasi, bet, nepaisant to, paprasčiausiai, šių faktų stengiasi nepastebėti — ar verčiau tai kreipti dėmesį, kai jau yra VISIEMS PATOGI TEORIJA, pagal kurią viskas paprasta ir aišku. Klausimas tik tame, kam ta teorija patogi, ir kodėl?

Tų „mokslininkų“ nuomone, šiuolaikinis žmogus Žemėje atsirado evoliuciškai vystantis gyvybei iš humanoidinių formų. Ir išvardijamos visos humanoidinės formos — AUSTRALOPITEKAS, SINANTROPAS, NEANDERTALIETIS ir t.t., rodomi jų skeletai ir viskas atrodo tiesiog nuostabiai. Visiems, kas mokyklose ir universitetuose mokosi evoliucinę biologiją, turėtų kilti logiškas klausimas — kodėl šiuolaikinis žmogus taip stipriai SKIRIASI nuo visų savo tariamų protėvių? Kodėl visos jos ir, bendrai, visos žmogbeždžionės buvo padengtos tankiu kailiu, kurio jos neat-sikratė nė per milijoną metų, tuo metu, kaip šiuolaikinis žmogus iš karto pasirodė be kailio!? Jeigu tai toks greitas procesas, tai kodėl kailis vėl neataugo paskutinio ledynmečio metu, kuris tęsėsi apie du tūkstančius metų ir pasibaigė prie dešimt-penkiolika tūkstančių metų, tuo metu, kaip šiuolaikinis žmogus — *Homo Sapiens* — pasirodė ir išstūmė neandertaliečius per pirmąjį tūkstantmetį po savo pasirodymo? Būtent iš vieno ir to paties laikmečio, to paties laikmečio sluoksniuose atranda šiuolaikinių žmonių ir neandertaliečių skeletų, po ko neandertaliečių skeletai nebesurandami. Tūkstantį metų tos dvi, genetiškai nesuderinamos ir taip stipriai viena nuo kitos besiskiriančios, humanoidinės rūšys egzistavo kartu vienoje ir toje pačioje ekologinėje nišoje, po to neandertaliečiai buvo išstumti iš ekologinės nišos ir, paprasčiausiai, „išmirė“.

Kartais Midgard-Žemės užkampiuose ir sunkiai prieinamuose rajonuose žmonės vis rečiau ir rečiau susiduria su buvusiais „gamtos karaliais“, kuriuos vadina įvairiai — sniego žmogumi, ječiu, *big foot* (didžiapėdžiu) ir t.t. Bet ir iki šiol sunkiai pasiekiamose vietose išlikę neandertaliečiai neat-sikratė savo kailio, kaip ir aukštesnieji primatai, kurie gyveno ir tebegyvena ekvatoriaus ir subekvatoriaus klimatinėse juostose. Logiška manyti, kad, jeigu rūšių keitimosi procesas toks lengvas ir greitas, paprasčiausiai, ledynmečio metu šiuolaikiniam žmogui turėjo ataugti kailis, ir jis būtų prisijungęs prie kitos žmonių pavidalo „kompanijos“, kuri padengta tankiu kailiu. Bet, kaip bebūtų keista, nepaisant to, kad šiuolaikinis žmogus turi rudimentinį plaukuotumą, to neįvyko.

Nors retkarčiais gimsta vaikai su genetinėmis anomalijomis, padengti tankia plaukuota danga, bet tai tik patvirtina, kad ją (plaukuotą dangą) šiuolaikinio žmogaus protėviai tolimoje praeityje vis dėl to turėjo, tik neaišku, kur ta tolina praeitis vyko, jeigu Midgard-Žemėje šiuolaikinis žmogus pasirodė tik maždaug prieš keturiasdešimt tūkstančių metų?!. Kyla tik vienas klausimas, tiksliau du — KADA ir KUR tai įvyko!?

Iš viso to, kas šiuo metu žinoma — TAI VYKO NE ANT ŠIUOLAIKINIŲ KONTINENTŲ PAVIRŠIAUS IR IŠ VISO NE MIDGARD-ŽEMĖJE...

1.2. Šiuolaikinio žmogaus kilmė iš kitų planetų

Kai kuriuose šaltiniuose minimas Daarijos žemynas, kuris prieš šimtą dešimt tūkstančių metų pradėjo lėtai grimzti į vandenyno dugną šiuolaikinio šiaurės poliaus rajone:

.....
11.(139). Вы, на Мидгарде живёте спокойно,
 с давних времён, когда мир утвердился...
 Помня из Вед, о деяниях Даждьбога,
 как он порушил оплоты Кощеев,
 что на ближайшей Луне находились...
 Тарх не позволил коварным Кощеям
 Мидгард разрушить, как разрушили Дею...

 Эти Кощеи, правители Серых,
 Сгинули вместе с Луной в получастье...

.....
11.(139). Jūs Midgarde gyvenate ramiai,
 nuo senų laikų, kai pasaulis įsitvirtino...
 Iš Vedų prisimindami apie Daždbogo darbus,
 kaip jis sugriovė Koščėjų įtvirtinimus,
 kurie artimiausiame mėnulyje buvo...
 Tarchas neleido klastingiems Koščėjams
 Midgardą sunaikinti, kaip sunaikino Deją...

 Tie Koščėjai, Pilkųjų valdovai,
 Kartu su Mėnuliu prasmego per pusvalandį...

Но расплатился Мидгард за свободу,
Даарией скрытой Великим Потопом...

12.(140). Воды Луны, тот Потоп сотворили,
на Землю с небес они радугой пали,
ибо Луна раскололась на части,
и ратью Сварожичей в Мидгард спустилась...

.....
Были разрушены Древние Нити,
Что простирались до дальних Чертогов...
и в Междумирья часть связей прервалась...
Не было слышно зов многодольный,
Много Вайтмар потерялось во Сварге...
прежде чем новые Нити родились
и был услышан их зов из Чертогов.

13.(141). Много погибло в то время народу,
кто не успел на Вайтманах подняться,
или пройти сквозь Врата Междумирья
и схорониться в Чертоге Медведя...

.....
.....
.....
Нити Чертогов нарушены снова,
поэтому Иглы Небесные цвет потеряли,
чтоб засияли вновь Иглы цветами,
Вы, замените Кристаллы Иркамы.
Их замените Кристаллами Тары...
И сквозь Зимун восстановите Нити...⁴

Kaip seka iš Vedų, Daarija paniro į jūros vandenį dėl DAŽDBOGO veiksmų, kai jis sunaikino KOŠČĖJŲ BAZES — PILKŪJŲ VALDOVŲ, kurių dalis buvo... artimiausiam nuo Midgard-Žemės MĒNULYJE LELOJE, kuris buvo vienas iš trijų mėnulių, besisukančių aplink mūsų planetą. Tų mėnulių vardai buvo LELA, FATA IR MĒNUO (Mėnesiu (Месяцем) slavai iki pat šiol vadina vienintelį išlikusį mūsų planetos mėnulį). Lela buvo artimiausias Mėnulis nuo Žemės, kurio apsisukimo periodas apie Midgardą buvo tik septynios dienos. DAŽDBOG — Dievas Tarchas Perūnovičius, senovės Didžiosios Išminties Dievas-Saugotojas. Jis buvo pavadintas Daždbogu (duodančiuoju Dievu) už tai, kad Didžiosios Rasės žmonėms ir Dangiškosios Giminės palikuonims davė Devynias Santijas (knygas)⁵.

KOŠČĖJAIS — TAMSOS KUNIGAİKŠČIAIS, vadinosi tikrieji Tamsiųjų Pasaulių valdovai, šalia kurių buvo ir Tamsieji Legai, ir Tamsieji Arlegai. Prisiminkite, RUSŲ PASAKOSE karžygiai kovoja su KOŠČĖJAIS-NEMIRTINGAISIAIS, iš jų nagų gelbsti Vasilisas-Gražiasias, simbolizuojančias Tėvynę (РОДину), Midgard-Žemę. Įdomu, ar ne tiesa?!...

ŽVAIGŽDŽIŲ KARŲ metu tarp Šviesiųjų ir Tamsiųjų Jėgų vienas iš mėnulių — Lela iškrypo iš orbitos ir nukritusios ant žemės jo nuolaužos-Svarogai sukėlė planetinę katastrofą, kuri privedė prie tektoninių plokščių pajudėjimo ir Daarijos nugrimzdimo į jūros dugną. Be jokių abejonių, tas kontinentas iš tikrųjų egzistavo ir dėl katastrofos nusileido į jūros dugną. Tas kontinentas buvo BALTOSIOS RASĖS protėvynė, bet kyla ir kitas klausimas — kur yra nuskendę kontinentai, kurie

Bet užmokėjo Midgardas už laisvę,
Didžiuoju Tvanu, paskandinusiu Daariją...

12.(140). Mėnulio vandenys tą Tvaną sukėlė,
Ant žemės iš dangaus jie vaivorykšte krito,
nes Mėnulis suskilo į gabalus,
ir Svarogo keliu ant Midgardo nukrito...

.....
Buvo sutraukti Senovės ryšiai,
Kurie siekė tolimus Čertogus (žvaigždynus)...
ir tarp pasaulių dalis ryšių nutrūko...
Nebebuvo girdėti tolimų šaukinių,
Daug Vaitmarų pradingo Svargoj...
prieš tai, kol nauji Ryšiai atsirado
ir buvo išgirsti jų šaukiniai iš Čertogų.

13.(141). Daug tuo metu žuvo žmonių,
kas nespėjo Vaitmanais pakilti,
arba praeiti per Žvaigždžių Vartus
ir išsigelbėti Oriono (Lokio) Čertoge...

.....
.....
.....
Vėl sugriauti Čertogų ryšiai
todėl Dangaus Adatos spalvą prarado,
kad vėl Adatos sužerėtų spalvomis,
Jūs pakeiskite Irkamos Kristalus.
Jūs pakeiskite Taros Kristalais...
Ir per Zimuną atstatykite Ryšius...

⁴ Slavų-Arijų Vedos. Perūno Vėdu Santijos, Pirmasis Ratas, 9 Santija, 71-72 psl.

⁵ Slavų-Arijų Vedos. Trečiojo Knyga. Ingliizmas, 45 psl.

buvo kitų rasių protėvynėmis — GELTONOSIOS, RAUDONOSIOS IR JUODOSIOS?! O jeigu jie (nuskendę kontinentai) ir buvo, tai jų panirimo po vandeniu vienu metu galimybė praktiškai lygi nuliui, be to, NEBUVO mūsų Midgard-Žemėje tiek „ATLIEKAMŲ” KONTINENTŲ. Tokiu būdu, nerandant šiuolaikinio žmogaus pereinamųjų formų iškasenų, to fakto NEJMANOMA PAAIŠKINTI kokiomis nors priežastimis. Greičiausiai, neįmanoma dėl vienos paprastos priežasties — šiuolaikinis žmogus, pagrindinės *Homo Sapiens* rasės NIEKADA Midgard-žemėje NESIFORMAVO.

Dėl nuskendusio Daarijos kontinento galima manyti:

1. Tas kontinentas nuskendo vėliau, maždaug prieš trisdešimt penkis-keturiasdešimt tūkstančių metų, ir tai įvyko dėl planetinės katastrofos, kurią sukėlė Žvaigždžių Karo pasekmės tarp Šviesiųjų ir Tamsiųjų Jėgų. Kitais žodžiais, dėl išorinių priežasčių Midgar-Žemės atžvilgiu, katastrofą sukėlė aukštai išsivysčiusios civilizacijos, kuriems mūsų Žemė tapo kertiniu akmeniu.

2. Prisiminimas apie mūsų protėvynę, Daariją, susijęs su kita planeta, iš kurios atėjo mūsų proprotėviai. Pavyzdžiui, tų pačių Žvaigždžių Karų metu sunaikinta planeta DEJA — penktoji saulės sistemos planeta, buvusi tarp Arėjo Žemės (Marso) ir Perūno Žemės (Jupiterio) orbitų, kurios vietoje dabar yra Asteroidų Juosta.

3. Tas kontinentas nuskendo maždaug prieš šimtą tūkstančių metų, bet jame buvo kitų civilizacijų bazė, kurie valdė Žemės ekologinės sistemos išsivystymą.

4. Daarija paskendo prieš šimtą tūkstančių metų, iki nugrimztant į jūros dugną ji buvo apgyvendinta baltosios rasės žmonėmis, tuo metu, kaip kitos rasės Midgard-Žemėje apsigyveno maždaug prieš keturiasdešimt tūkstančių metų.

Jeigu Žemėje baltoji rasė egzistavo daugiau negu prieš šimtą tūkstančių metų, tada kyla klausimas, kur materialūs pėdsakai tų, kurie persikraustė iš skęstančio kontinento, tos gentys ir tautos, kurios pagal idėją persikraustė į Sibiro teritoriją?! Daarijos civilizacijos išsivystymo lygis buvo labai aukštas, kontinento panirimas į vandenį nevyko akimirksniu, o tai reiškia, kad buvo didžiulės masės persikėlėlių į Naujas Žemes. Tai, kad nerandama jokių žmogaus palaikų iškasenų, senesnių negu keturiasdešimt tūkstančių metų, neįmanoma paaiškinti jokiais priežastimis. Nes šiuolaikinio žmogaus palaikai netikėtai pasirodo tik nuo, maždaug, PRIEŠ KETURIASDEŠIMT TŪKSTANČIŲ METŲ, be to, visuose kontinentuose, ir ne tik BALTOJO ŽMOGAUS, bet ir visų LIKUSIŲ RASIŲ atstovų, ir visa tai randama maždaug tose pat teritorijose, kuriose žmonės gyvena ir šiuo metu. Taip kad, niekaip neįmanoma apsieiti be kokios nors išorinės jėgos. Be to, ir Vedose kalbama, kad po Daarijos nugrimzdimo po vandeniu: „*Daug tuo metu ŽUVO žmonių, kas nespėjo VAITMANAIS pakilti, arba praeiti per ŽVAIGŽDŽIŲ VARTUS ir išsigelbėti Oriono Čertoge... Vėl sugriauti Čertogų ryšiai, todėl Dangaus Adatos spalvą prarado, kad vėl Adatos sužerėtų spalvomis, Jūs pakeiskite Irkamos Kristalus. Juos pakeiskite Taros Kristalais... Ir per Zimuną atstatykite Ryšius ...*”.

Iš pasakyto aiškiai matosi, pirma, kad IRKAMOS KRISTALAI yra NE JŪROS DUGNE, į kurios gelmes prasmego Daarija, o sausumoje, dabartinio SIBIRO teritorijoje, kur, pagal Vedas, persikraustė mūsų Protėviai. Antra, kad IRKAMOS KRISTALAI neveikia dėl „abonento” žūties arba dėl priėmimo įrangos gedimų — „tenykščių” DANGAUS ADATŲ. Trečia, patariama atstatyti ryšį tarp ZIMUNO (Žvaigždynas, kuris beveik visiškai atitinka šiuolaikiniams Mažiesiems Grįžulo Ratams) ir tam panaudoti TAROS KRISTALUS. Iš to aiškėja, kad kiekvienas KRISTALAS užtikrindavo ryšį su įvairiomis žvaigždžių sistemomis, ir kiekvienas iš tų kristalų turėjo savo pavadinimą ir skirtingą nuo kitų vidinę struktūrą.

Visa tai primena paaiškinimus neprofesionalams (arba neprotingiems vaikams), kaip ir ką reikia daryti, kad būtų atstatytas prarastas ryšys. Ar ne tiesa, kad labai įdomus „paveikslas” ryškėja!? Katastrofos metu žuvo labai daug žmonių, bet ne visi. Kaip aiškėja iš Slavų-Arijų Vedų, dalis paliko Midgard-Žemę VAITMANAIS, kita dalis — perėjo per ŽVAIGŽDŽIŲ VARTUS ir išliko ORIONO ŽVAIGŽDYNE (LOKIO ČERTOGE). Kitais žodžiais, dalis žmonių vienu ar kitu būdu sugebėjo palikti Midgard-Žemę ir įsikūrė vienoje iš planetų Oriono (Lokio) žvaigždyne. Klausimas tik tame — ar visi, kurie nežuvo, paliko Midgard-Žemę, ar, vis dėl to, kas nors PASILIKO?!

Jeigu po katastrofos Midgard-Žemėje NIEKO neliko, tai gaunasi, kad maždaug prieš keturiasdešimt tūkstančių metų įvyko ANTROJI Midgard-Žemės KOLONIZACIJA ir sugrįžo tie, kas katastrofos metu išsigelbėjo Oriono (Lokio) Čertoge (Didžiųjų Grįžulo Ratų Žvaigždyno sistema). Arba vis dėl to, DALIS PERSIKRAUSTĖ į SIBIRO PLOTUS ir pradėjo kurtis naujoje vietoje. Jei gu tai taip, SIBIRAS savo gelmėse tebesaugo įrodymus apie ten gyvenusią aukštai išsivysčiusią civilizaciją ir ateis laikas (o gal jau atėjo), ir tie įrodymai atsivers prieš nustebusią žmoniją, kuri visiškai pamiršo savo kelius tarp žvaigždžių.

Egzistuoja dar vienas paaiškinimas — visi įrodymai apie aukštai išsivysčiusios civilizacijos egzistavimą Rusijos platybėse arba NUTYLIMI, arba BUVO NAIKINAMI paskutiniosios SVAROGO NAKTIES metu, kai Tamsiosios Jėgos užgrobė Midgard-Žemės kontrolę. Paskutiniam paaiškinimui yra labai daug ĮRODYMŲ ir PAVYZDŽIŲ, bet prie to sugrįšime šiek tiek vėliau, o kol kas... pasinerkime į amžių gelmes per legendas, mitus, tikėjimus, kurie pasiekė mūsų dienas ir pabandykime atstatyti paveikslą — kas gi vis dėl to įvyko prieš keturiasdešimt tūkstančių metų, ir iš kur Žemėje atsirado šiuolaikinis žmogus...

1.3. Šiuolaikinio žmogaus atsiradimas pagal pasaulio religijas ir Midgard-Žemės mitus

Šiuolaikinis „mokslas” nieko protingo dėl to negali pasiūlyti, todėl belieka atsigręžti **Į LEGENDAS, MITUS IR RELIGIJAS**. Daugelio šiuolaikinių pasaulio religijų pagrindas yra **JUDAIZMAS**. Visos krikščionybės atšakos “**KILUSIOS**” iš judaizmo, nes **BIBLIJA** yra **NE JUDEJAMS** adaptuotas **TALMUDAS**, kuris savaime yra Toros aiškinimas, tiksliau, Penkiaknygės. Islamas, savo ruožtu, yra krikščionybės aiškinimas, ir iki 1180 metų buvo krikščioniška **SEKTA**, kai Konstantinopolio bažnytiniai hierarchai paskelbė anatamą (atskyrimą nuo bažnyčios): „...*Atskiriamas Dievas Mahometas, apie kurį sakoma, kad jis yra Dievas, visas nukaltas kūju, kuris negimdė, negimęs, į kurį niekas nepanašus...*”. Netrukus vykusiame Visuotiniame Bažnyčios Susirinkime tas atskyrimas buvo patvirtintas. Kitais žodžiais, musulmoniškumas — **TAI RYTŲ KRIKŠČIONIŲ SEKTOS PROTESTANTIZMAS**.

Tokiu būdu, kreipdamiesi į Senąjį Testamentą, galima susidaryti dominuojančią religinę nuomonę apie žmogaus kilmę:

26. *Ir pasakė Dievas: sukursime žmogų pagal mūsų atvaizdą; ir tegul valdo jis jūrų žuvis, ir padangių paukščius, ir gyvulius, ir visą žemę, ir visus šliužus ir varliagyvius žemėje.*

27. *Ir sukūrė Dievas Žmogų pagal Savo atvaizdą, pagal Dievišką atvaizdą jų sukūrė; vyrą ir moterį sukūrė.*

28. *Ir palaimino juos Dievas, ir pasakė jiems Dievas; veiskitės ir dauginkitės, ir pripildykite žemę, ir užvaldykite ją, ir valdykite jūrų žuvis, ir padangių paukščius, ir gyvulius, ir visą žemę, ir visus šliužus ir varliagyvius žemėje⁶.*

Kaip seka iš pasakymo, žmogus su visais savo trūkumais buvo sukurtas pagal Dievišką atvaizdą. O jeigu **DIEVIŠKAS ATVAIZDAS** toks **NETOBULAS**, tai reiškia, kad, arba **VIEŠPATS DIEVAS PATS TOLI IKI TOBULYBĖS**, arba jis nieko gerai nemoka sukurti, kas taip pat jo nepuošia ir kalba apie jo **NETOBULUMĄ, KAIP KŪRĖJO**. Nepaisant to, aišku viena — žmogus panašus į Dievą. Toliau Senajame Testamente pasakyta:

7. *Ir sukūrė Viešpats Dievas žmogų iš žemės dvasios, įpūtė jam gyvybės kvėpavimą, ir tapo žmogus gyvu sutvėrimu.*

8. *Ir rado Viešpats Dievas rytuose rojų Edene; ir įkurdino ten savo sukurtą žmogų.*

.....
15. *Ir paėmė Viešpats Dievas žmogų, iš apgyvendino jį Edeno sode, kad jis jį prižiūrėtų ir saugotų.*

⁶ Senasis Testamentas. 1 Skyrius. Būtis. 1:26-1:28.

16. *Ir prisakė Viešpats Dievas žmogui, sakydamas: nuo bet kurio medžio sode tu valgysi;*
17. *O štai, nuo pažinimo, gėrio ir blogio medžio, nieko nevalgyk; nes tą dieną, kai ką nors nuo jo atsikąsi, mirtimi numirsi.*
18. *Ir pasakė Viešpats dievas: negerai žmogui vienam būti, sukursim jam padėjėją, į jį panašų.*

-
21. *Ir užleido Viešpats Dievas ant žmogaus stiprų miegą; ir, kai jis užmigo, paėmė vieną iš jo šonkaulių, ir tą vietą uždengė kūnu.*
22. *Ir sukūrė Viešpats Dievas iš šonkaulio, kurį paėmė iš žmogaus, moterį, ir atvedė ją prie žmogaus.*
23. *Ir pasakė žmogus: štai, kaulai iš mano kaulo ir kūnas iš mano kūno; ji vadinsis žmona; nes paimta iš vyro.*
24. *Todėl paliks žmogus savo tėvą ir savo motiną ir prilips prie savo žmonos; ir bus jie vienu kūnu.*
25. *Ir buvo abu nuogi, Adomas ir jo žmonas, ir nesigėdijo⁷.*

Įdomiai gaunasi, Viešpats Dievas žmogui melavo apie vaisių nuo Pažinimo Medžio pavojingumą, tikriausiai bijojo, kad žmogus sužinos daugiau, negu ji norėjo leisti žmogui. Labai keistas požiūris į savo atvaizdą. Be to, Senajame Testamente sakoma, kad Adomas ir Ieva NUOGI (НАГИ), ką visi akimirksniu išverčia, kad jie **PLIKI, NEAPSIRENGĘ**. Bet tai gali būti ir ne taip. Esmė tame, kad iki pirmojo arijų genčių žygio į Senovės Indiją, kuris buvo prieš keturis tūkstančius aštuonis šimtus dvidešimt vienerius metus (2817 metais nuo T.S.Ž.Š. – Taikos Sudarymo Žvaigždžių Šventovėje (C.M.3.X.) arba 2692 metais iki m. e.), kuri tada vadinosi Dravidija, ten gyveno negroidinės gentys — **DRAVIDAI ir NAGAI**. Išviję iš Dravidijos **JUODUOSIUS MARGUS**, kurie kultivavo Deivės **KALI — JUODOSIOS MOTINOS** kultą, ir kuriai aukodavo žmones, Arijų gentys jiems atnešė vedų žinias. Ir visiškai įmanoma, kad frazė „...Ir abu buvo **NUOGI**, Adomas ir jo žmonas, ir **NESIGĖDIJO...**“ dar gali reikšti ir tai, kad jie abu buvo juodaodžių rasės ir lenkėsi Deivei **KALI — JUODAJAI MOTINAI** ir to **NESIGĖDIJO**. Judėjai, kurie rašydami savo šventąsias knygas naudojami senovės vedinius šaltinius, galėjo neteisingai suprasti jų prasmę arba nenorėjo į tai atkreipti dėmesio. Esmė tame, kad judėjai priklauso, taip vadinamai, **PILKŪJŲ PORASEI**, kuri atsirado susimaišius dviem rasėms — **BALTŪJŲ ir JUODŪJŲ**.

Arijai pirmą kartą Dravidiją užkariavo maždaug prieš penkis tūkstančius metų, bet dar daug anksčiau prasidėjo aktyvus maišymasis tarp baltųjų ir juodųjų rasių ir atsirado **NAUJA PORASĖ — PILKIEJI**, kuriems priklauso ir **JUDĖJAI. IZGOJAI** — žmonės, kuriuos atstūmė **BALTOJI RASĖ** arba, kurie savanoriškai paliko **GIMtinę (РОДИНУ)** dėl savo ambicijų realizacijos, kurioms „kliudė“ **GIMTINĖS** įstatymai — pasiekė senovės Indiją daug anksčiau, negu įvyko Pirmasis Arijų Žygis. Izgojų bangos, tikriausiai, per keletą tūkstantmečių viena po kitos ritosi per Dravidiją. Ir pirmojo arijų žygio metu į Dravidiją, ten **PILKOJI PORASĖ** jau buvo susiformavusi. Įdomu ir tai, kad Senasis Testamentas, kuris iš esmės yra mitologinis rinkinys apie **JUDĖJŲ TAUTOS IS(z)TORIJĄ, ROJŲ** įkurdina Edeno rytuose:

8. *Ir apsodino Viešpats Dievas rojų Edeno rytuose; ir įkurdino ten savo sukurtą žmogų.*
9. *Ir išaugino Viešpats Dievas iš žemės įvairių medžių, malonių pasižiūrėti ir tinkamų maistui, ir gyvybės medį rojaus viduryje ir gėrio ir blogio pažinimo medį.*
10. *Iš Edeno tekėjo upė rojaus drėkinimui; ir vėliau išsiskyrė į keturias upes.*
11. *Vienos vardas Pisonas: ji apteka visą visą Havilo žemę, tą, kur auksas;*
12. *Ir auksas tos žemės geras; ten bdelija ir onikso akmuo.*
13. *Antrosios upės vardas Gehonas: ji apteka visą Kušo žemę.*
14. *Trečiosios upės vardas Chidekel: ji teka prieš Asiriją. Ketvirtoji upė Eufratas.*
15. *Ir paėmė Viešpats Dievas žmogų, ir apgyvendino jį Edemo sode, kad jį prižiūrėtų ir sau-*

⁷ Senasis Testamentas. 2 Skyrius. Būtis. 2:7, 2:8, 2:15-2:18, 2:21- 2:25.

gotų⁸.

PISONO upė — Tai **GANGO** upė — apteka apie Havilatą. Upė **GEHONAS**, kuri teka apie visą Kušo žemę — **NILO** upė. **EUFRATO** upė ir dabar — **EUFRATAS**, Per Asiriją tekanti upė **CHIDEKEL** — upė **TIGRAS**. **BDELIJA** — buvo kvapnioji derva, kurią atveždavo iš **INDIJOS** — **DRAVIDIJOS**. **ONIKSO AKMUO** — vis iš tos pačios **INDIJOS** — **DRAVIDIJOS**. Iš **OFIRO (ORISOS)**, esančio **RYTINĖJE INDIJOS DALYJE** — **DRAVIDIJOS** atveždavo **AUKSO**. Josifas Flavijus tvirtino, kad upė **PISONAS** — upė **GANGAS**, nes **EDEM-EDEM**, **JUDĖJISKAI** — **GAN EDEN**.

Po **DRAVIDIJOS JUODŪJŲ MAGŲ** civilizacijos sutriuškinimo, Indijos gentys atėjo į Tarpupį, kur vėliau iškilo šumerų civilizacija, kurią sukūrė pilkosios porasės atstovai, atėję į tas žemes po to, kai arijai sutriuškino Dravidijos (Senovės Indijos) juodųjų Magų civilizaciją. Sutriuškinti **DRAVIDIJOS JUODIEJI MAGAI** nebuvo visiškai sunaikinti, dalis iš jų spėjo pasislėpti savo **PROGIMTINĖJE** — Afrikos kontinente. Greičiausiai — iš Etiopijos, kurią senovėje vadino Kušo žeme.

Tokiu būdu, **DIDELĖ DALIS DRAVIDŲ IR NAGŲ** liko **DRAVIDIJOJE** — **INDIJOJE**, dalis — sugrįžo į Afrikos šiaurės vakarus — **ETIOPIJĄ** — **KUŠO ŽEMĘ** ir dar viena dalis liko **TARPUPYJE IR ARTIMUOSIUOSE RYTUOSE**. Bet, greičiausiai, daugumas izgojų palikuonių, kurie sudarė naują **PILKĄJĄ PORASĘ**, paliko savo naująją Tėvynę iš baimės būti nubausiems už **RITO** įstatymų pažeidimus, kuriuos padarė jų protėviai. Bet apie tai šiek tiek vėliau, o kol kas sugrįžkime prie Senojo Testamento...

Jeigu pažodžiui iš Senojo Testamento nesuprasti, kad iš **EDENO** ištekanti — **GAN EDEN(A)** — upė **PISON** išsiskiria į keturias upes: **GANGĄ, EUFRATĄ, TIGRĄ ir NILĄ**, o tai suprasti kaip **VIENINGO VIENTISO IŠSISKYRIMĄ** — **DEIVĘ KALI (SANSKR. KALI-MA, KAS REIŠKIA JUODOJI MOTINA) GARBINUSIŲ JUODŪJŲ MAGŲ CIVILIZACIJĄ** — **Į TRIS DALIS**, tai galima pamatyti, kad **VIENA TO KULTO PASEKĖJŲ DALIS PASILIKO** prie **GANGO** upės, **KITA DALIS** buvo **IŠVARYTA IŠ EDENO** prie Gango ir **ĮSIKŪRĖ TARPUPYJE** aplink **TIGRĄ** ir **EUFRATĄ**, ir, pagaliau, **DALIS IŠVARYTŲ JUODŪJŲ MAGŲ SUGRĮŽO** į savo **PROGIMTINĘ** ir sustojo **NILO** aukštupyje, **KUŠO ŽEMĖJE** (Etiopijoje).

Visiškai logiška manyti, kad **JUODAĄJĄ MOTINĄ** garbinusiems **DRAVIDAMS IR NAGAMS EDEMAS** buvo **SAKRALINĖ VIETA**, ypač deivės **KALI-MA** žyniams, tiksliau **ŽYNĖMS** — nes **TOS DEIVĖS TARNAUTOJOS PAGRINDINAI BUVO MOTERYS**.

Esmė tame, kad su arijų gentimis į Dravidiją (Senovės Indiją) atėjo ir **URAI**, atėjūnai iš kitos planetos, kurie gyveno tarp baltosios rasės žmonių. Urai buvo Arijų mokytojais, juos gynė, buvo įvaldę didžiules žinias ir sugebėjimus. Urų sugebėjimai kitų rasių žmonėms, duotu atveju — juodosios rasės žmonėms, kuriems priklausė dravidų ir nagų gentys, greičiausiai atrodė neįtikėtini. Urai buvo Visatos Šviesiųjų Jėgų atstovai, Arijams jie buvo **ŽYNAIS, PRANAŠAIS, BALTAISIAIS MAGAIS**. Iš principo, būtent Žyniai vadovavo ir organizavo arijų genčių žygį į Dravidiją, ir tai darė tam, kad sustabdytų Tamsiųjų Jėgų įtakos plitimą, kurių lyderiai buvo **DRAVIDIJOS JUODIEJI MAGAI**:

.....
 Во времена новой Великой Ассы
 Тёмных изгнали из всех Земель,
 что находились в Чертогах Макоши,
 Рады и Расы, а поэтому Путь тёмных
 Духов и Душ стал проходить только,
 через Мир Людей, живущих на Землях
 в Рукаве Чертога Свати,

.....
 Naujos Didžiosios Assos metu
 Tamsiuosius išvijo iš visų žemių,
 kurios buvo Makošos Čertoguose
 Gentys ir Rasės, todėl Tamsiųjų
 Dvasių ir Sielų keliai ėjo tik,
 per Žmonių Pasaulį, kurie Žemėje gyveno
 Čertogo Svastikos Rankovėje (atšakoje)

⁸ Senasis Testamentas. 2 Skyrius. Būtis. 2:8-2:15.

и только через Мир Людей
 стало возможно восхождение
 в верха по Золотому Пути.
 Особенно важную роль стала
 Занимать Мидгард-Земля, находящаяся
 Посредине между Светом и Тьмой.
 Из-за этого Тёмные Силы решили
 дать власть над людьми Бесам.
 Вот почему на Мидгард-Земле
 Происходит борьба между Тёмными и
 Светлыми силами, в которой участвуют
 Люди из различных Родов и Народов

ir tik per Žmonių Pasaulį
 tapo įmanomas kilimas
 į viršų Auksiniu Keliu.
 Ypatingą vaidmenį vaidino
 Midgard-Žemė, esanti
 Per vidurį tarp Šviesos ir Tamsos.
 Dėl to Tamsieji nusprendė
 atiduoti žmones valdyti Nelabiesiems.
 Štai kodėl Midgard-Žemėje
 Vyksta kova tarp Tamsiųjų ir
 Šviesiųjų Jėgų, kurioje dalyvauja
 Žmonės iš įvairių genčių ir tautų

.....
⁹

.....

1.4. Šviesiųjų ir Tamsiųjų Jėgų prigimtis. Tamsiosios Jėgos — socialiniai parazitai

Tamsiosios ir Šviesiosios Jėgos, gėris ir blogis — visa tai sąlygina ir tariama, gali kai kas paprieštarauti. Ir, be jokių abejonių, jie kažkuo bus teisūs. Kažkuo, bet, toli gražu, ne viskuo. Gėris vieno atžvilgiu gali atnešti daug blogio daugeliui, o blogis vieno atžvilgiu, gali daugeliui atnešti gėrį. Gėrio ir blogio supratimas — ne absoliutus, o sąlyginis. Bet, tie supratimai tampa absoliutūs, kai jie pritaikomi konkrečioms situacijoms ir įvykiams. Jeigu turėti omeny tai, kad labai dažnai blogis apsisvelka šventuolių rūbais ir jų vardu kalba, pažinti tikrąjį blogio veidą įmanoma tik pagal jų darbus.

PARAZITIZMAS MAITINA TAMSIĄSIAS JĖGAS, o KŪRIMAS — ŠVIESIĄSIAS. Pačioje Gamtoje atsiranda parazitai — kitų sąskaita egzistuojantys organizmai. Galima manyti, kad parazitizmas, PARAZITAI — natūralus, būtinas Gamtos reiškinys, ir tai bus visiškai... NETEISINGA. Bet kuris parazitas, parazituojantis viename organizme arba bendruomenės „organizme”, išsiurbęs gyvybines jėgas, arba žūna kartu su savo donoru, arba susiranda naują donorą. Vienaip ar kitaip, bet kuris parazitas po savęs palieka griuvėsius, chaosą, todėl po savęs neša NEIGIAMĄ EVOLIUCIJĄ. Gyvajame pasaulyje parazitai vis dėl to vaidina teigiamą vaidmenį, suryja nusilpusius organizmus ir, pirmiausiai, genetiškai nusilpusius, kas padeda išlikti rūšiai ir vystytis stipresniems ir daugiau prisitaikiusiems individams ir, žinoma, galų gale, skatina TEIGIAMĄ EVOLIUCIJĄ.

Skirtingai nuo gamtinių parazitų, SOCIALINIAI PARAZITAI pirmiausiai pažeidžia PAČIUS STIPRIAUSIUS IR SVEIKIAUSIUS SOCIALINIO ORGANIZMO ELEMENTUS IR JUOS VISIŠKAI SUARDO. Tuo pačiu, SOCIALINIAI PARAZITAI dirba (РАБОТАЮТ) neigiamai evoliucijai ir, be jokių abejonių, iš kokio taško bežiūrėtum, su savimi neša EVOLIUCINĘ MIRTĮ. IR TAME NĖRA IR NEGALI BŪTI JOKIOS NAUDOS, KAD IR KOKIUS ARGUMENTUS TIE PARAZITAI PATEIKTŲ.

TAMSIOSIOS JĖGOS ir yra tie SOCIALINIAI PARAZITAI ir štai, ką apie juos sakoma Slavų-Arijų Vedose:

12.(76). ПО СЕРОЙ КОЖЕ ИХ, ВЫ
 УЗНАЕТЕ ЧУЖЕЗЕМНЫХ ВОРОГОВ

.....

13.(77). Ложью и лестью неправедной
 захватят они многие края Мидгард-Земли,

12.(76). PAGAL PILKĄ ODAŲ JUOS, JŪS
 PAŽINSITE SVETIMŽEMIUS GROBIKUS

.....

13.(77). Melu ir pataikavimu neišpasakytu
 užgrobs jie daugelį Midgard-Žemės kraštų,

⁹ “Slavų-Arijų Vedos”, Šviesos Knyga, 4 Charatija, 102-103 psl.

как они поступали на других Землях,
во многих мирах во Времена
прошлой Великой Ассы,
но побеждены будут они, и сосланы в
СТРАНУ ГОР РУКОТВОРНЫХ,
где проживать будут люди с кожей цвета
Мрака и потомки Рода Небесного
пришедшие из земли Бога Ния.
И дети Человеческие начнут учить трудиться
их, дабы могли они сами выращивать злаки
и овощи для питания детей своих...

14.(78). Но отсутствие желания трудиться,
объединит Чужеземцев,
и покинут они страну Гор Рукотворных,
и расселятся по всем краям Мидгард-Земли.
И создадут они веру свою,
и объявят себя сынами Бога Единого,
и станут кровь свою и детей своих
приносить в жертву богу своему,
дабы существовал кровный союз
между ними и богом их...

15.(79). И станут Светлые Боги посылать к
ним Странников Многомудрых,
ибо не имеют они ни Духа, ни Совести.
И Чужеземцы станут слушать Мудрое Слово
их, а выслушав, будут приносить жизнь
Странников, в жертву богу своему...
И создадут они Золотого Тура,
как символ своего могущества,
и будут поклоняться ему,
также же, как и богу своему...

16.(80). И пошлют к ним Боги...
Великого Странника, любовь
несущего, но жрецы Золотого Тура
придадут его смерти мученической.
И по смерти его, объявят БОГОМ его...
и создадут веру новую, построенную
На лжи, крови и угнетении...
И объявят все народы низшими и
грязными, И призовут пред ликом ими
созданного Бога каяться,
и просить прощения за деяния
свершённные и не свершённные...

.....
.....¹⁰
.....

kaip jie elgėsi kitose Žemėse,
daugelyje pasaulių Visais Laikais
Didžiosios Assos praeityje,
Bet jie bus nugalėti ir išstremti į
DIRBTINIŲ KALNŲ ŠALĮ,
kur gyvens tamsios spalvos odos žmonės
ir Dangaus Giminės palikuonys
atėję iš Dievo Nijo žemės.
Ir Žmonių vaikai pradės mokyti juos dirbti,
kad patys mokėtų auginti grūdus ir
vaisius savo vaikų maitinimui...

14.(78). Bet neturėjimas noro dirbti,
suvienys Svetimžemius,
ir paliks jie Dirbtinių Kalnų šalį,
ir išsisklaidys po visas Midgard-Žemės šalis.
Ir sukurs jie savo tikėjimą,
Ir pasiskelbs save Vienintelio Dievo vaikais
ir pradės savo kraują ir savo vaikus
aukoti savo dievui,
kad būtų kraujo ryšys
tarp jų ir jų dievo...

15.(79). Ir pradės Šviesieji Dievai siųsti pas
juos PASIUNTINIUS IŠMINTINGIAUSIUS,
nes jie neturi nei Sielos, nei Sąžinės.
Svetimžemiai klausysis Išmintingų jų Žodžių,
o išklausę paaukos
Pasiuntinius dievui savo...
Ir sukurs jie Aukso Veršį,
kaip simbolį savo galybės,
ir garbins jį,
taip pat, kaip ir savo dievą...

16.(80). Ir pasiųs jiems Dievai...
Didį Pasiuntinį, meilę nešantį,
Bet Aukso Veršio žyniai
atiduos jį mirčiai kankinančiai.
Ir po mirties jį, paskelbs DIEVU...
ir sukurs naują tikėjimą, grindžiamą
melu, krauju ir išnaudojimu...
Ir paskelbs visas tautas žemesniomis ir
nešvariomis, ir pašauks juos prieš
jų sukurtą Dievą atgailauti,
ir prašyti atleidimo už nuodėmes
padarytas ir nepadarytas...

.....
.....

Senovės indusams — NAGAMS ir DRAVIDAMS — prieš maždaug penkis tūkstančius metų

¹⁰ “Slavų-Arijų Vedos, Perūno Vedų Santijos, Pirmasis Ratas, 5 Santija, 40-42 psl.

(Pirmasis x'Arijų žygis prasidėjo 2692 m. iki m.e.) į Dravidiją atėjusios arijų gentys buvo aukšto išsivystymo civilizacijos nešėjai. Ypač stiprų įspūdį jiems turėjo palikti URAI, turintys DIDŽIULIUS SUGEBĖJIMUS kaip jie patys, taip ir kaip DIDŽIULIŲ ŽINIŲ NEŠĖJAI (URAI buvo arijų genčių mokytojai, kurie buvo atėję iš kitų planetų ir gyvenantys tarp arijų genčių). Todėl, greičiausiai, nagai ir dravidai su arijais atėjusius URUS priėmė kaip DIEVUS, kaip tai padarė ir senovės kinai, ir abiejų Amerikų gyventojai, ir tame nėra nieko nuostabaus, bet apie tai vėliau ...

Išviję JUODOSIOS MAGIJOS žynius ir žynes, kurie kultivavo deivės KALI — JUODOSIOS MOTINOS kultą, uždraudę žmonių aukojimą, perdavę kai kurias žinias Dravidijos gentims, arijų gentys 2893 m. nuo T.S.Ž.Š. (СМЗХ - Taikos Sudarymo Žvaigždžių Šventovėje) 2616 m. iki m. e.) sugrįžo į savo GIMtinę (РОДИНУ). Nuo žygio pradžios iki sugrįžimo praėjo 76 metai. Kurį laiką po arijų genčių išėjimo į Tėvynę, dravidai ir nagai dar susilaikė nuo JUODOSIOS MOTINOS garbinimo, bet po keletos kartų, arijų genčių atėjimo priežastys buvo pamirštos, arba mažai kas prisiminė apie Dravidijos užkariavimo priežastis, arba pamanė, kad, jeigu išėjo — atgal nebegrįš. Vienaip ar kitaip, Dravidijos gyventojai sugrįžo prie savo senojo tikėjimo, kuris jiems buvo SUPRANTAMESNIS ir ARTIMESNIS, ir “sėdėjo” jų GENETINĖJE ATMINTYJE daugelį tūkstančių metų. MOTINOS kultas, duotu atveju, Deivės KALI kultas — JUODOSIOS MOTINOS kultas, ATITINKA MATRIARCHATINĘ CIVILIZACIJĄ, kai MOTERIS vaidino PAGRINDINĮ VAIDMENĮ, VAIKAI NUSTATOMI TIK PAGAL MOTINĄ ir t.t. Sunkiai prieinamose vietovėse gyvenančios kai kurios Indijos gentys iki pat šiol gyvena pagal jų senovės protėvių įstatymus — Dravidijos NAGŲ IR DRAVIDŲ.

Psichologų, sociologų ir psichiatrų paskutiniųjų metų tyrimai parodė, kad vaikai, kurie maži buvo įsisūnyti ir išauklėti šeimose, kuriose NEBUVO JOKIŲ PSICHINIŲ ARBA ELGESIO ANOMALIJŲ, per keletą šimtmečių (apie ką išliko patikima informacija), harmoningai subrendę, taip vadinamame, paauglystės amžiuje, pradėdavo elgtis kaip jų BIOLOGINIAI TĖVAI, JEIGU JIE TURĖJO VIENUS AR KITUS PSICHINIUS ARBA ELGESIO NUKRYPIMUS, kurie genetiškai buvo nustatyti prieš kelias kartas. Daugeliu atveju, vaikai niekada nežinojo ir net neįtarė apie tai, kad jie nėra GIMTIEJI VAIKAI šeimoje, kuri juos išauklėjo. Bet, taip yra...

Žinoma, tai nereiškia, kad GENETIKA, PAVELDĖJIMAS VISKĄ LEMIA, ir, kad žmogui GYVENIMAS GENETIŠKAI NULEMTAS, jis atitinkamai elgsis ir atliks tam tikrus veiksmus. GENETIKA, PAVELDIMUMAS NULEMIA METABOLINĘ ŽMOGAUS SISTEMĄ, tai, kaip jo ORGANIZMAS REAGUOJA Į IŠORINIUS ir VIDINIUS ĮVYKIUS, kokios EMOCIJOS apima žmogų ir KOKIUS ir KIEK HORMONŲ žmogaus endokrininė sistema išmeta į kraują¹¹. O tai reiškia tik tai, kas ŽMOGUS arba SAVO INSTINKTŲ IR NORŲ VERGAS arba jis JŲ ŠEIMININKAS. Esant „blogai genetikai” t.y., būdamas PSICHINIŲ IR ELGESIO ANOMALIJŲ GENETIKOS NEŠĖJAS, žmogus PRIVALO TURĖTI DIDELES VALIOS IR NORŲ JĖGAS, kad galėtų jas sutramdyti. NORAS KONTROLIUOTI SAVO EMOCIJAS IR INSTINKTUS gali atsirasti TEISINGAI AUKLĖJANT, bet to dažnai nepakanka, o štai, VALIOS JĖGA PRIKLAUSO TIK NUO ŽMOGAUS ASMENYBĖS. Bet, kaip bebūtų gaila, nedaugelis turi valios jėgą, o tie, kurie turi — ne visada ją nukreipia reikiama linkme...

1.5. Įvairių rasių parapsichologiniai sugebėjimai ir jų skirtumai tarp vyrų ir moterų

Dabar sugrįžkime į Senovės Dravidiją... Matriarchato metu visuomenėje dominavo moterys, jos buvo aktyvesnės, vaidino pagrindinį vaidmenį genčių gyvenime. Matriarchato metu moterys buvo ir valdovėmis, ir žynėmis, ir Giminės bei šeimos galva. Praeityje daugelyje tautų moterys dominavo prieš vyrus. Matriarchato trukmė skirtingose tautose buvo skirtinga. Ypač tai ryškiai skyrėsi skirtingų RASIŲ tautose.

¹¹ Nikolaj Levašov. “Esmė ir Išmintis”, 1 Tomas, 3 Sk., “Esmė ir Išmintis”, 2 Tomas, 8 Sk.

RASĖS istoriškai formavosi SKIRTINGOSE GEOKLIMATINĖSE SĄLYGOSE, SKIRTINGŲ RASIŲ žmonės naudojo SKIRTINGOS CHEMINĖS SUDĖTIES MAIŠTĄ, gėrė SKIRTINGĄ VANDENĮ, KURIS TURĖJO SKIRTINGĄ CHEMINĘ SUDĖTĮ IR SKIRTINGĄ RŪGŠTINGUMĄ. Dėl to SKIRTINGŲ RASIŲ žmonės turi SKIRTINGĄ METABOLIZMĄ, KOKYBINIUS IR KIEKYBINIUS HARMONINIUS SKIRTUMUS. O tai reiškia, kad SKIRTINGŲ RASIŲ ŽMONĖS SKIRTINGAI REAGUOJA Į TAPAČIUS IŠORINIUS IR VIDINIUS POVEIKIUS¹².

Kitais žodžiais, žmogaus aplinkoje vykstantys REIŠKINIAI IR ĮVYKIAI SUKELS SKIRTINGAS EMOCIJAS IR JAUSMUS, IR ELGESIO REAKCIJAS SKIRTINGŲ RASIŲ ATSTOVAMS¹³. Būtent todėl istoriškai RASIŲ IŠSIVYSTYMAS nuėjo SKIRTINGAIS EVOLIUCINIAIS keliais. Be to, harmoninės VYRŲ ir MOTERŲ sistemos SKIRIASI GANA ŽYMIAI, kas dar labiau padidina skirtumus tarp jų psichinių ir elgesio reakcijų į vidinius ir išorinius poveikius. Moterų psichika labiau paslankesnė negu vyrų. Moterų medžiagų apykaita keičiasi daug platesniame diapazone, negu vyrų. Hipofizės dydis — organo, kuris kontroliuoja hormoninę žmogaus sistemą, pas moteris DU KARTUS DIDESNĖ, negu pas vyrus. Ir tai, pirmiausiai, nulemta tuo, kad moters paskirtis — išnešioti ir išmaitinti vaikus. Bet tokia svarbi giminės pratęsimo moteriška ypatybė labai dažnai „silpnajai lyčiai” pateikia „meškos paslaugą”.

Paslankumas turi ribas, kurių pažeidimas moters organizme kartais sukelia negrįžtamus pokyčius. Žinomas faktas, kad moterys du tris kartus greičiau įpranta prie alkoholio, narkotikų, labiau pažeidžiamos psichiškai, bet štai, nuo viso to „atpranta” žymiai lėčiau, negu vyrai ir tą procesą perneša žymiai sunkiau. Ir visa tai nemaža dalimi lemia aukštas moterų emocionalumo lygis, lengvumas su kuriuo kai kurios moterys labai lengvai pereina į transo būseną. Būtent tos moterų fiziologinės ir psichinės savybės, o dar turint parapsichologinių sugebėjimų, matriarchato laikotarpiu sudarė sąlygas moterims dominuoti senovės civilizacijų epochoje.

Sugebėjimas pereiti į transo būseną leido moterims daugiau ar mažiau įsisavinti kaip savo, taip ir kitų — ypač vyrų psichoenergijos valdymo mechanizmus. Moterų sugebėjimas savo psioenergija kontroliuoti seksą, jį padarė galingiausiu ginklu pasiekti norimų tikslų. „Durys” į kitas realybes, kurios taip lengvai atsidarydavo gamtos apdovanotoms moterims, leido joms bendrauti su tų realybių „gyventojais”, daugelis iš kurių buvo išmirusių sutvėrimų Sielos. Praradusios fizinius kūnus, tie sutvėrimai prisitaikė prie naujų egzistavimo sąlygų, pavirto ENERGETINIAIS PARAZITAIŠ. Tie energetiniai parazitai pradėjo naudoti „laimingų” fizinių kūnų savininkų gyvybinę energiją ir sugerti jų spinduliuojamas EMOCIJAS¹⁴. Adaptuojantis prie naujų gyvenimo sąlygų, parazitams išsivystė NAUJOS GALIMYBĖS IR SUGEBĖJIMAI, kurių jie NETURĖJO būdami savo fiziniuose kūnuose.

Kai kurie iš jų išmoko veikti per pašamonę tų, kurie gyveno fiziškai tankiame pasaulyje, savo „maitintojams” provokuodavo tokias emocijas, kurių spinduliuojamą energiją galėdavo įsisavinti. Ir neatsitiktinai, praktiškai visose tautose egzistuoja tikėjimas naminukais. Geras naminukas saugojo žmones, pas kuriuos jis gyveno, stengdavosi tokiose šeimose palaikyti santaiką ir meilę, kas tarnavo teigiamų emocijų palaikymui šeimose, kas ir sudarė naminukų racioną. Blogas naminukas, atvirkščiai, bandydavo išprovokuoti neigiamas emocines reakcijas, kurios jo stalui „tiekė” „kasdieninę duoną” — neigiamas emocijas.

Būtent dėl tokių priežasčių žmonės visomis įmanomomis priemonėmis stengdavosi atsikratyti blogų naminukų ir prisijaukinti geruosius. Bet visa tai buvo tik liekanos nuo ponų stalo. Todėl, kai moterys, pasinaudamos savo psi-galimybėmis, pirmosios atvėrė duris į kitų realybių lygius, tiems sutvėrimams-parazitams atsirado naujas egzistavimo šaltinis. Gana neblogai išstudijavę savo maitintojų psichologiją, labiausiai protingi iš tų sutvėrimų, sugebantiems pasiekti kitus realybės lygius sukurdamo norimas iliuzijas ir sudarydavo su jais simbiozę (abipusiai naudingą dviejų ir daugiau

¹² Nikolaj Levašov. “Esmė ir Išmintis”, 1 Tomas, 3 Skyrius.

¹³ Nikolaj Levašov. “Esmė ir Išmintis”, 3 Tomas, 10,11 Skyriai.

¹⁴ Nikolaj Levašov. “Esmė ir Išmintis”, 1 Tomas, 3 Skyrius.

rūšių sutvėrimų bendrą egzistavimą). Jie tarnavo informacijos šaltiniais, realios informacijos iš fiziškai tankaus pasaulio, be to, kaip apie praeities įvykius, taip ir dabarties ir ateities įvykius, o tai buvo labai galingas ginklas protingose rankose. Be to, jie vykdė visą eilę kitų delikačių paslaugų ir už tai reikalavo tik vieno — moterų-mediumų GYVYBINIŲ JĖGŲ. Kuo svarbesnė paslauga, tuo didesnė kaina už tą paslaugą. Palaipsniui sutvėrimai-parazitai vis labiau ir labiau veikė savo tarpininkus-moteris, jas keitė, vis labiau ir labiau pritaikė savo poreikiams, tokias moteris paversdavo savo tęsiniu, vis labiau ir labiau jas engdavo. O tai, paprasčiausiai, privesdavo prie moterų evoliucinio degradavimo, NES JOS NESUPRATO, KAD JOS ATIDUODA — GYVYBINĖS JĖGOS VERTYBES IR ATGAL GAUNA TIK ILIUZINES VERTYBES. Anksčiau ar vėliau, tokios moterys-tarpininkės PAVIRSDAVO PRIEDĖLIAIS, valdomomis lėlėmis, kurias valdė „anapusiniai padėjėjai”, ir tokios moterys dažnai to net neįtardavo. Protingas „TARNAS-PARAZITAS”, palaipsniui virsdavo šeimininku, o „NAIVUS ŠEIMININKAS” — į visiškai PRIKLAUSOMĄ TARNĄ.

Tokiu būdu, parapsichiniais sugebėjimais apdovanotos moterys tapdavo padėjėjomis Tamsiosioms Jėgoms, apie kurias kalbama Vedose¹⁵. Be to, paranormalių sugebėjimų pasireiškimas didele dalimi priklausė nuo vietos, kur atsiverdavo tos „durys” į kitus realybės lygius. Energetinių srautų įėjimo ir išėjimo zonos planetos paviršiuje, taip vadinamos, teigiamos ir neigiamos geomagnetinės zonos, buvo idealios panašioms išėjimams į kitus realybės lygmenis. Tos zonos bandymų keliu būdavo surandamos ir labiausiai galingos iš jų būdavo paskelbiamos SAKRALINĖMIS VIETOMIS, kuriose žyniai bendraudavo su Dievais.

VISIŠKAI SAU PAJUNGĘ „ŠEIMININKUS”, tie „SUTVĖRIMAI-PARAZITAI” pradėdavo sau reikalauti vis daugiau ir daugiau gyvybinių jėgų. Moterys su labiausiai išreikštais paranormaliais sugebėjimais dažniausiai tapdavo vienu ar kitu „DIEVŲ” ŽYNĖMIS. Kad neprarastų VISŲ SAVO GYVYBINIŲ JĖGŲ, jie aplink save pradėdavo rinkti aukštos genetikos žmones ir juos naudojo kaip gyvybinių jėgų šaltinius bendraujant su „DIEVAIS”. Nepaisant to, ir šių gyvybinių jėgų būdavo per mažai, todėl sutvėrimai-parazitai, kurie visiškai kontroliavo žynius, reikalavo iš jų aukų, pirmiausiai — ŽMOGIŠKŲ, ir kuo daugiau, tuo geriau. RITUALINIŲ ŽUDYNIŲ METU VISA AUKŲ GYVYBINĖ ENERGIJA atitekdavo tiems parazitams. Labai dažnai ir jų Sielos tapdavo amžiniais sutvėrimų-parazitų vergais. Atsimokėdami už panašias paslaugas, tie “DIEVAI” pranešdavo savo žyniams jiems vertingą informaciją, per juos miniai demonstruodavo savo stebuklus, kas ir palaikydavo aklą tikėjimą apie jų egzistavimą. Dėl biocheminių ir psichinių ypatybių, ypač galinagai tie procesai vyko pas JUODOSIOS RASĖS atstovus, kurie ir sukūrė JUODOSIOS MOTINOS — Deivės KALI-MA kultą. Iki pat šiol Afrikoje išliko penki slapti magų klanai, kuriuose žinios ir bendravimo įgūdžiai su „suvėrimais-tarnais” jau daugelį tūkstančių metų perduodami tik per motinos liniją. Išorine, nukreipiamąja tų jėgų išraiška yra VUDU¹⁶.

O dabar sugrįžkime prie Senojo Testamento:

8. *Ir išgirdo Viešpaties Dievo balsą, skambančio rojuje dienos vėsoje; ir pasislėpė Adomas ir jo žmona Ieva nuo Viešpaties Dievo tarp rojaus medžių.*

9. *Ir pakvietė Viešpats Dievas Adomą, ir pasakė jam: kur tu?*

10. *Jis pasakė: Aš Tavo balsą išgirdau rojuje, bet išsigandau todėl, kad aš NUOGAS, todėl pasislėpiau.*

11. *Ir pasakė: kas tau sakė, kad tu NUOGAS? AR TIK tu nevalgei vaisių nuo MEDŽIO, nuo kurio AŠ UŽDRAUDŽIAU tau valgyti?*

12. *Adomas pasakė: ŽMONA, kurią Tu man davei, JI MAN DAVĖ VAISIŲ NUO TO MEDŽIO, IR AŠ VALGIAU.*

13. *Ir pasakė Viešpats Dievas žmonai: ką gi tu padarei? Žmona pasakė: ŽALTYS MANE SU-*

¹⁵ Nikolaj Levašov. “Esmė ir Išmintis”, 3 Tomas, 10 Skyrius.

¹⁶ Nikolaj Levašov. “Esmė ir Išmintis”, 3 Tomas, 1 Skyrius.

GUNDĖ, ir AŠ VALGIAU¹⁷.

Labai keista, kad visi stengiasi žodžius suprasti TIESIOGIAI, pamiršdami, kad SENOVĖJE informaciją VISADA perduodavo VAIZDŽIAI, DVIPRASMIŠKAI, ir tai buvo daroma tam, kad INFORMACIJA NEPATEKTŲ Į SVETIMAS RANKAS. Juk neatsitiktinai judaizmo pagrindu yra TORA, o masiniam naudojimui yra TALMUDAS — TOROS AIŠKINIMAS tiems, kurie nesupranta VAIZDINGOS TOROS KALBOS ir daugelis iš tų aiškinimų NEPASIEKIAMI ne tik tikintiems judėjams, bet, toli gražu, ir NE KIEKVIENAM RABINUI, o tai supranta TIK AUKŠČIAUSIA LEVITŲ KASTA.

Į kitas kalbas išversta tik PENKI aiškinimai iš DAUGIAU KAIP KETURIASDEŠIMTIES, kas tiesiogiai įrodo, kad nuo NEJUDEJŲ slepiama INFORMACIJA, kuri išdėstyta tose knygose, kas savaime apie daug ką sako. Bet apie tai vėliau, o dabar pabandykime panagrinti išraiškingą Senojo Testamento kalbą...

ROJAUS SODAS — SAKRALINĖ VIETA, turinti galingą energetiką, teigiama geomagnetinė zona, kurioje ŽMONA, MOTERIS-ŽYNE, turinti aiškiai išreikštus parapsichinius sugebėjimus, ATVĖRĖ DURIS Į KITUS REALYBĖS LYGMENIS, ir dėl savo NEMOKŠIŠKUMO papulė į visišką SUTVĖRIMO-PARAZITO kontrolę, dėl savo dvasinio Nesubrendimo ir Nepasiruošimo iš principo kitokiam aktyvumui: „ŽALTYS MANE SUGUNDĖ, IR AŠ VALGIAU”. Kaip seka iš tos frazės, MOTERIS PIRMOJI PARAGAVO VAISIUS nuo Pažinimo Medžio, o vėliau pavaišino ir vyrą-ADOMĄ, kas rodo, kad PAS NAGUS buvo MATRIARCHATAS ir vyraujantis moters-IEVOS vaidmuo: „...ŽMONA, kurią Tu man davei, JI DAVĖ MAN NUO TO MEDŽIO, IR AŠ VALGIAU...”.

Patriarchate moteris valgė tik po to, kai pavalgydavo vyras, kas iki pat šio laiko išliko pas daugelį musulmonų, ir ne tiki pas juos. Ir dar — patriarchate gyvenantis vyras būtų pasakęs: „žmona, kurią aš pasiėmiau iš Tavęs, o ne — žmona, kuria Tu man davei”. Patriarchate vyras ima sau moterį, o matriarchate — moteris ima sau vyrą. Vienu atveju vyras — prekė, o moteris — pirkėjas. Kitu — viskas atvirkščiai. Ir tai, be jokių abejonių, uždeda savo antspaudą ant psichologinio portreto, kaip vyro, taip ir moters. Veikia tai, ką kiekvienas iš jų kalba, kaip galvoja ir ką daro.

DIEVAS paklausė ADOMO, AR JIS NEVALGĖ nuo medžio, nuo kurio jam BUVO UŽDRAUSTA valgyti — kažkodėl Adomui buvo draudžiama valgyti TIK nuo vieno Pažinimo Medžio rojaus sode — EDENE. Ir dar, DIEVAS jį gąsdino: „...tą dieną, kai tu nuo jo suvalgysi, mirtimi numirsi...”. Bet, kaip aiškėja iš to paties Senojo Testamento, nei IEVA, nei ADOMAS, paragavę Pažinimo Medžio vaisių, nenumirė. Reiškia, Viešpats Dievas savo tvariniams, sukurtiems pagal savo paties pavidalą, melavo. Kyla klausimas — kam JIS tai PADARĖ?!

Pabandykime išsiaiškinti, kam ir kodėl JIS davė KLAIDINGĄ INFORMACIJĄ. Juk visose pasaulio šalyse žmonės prisiekia ant TOROS, BIBLIJOS, IR KORANO kalbėti TIESĄ ir TIK TIESĄ ir liudininku kviečiasi patį VIEŠPATĮ DIEVĄ, kad jų pasakyti žodžiai yra TIKRA TIESA. Apgavystės atveju, melagingai liudijantys už apgavystę yra baudžiami. Negerai gaunasi. O gal tai — Viešpaties Dievo psichologinis triukas, kuris žinojo, kad po tokių jo žodžių jo tvariniai tai padarys iš smalsumo, kuriuo JIS ir PATS NUODĖMINGAS, kitaip, kam gi jam reikėjo visa tai sukurti, įskaitant ir žmogų, jeigu ne iš smalsumo — o kas gi iš viso to gausis?! Reiškia, JAM dėl kažko viso to reikėjo! Tik kodėl tada savo tvarinius, savo kūrybos vaisius” taip stipriai bausti, juk jie nenumirė?! O gal būt, VIEŠPATS DIEVAS ir NEMELAVO, o KALBĖJO VISIŠKĄ TIESĄ?! Kur gi yra IEŠKOMA TIESA, jeigu ji, žinoma, pasiekiamą mūsų supratimui?! Jos paieškose atkreipkime dėmesį į medžio pavadinimą su draudžiamais vaisiais. VIEŠPATS DIEVAS jį vadina GĖRIO IR BLOGIO PAŽINIMO MEDŽIU, reiškia, jo vaisiai leidžia prasiskverbti į šių supratimų esmę, ir, jeigu tikėti Viešpačiu dievu, tų dalykų pažinimas yra mirtinai pavojingas. Tam, kad tai išsiaiškintume, prisiminkime, kad daugelio tautų žyniai, šamanai, aiškiaregiai ir t.t., naudojo ir naudoja įvairių augalų VAISIUS, lapus, šaknis, žieves tam, kad sustiprintų savo parapsichinius sugebėjimus ir at-

¹⁷ “Senasis Testamentas”. 3 Syrius. Būtis. 3:8-2:13.

vertų duris į dvasių pasaulį, kur jie kreipiasi prašydami pagalbos ir atsakymų į savo klausimus.

Savo knygoje Karlos Kastaneda aprašo Don Chuano mokymus, kalba apie tai, kad senovės Meksikos šamanai savo kelionėms į Dvasių pasaulį naudojo KAKTUSO PEYOTE SULTIS. Perėjimui į transo būseną ir kelionėms į dvasių pasaulį, Centrinės ir Pietų Amerikos šamanai naudojo peyote ir kitus augalus, kurie turėjo vieną ar kitą narkotinių medžiagų. Sibiro šamanai tiems patiems tikslams naudoja nuodingus grybus, pavyzdžiui, MUSMIREs ir t.t. Nepaisant to, daugelis iš tų augalų daugiausiai auga ekvatoriaus arba Žemės tropikų juostose, kurios ir buvo istoriniais JUODŪJŲ IR RAUDONŪJŲ RASIŲ arealais. Daugelis žinomų haliucinogenų didelėmis dozėmis yra mirtini, mažesnės dozės (nemirtinos) gana greitai sukelia rimtus psichinius pažeidimus ir, galų gale, priveda prie letalinės pabaigos.

Tokiu būdu, VIEŠPATS DIEVAS, greičiausiai, NEMELAVO dėl mirtino Pažinimo Medžio vaisių pavojaus. Tikriausiai jo vaisiai turėjo stiprų haliucinacinį poveikį ir iš tikrųjų buvo mirtinai pavojingi. Narkotinės medžiagos priklauso augaliniams nuodams, kurie maksimaliai veikia smegenų neuronus, nes nervinės ląstelės — pačios opiausios dėl to, kad maksimalią haliucinogeninę koncentraciją turintis kraujas, cirkuliuodamas mažuoju kraujotakos ratu, pirmiausiai patenka į galvos smegenis.

Dėl to, į kiekvieną smegenų ląstelę PER LAIKO VIENETĄ PATENKA DAUG KARTŲ DAUGIAU NUODŲ, negu žmogaus smegenų neuronai SUGĘBA JŲ NEUTRALIZUOTI. Todėl, perėjusios per ląstelių „apsaugines užkardas”, NUODŲ MOLEKULĖS pradeda ARDYTI GALVOS SMEGENŲ NEURONUS. Nervinės ląstelės pradeda žūti ir... kad neleistu žūsti smegenims ir visam organizmui, SIELA PRIVERSTA ATVERTI SMEGENŲ STRUKTŪRAS į kitus realybės lygmenis, kai smegenys tam dar nepasiruošusios. Dėl to NUODAI NAIKINAMI galingais pirminių materijų srautais, pratekančiais per smegenis smegenų atsivėrimo momentu, o žmogus tuo metu turi galimybę MATYTI, IŠGIRSTI, JAUSTI IR UŽUOSTI KITŲ REALYBĖS LYGMENŲ įvykius. Be to, jeigu žmogus dar turi ir aiškiai išreikštus parapsichinius sugebėjimus, jis gali dar ir daug padaryti. Ką ir darė senovės ŽYNAI IR ŽYNĖS. Taip kad, draudimas valgyti Pažinimo Medžio vaisius, turėjo gana svarų ir realų pagrindą.

Dabar niekam ne paslaptis, kad narkotikai ardo žmogaus organizmą, jo psichiką, atsiliepia narkotikų vartotojų palikuonims. Bet ne mažiau pražūtingai narkotikai veikia ir ŽMOGAUS VYS-TYMOSI galimybėms. Daugeliu atveju, narkotikus vartojantis žmogus degraduoja, tampa žaisliuku Sielų-parazitų rankose. Kas iš esmės ir yra REALI MIRTIS.

Po to įvykio Viešpats Dievas išvijo Adomą ir Ievą iš Edeno sodo:

22. *Ir pasakė Viešpats Dievas: štai, Adomas pasidarė kaip vienas iš Mūsų, žino apie blogį ir gėrį; ir dabar lyg tai neištiesė savo rankos, ir nepasiėmė taip pat ir nuo gyvybės medžio, ir neatsikando, ir nepradėjo amžinai gyventi.*

23. *Ir išsiuntė jį Viešpats Dievas iš Edeno sodo, kad dirbtų žemę, iš kurios jis paimtas.*

24. *Ir išvarė Adomą, ir rytuose prie Edeno sodo pastatė jerubiną, mokantį valdyti liepsnos kardą, kad saugotų kelią prie gyvybės medžio¹⁸.*

Senajame Testamente nurodoma, kad pakliūti į Edeno sodą galima tik iš rytų: „...pastatė jerubiną, mokantį valdyti liepsnos kardą, kad saugotų kelią prie gyvybės medžio”. Vadovaudamasis Biblija, Aleksandr Phillipov išvyko ieškoti Biblinio Rojaus... ir rado jį... Indijoje (Dravidijoje). Jis pamatė išraiškingą slėnį su nuostabiais augalais, gyvūnais ir paukščiais. Jis tikrai turėjo pasagos formos kalnų sienas (išvertus iš persų kalbos, „paradizas” reiškia „sodą supančią akmeninę sieną”). Iš klonio ištekanči upė Sonas taip pat turėjo aiškias ribas, išreikštas kaip upės slenksčius viena tiesia linija (žr. [Pav. 1](#)). Už slenksčių net vandens spalva skyrėsi. Visa tai rodė šio peizažo nepaprastumą. Prie upių santakos buvo akmeniniai vartai (rytinė slėnio pusė), šalia kurių stovėjo didžiulis sutvėrimas su kardu (kaip čia neprisiminti apie Jerubiną su ugniniu kardu, kuris buvo pastatytas saugoti

¹⁸ “Senasis Testamentas”. 3 Syrius. Būtis. 3:22-3:24.

Rojaus vartų). Netoliese augo medis, panašus į tris besivejančias kobras. Jis buvo aptvertas ir papuoštas gėlėmis ir karoliais. O slėnio gilumoje buvo didžiulis dirbtinas medis su aplink kamieną apsvijusia gyvate. Pasirodo, kad INDUSAMS (DRAVIDŲ IR NAGŲ palikuonims) ta vieta SAKRALINĖ. Jie skaito, kad šiame slėnyje gimė ŠIVA¹⁹.

ŠIVA induizme ir brachmanizme — vienas iš trijų Aukščiausiųjų Dievų, šalia BRACHMOS IR VIŠNOS. BRACHMA — Dievas Tvėrėjas, VIŠNU — Dievas Sergėtojas, o ŠIVA — Dievas GRIOVĖJAS. ŠIVA induizme — Didysis Dievas, Mahadeva, jam lygūs tik BRACHMA ir VIŠNU. ŠIVA amžinas, piktyjų dvasių vadovas, siautulingų beprotysčių ir laukinių orgijų Dievas ir, tuo pačiu, askezės ir jogų Dievas. ŠIVA — KAMOS ŽUDIKAS, meilės, kuri išdrįso sujaudinti jo sielą. Jo simboliais yra JAUTIS, FALAS IR MĖNUO.

Paprastai jis vaizduojamas su trišakiu ir apgaubtas ŽMONIŲ KAUKOLIŲ vėriniu. ŠIVOS KULTAS apima ŽMONIŲ AUKOJIMUS. ŠIVOS SUTUOKTINĖ, KALI, BAUGINANTI (KALI-MA) — tiksliai atitinka savo vyrą. Reikia pabrėžti, kad ŠIVOS KULTAS iškilo patriarchato epochoje, kuris išstūmė Deives, konkrečiai, Deivę KALI-MA (BAUGINANČIĄ KALI) į antrą planą, savimi užpildė tos Deivės „nišą” išsaugodamas jos specifiką — ŽMONIŲ AUKOJIMĄ.

Žmonių aukojimas DIEVUI ŠIVAI NIEKADA NENUTRŪKO IR TEBEVYKDOMAS mūsų laikais, kas yra patvirtinta realiais faktais: „Indijos Biharo valstijoje Šivos šventyklos šventikas buvo policijos areštuotas už įvykdytas ŽMONIŲ AUKOJIMO apeigas. Paskutinė jo auka buvo aštuonerių metų berniukas iš Kalagarų miesto. Jo paieška buvo paskelbta po to, kai išėjęs žaisti su draugais, jis dingo Šivos senovės šventyklos griuvėsiuose. Jo kūnas be galvos buvo surastas kaimyniniame miške. Policijos areštuotas šventyklos tarnautojas tvirtino, kad berniuką jis paaukojo, kad pagerbtų Dievą, todėl ir atliko ritualines apeigas”²⁰.

Žinoma, žmonių aukojimas vyksta slaptai ir ne taip plačiai, kaip tai buvo senovėje, bet tai nekeičia to kulto esmės. Taip kad, „paprasčiausiai”, DIEVAS ŠIVA perėmė istorinę estafetę iš DEIVĖS KALI-MA rankų (KALI BAISIOJI). KALI BAISIOSIOS VYRO STATUSAS tik patvirtina tą perimamumą. Visa tai duoda galimybę suprasti, kad epochoje IKI DIEVO ŠIVOS, Rojaus Slėnis -Edenas buvo DRAVIDŲ IR NAGŲ SAKRALINĖ VIETA, kur buvo garbinama JUODOJI MORTINA — Deivė KALI-MA.

1.6. Karas tarp Šviesiųjų ir Tamsiųjų Jėgų ir to aprašymas Senajame Testamente ir Slavų-Arijų Vedose

Savo pirmojo žygio metu į Dravidiją 2817 m. nuo T.S.Ž.Š. arba 2692 r. iki m.e., arijų gentys pirmą kartą pabandė nutraukti ŽMONIŲ AUKOJIMĄ ir sustabdyti deivės KALI-MA garbinimą. Išviję DEIVĖS KALI-MA – JUODOSIOS MOTINOS žynes, jie sugrįžo į namus. Visas žygis nuo pradžios iki pabaigos truko septyniasdešimt šešis metus, arijų gentys į Tėvynę grįžo 2893 m. nuo T.S.Ž.Š. arba 2616 m. iki mūsų eros. Po arijų genčių išėjimo, dėl anksčiau išdėstytų priežasčių, dravidai ir nagai grįžo prie senųjų tradicijų ir papročių. Todėl prireikė naujo, antrojo arijų genčių žygio į Dravidiją, kuris dėl daugelio priežasčių buvo suruoštas tik po šešių šimtų metų, 3503 m. nuo T.S.Ž.Š. arba 2006 m. iki mūsų eros. Antrasis žygis į Dravidiją principiniai skyrėsi nuo pirmojo. Dalis atėjusiųjų VISAM LAIKUI PASILIKO Dravidijoje ir pradėjo formuoti civilizaciją, kuri dabar žinoma kaip indų civilizacija.

Tam žygiui vadovavęs CHUAN UMAN (Šviesiojo Deivės Taros kulto Vyriausiasis Žynys) buvo paskirtas miškinių žmonių, DRAVIDŲ IR NAGŲ caro Dvasiniu patarėju. Štai ką apie tai mums praneša Slavų-Arijų Vedos:

8.(72). Другие же Роды Расы Великой

8.(72). Kitos gi Didžiosios Rasės Gentys

¹⁹ Aleksandr Bogatyriov “Prarasto Rojaus beieškant”. <http://www.pereplet.ru/text/bogatirev22oct03.html>, 2003 m. spalio 23 d.

²⁰ «The Time of India» от 04.01.2002.

расселятся по всему лику Мидгард-Земли...
и перейдут за Химават-горы...
и научат ЛЮДЕЙ С КОЖЕЙ ЦВЕТА
МРАКА, МУДРОСТИ МИРА СИЯНИЙ...
Дабы прекратили они приносить
Жертвы страшные, кровавые,
Своей богине — ЧЁРНОЙ МАТЕРИ
и ЗМЕЯМ-ДРАКОНАМ из МИРА НАВИ,
А обрели новую Божественную Мудрость и Веру...²¹

išsiskirstys po visą Midgard-Žemę...
ir pereis per Himavat-kalnus (Himalajus)...
ir išmokys ŽMONES SU TAMSIA ODOS
SPALVA ŠIO PASAULIO IŠMINTIES
kad nustotų jie aukoti
Aukas baisias, kruvinas,
Savo deivei – JUODAJAI MOTINAI ir
GYVATĖMS-DRAKONAMS iš NAVI Pasaulio
O gautų naują Dievišką Išmintį ir tikėjimą

Viskas aišku ir tikslu, tik norisi atkreipti dėmesį į frazė: „...ir GYVATĖMS-DRAKONAMS iš NAVI PASAULIO...“. Šioje frazėje kalbama apie gyvates-draonus iš Navi Pasaulio:

PIRMA, Senajame Testamente taip pat kalbama apie Gyvatę (Žaltį), kuris sugundo Ievą, prisimenate: „Žmona pasakė: ŽALTYS SUGUNDĖ MANE, ir AŠ VALGIAU“. Ir SLAVŲ-ARIJŲ VEDOSE, ir SENAJAME TESTAMENTE kalbama apie GYVATĖ (ES), save išreiškiančią per MOTERĮ (IS), DEIVĖS KALI – IEVOS ŽYNE (ES).

ANTRA, PASAULIU NAVI SLAVŲ-ARIJŲ VEDOSE vadinasi DVASIŲ PASAULIS, į kurį nukeliauja MIRUSIŲ ŽMONIŲ IR GYVŪNŲ SIELOS IR KUR TOLIAU TEBEGYVENA IŠMIRUSIŲ RŪŠIŲ SIELOS, KURIOS PAVIRTO SIELOMIS-PARAZITAIŠ. Adaptavusiosios prie egzistavimo be fiziškai tankaus kūno, išmirusių rūšių Sielos perėjo į principaliai kitą lygį, į — BEKŪNĮ egzistavimą.

Bet, kaip bebūtų gaila, perėję prie parazitinio egzistavimo, dalis išmirusių gyvūnų paviro į SUTVĖRIMUS-PARAZITUS, kurie ryja, vartoja “laimingų” fiziškai tankių kūnų turėtojų gyvybinę energiją ir pavirto į, taip vadinamus, astralinius padarus, kurie Slavų-Arijų Vedose gyvena NAVI PASAULYJE. Būtent todėl Slavų-Arijų Vedose kalbama apie GYVATES-DRAKONUS — IŠMIRUSIŲ ROPLIŲ SIELAS — DINOZAUROŲ, kuriuos daugelis tautų vadino DRAKONAIŠ. Visose rusų liaudies pasakose ir legendose DRAKONUS vadino GYVATĖMIS-GORINČIAIS. Ar ne tiesa, kad įdomiai persipina informacija tarp Senojo Testamento ir Slavų-Arijų Vedų (ir, toli gražu, ne paskutinį kartą). Bet tai dar ne viskas, įdomiausia dar priekyje. Vėl sugrįžkime prie Slavų-Arijų Vedų teksto:

13.(77). Ложью и лестью неправедной захватят они многие края Мидгард-Земли, как они поступали на других Землях, во многих мирах во Времена прошлой Великой Ассы, но побеждены будут они, и сосланы в СТРАНУ ГОР РУКОТВОРНЫХ, где проживать будут люди с кожей цвета Мрака и потомки Рода Небесного пришедшие из земли Бога Ния. И дети Человеческие начнут учить трудиться их, дабы могли они сами выращивать злаки и овощи для питания детей своих...²²

13.(77). Melu ir pataikavimu neišpasakytu užgrobs jie daugelį Midgard-Žemės kraštų, kaip jie elgėsi kitose Žemėse, daugelyje pasaulių Visais Laikais Didžiosios Assos praeityje, Bet jie bus nugalėti ir išstremti į DIRBTINIŲ KALNŲ ŠALĮ, kur gyvens tamsios spalvos odos žmonės ir Dangaus Giminės palikuonys atėję iš Dievo Nijo žemės. Ir Žmonių vaikai pradės mokyti juos dirbti, kad patys mokėtų auginti grūdus ir vaisius savo vaikų maitinimui...

Arijų gentims antrojo žygio į Dravidiją metu sumušus JUODŲJŲ MAGŲ kariuomenę, kurių dauguma buvo moterys — JUODOSIOS MOTINOS, Deivės KALI-MA Žynės, likę gyvi juodojo kulto šalininkai buvo — „...IŠSTREMTI Į DIRBTINIŲ KALNŲ ŠALĮ...“. Ir apie tą patį Senajame Testamente sakoma:

²¹ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, Santija 5, 39 psl.

²² “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmasis Ratas, 5 Santija, 41 psl.

23. *Ir išsiuntė jį Viešpats Dievas iš Edeno sodo, kad dirbtų jis žemę, iš kurios buvo paimtas*²³.

Po nuopuolio, Viešpats Dievas IŠTRĖMĖ Adomą ir Ievą iš rojaus sodo — Edeno. Tai darydamas, jis ištrėmimo vietos nenurodė. Bet tik iš pirmo žvilgsnio atrodo, kad nuodėmių „atpirkimo” vieta nenurodoma. Prieš pradėdant analizę lyginant Slavų-Arijų Vedas ir Senąjį Testamentą, noriu atkreipti dėmesį į tai, kad abu šaltiniai aprašo įvykius iš SKIRTINGŲ POŽIŪRIO TAŠKŲ. SLAVŲ-ARIJŲ VEDOS ĮVYKIUS PARODO BALTUJŲ MAGŲ akimis, kurie vadovavo abiejų arijų genčių žygių metu į Dravidiją, kurių metu Senovės Indijoje buvo SUTRIUŠKINTOS JUODŲJŲ MAGŲ POZICIJOS. Tuo metu, kaip SENASIS TESTAMENTAS ĮVYKIUS PERDUODA per PRALAIMĖJUSIŲJŲ — JUODŲJŲ MAGŲ prizmę. Todėl, pralaimėję, bet nesusitaikę su pralaimėjimu, savo versija dėsto kitaip, ir dar stengiasi neatversti savo „kortų”. SENAJAME TESTAMENTE visiškai aiškiai sakoma apie „ATSARGINIUS” ROJUS, kurie buvo sukurti JUODOSIOS MOTINOS ŽYNIŲ dar iki tol, kol „PAGRINDINIS” ROJUS NUSTOJO JIEMS TARNAUTI KAIP SAKRALINĖ VIETA:

10. *Iš Edeno ištekėjo UPĖ rojaus drėkinimui; ir vėliau ji išsiskyrė į KETURIAS UPES...*²⁴

Reikia, kad ROJŲ DRĖKINANTI VIENA UPĖ IŠSISKYRĖ Į KETURIAS UPES, ir tos KETURIOS UPĖS po to ir TOLIAU DRĖKINO ROJŲ. Visi kažkodėl pradeda nekantriai ieškoti, koku būdu VIENA UPĖ galėjo IŠSISKIRTI Į KETURIAS, kurios „STAIGA ATsirADO” SKIRTINGUOSE KONTINENTUOSE, arba, kaip minimum, atsidūrė UŽ TŪKSTANČIŲ KILOMETRŲ VIENA NUO KITOS. Visi atkreipia dėmesį į upių kiekį, bet kažkodėl niekas NEKREIPIA DĖMESIO Į UPIŲ PASKIRTĮ — drėkinimą: “...VIENA UPĖ, ROJŲ DRĖKINANTI...” — NE PAPERASTA upė, o upė, KURI DRĖKINA ROJŲ. Jeigu egzistuoja KELETAS UPIŲ, KURIOS DRĖKINA ROJŲ, reiškia, kad egzistuoja IR KELETAS ROJAUS SODŲ — EDENŲ — JUODOSIOS MOTINOS (KALI-MA) SAKRALINIŲ vietų. Vietoje VIENOS — atsirado KELETAS JUODŲJŲ MAGŲ SAKRALINIŲ VIETŲ, specialiai įrengtų geomagnetinėse Midgard-Žemės zonoje, su pastoviai veikiančiais VARTAIS į kitus planetinius lygmenis. Be to, tų sakralinių vietų AKTYVUMAS IR GALINGUMAS, atitinkamai, ir JŲ GALIMYBĖS BUVO NELYGIAVERTĖS. Būtent todėl SENAJAME TESTAMENTE jie išvardijami pagal reikšmingumą:

PIRMASIS EDENAS.

1.1. Vienos upės pavadinimas PISONAS: ji apteka visą CHAVILO ŽEMĘ, tą, kur auksas; ([Pav. 2](#))

1.2. Ir auksas tos žemės geras; ten bdelija ir onikso akmuo. [DRAVIDIJA]

ANTRASIS EDENAS.

2.1. Antrosios upės pavadinimas GECHONAS: ji apteka visą KUŠO ŽEMĘ. ([Pav. 3](#)) [SENOVĖS ETIOPIJA]

TREČIASIS EDENAS.

3.1. Trečiosios upės pavadinimas HIDEKEL: ji prateka prieš ASIRIJĄ.

3.2. Ketvirtoji upė EUFRATAS ([Pav. 4](#)) [TARPUPIS]

Greičiausiai, kad po Pirmojo Slavų-Arijų Žygio į Dravidiją, kai JUODIEJI MAGAI visiškai pralaimėjo, jie nusprendė apsidrausti ir SUKŪRĖ DU PAPILDOMUS CENTRUS tam atvejui, jeigu PIRMAS — pagrindinis, bus kontroliuojamas priešų — BALTUJŲ MAGŲ. Kas ir įvyko po antrojo arijų žygio, kai jie ne tik išvijė JUODOSIOS MOTINOS ŽYNIUS IR ŽYNES, bet ir patys pasiliko ir tęsė darbą KEIČIANT DRAVIDŲ IR NAGŲ GENETIKĄ. Be to JUODUOSIUS MAGUS

²³ “Senasis Testamentas”. 3 Skyrius. Būtis. 3:23.

²⁴ “Senasis Testamentas”. 2 Skyrius. Būtis. 2:10.

labiausiai domino žmonės, taip vadinamos, PILKOSIOS PORASĖS, nes jie buvo ABIEJŲ TIPŲ GENETIKOS NEŠIOTOJAI ir buvo IDEALUS GINKLAS PRIEŠ BALTUOSIUS MAGUS, prieš BALTOSIOS RASĖS CIVILIZACIJĄ.

Po juodųjų magų sutriuškinimo Dravidijoje — Indijoje, nugalėtojai, greičiausiai, pasiūlė vietas jų tremčiai, nes URAI, KURIE BUVO BALTOSIOS RASĖS MOKYTOJAI IR DVASINIAI VADOVAI, NIEKADA NENAİKINO NUGALĖTŲ PRIEŠŲ, o bandydavo jiems padėti sugrįžti į tiesos kelią, apie ką JUODŲJŲ JĖGŲ LYDERIAI puikiai žinojo. Jie iš anksto buvo pasiruošę kovos centrus prieš savo priešininkus ir užsitikrino savo šalininkų „PALAIKYMĄ”. Klausimas tik tame, kas tai per palaikymas ir koks jis?! Tokiu būdu, JUODIEJI MAGAI sukūrė TRIS SAVO CENTRUS: DRAVIDIJA (Indija) — KUŠO ŽEMĖ (senovės Etiopija) — TARPUPIS (Asirija). Be to, paskutinis buvo antraeilis, iš esmės buvo tik jungiamoji grandis tarp pirmųjų dviejų. Įdomu ir tai, kad maždaug vienu ir tuo pat metu KUŠO ŽEMĖ — Senovės Etiopija VIII a. viduryje iki mūsų eros, ir ASIRIJA VII a. pirmoje pusėje iki mūsų eros pradeda agresiją prieš savo kaimynus.

Dėl to Senovės Etiopija sau pajungia Egiptą, o Asirija praktiškai kontroliuoja visą Tarpupį, ir taip jos beveik aštuonis šimtmečius be pertraukų kariauja su savo kaimynais. Ir visur įvairiais vardais diegiamas JUODOSIOS MOTINOS kultas, bet apie tai vėliau. O kol kas sugrįžkime prie nugalėtų KALI-MA šalininkų likimo Dravidijoje. Nugalėtojai — arijų gentys, kovoję Šviesiųjų Jėgų pusėje, išstremia pralaimėjusiuosius į Dirbtinių Kalnų Šalį. Priminsime, kad žygis buvo 3503 m. nuo T.S.Ž.Š. (C.M.3.X.) arba 2006 m. iki m.e. (žr. [Pav. 5](#)). SENASIS TESTAMENTAS nurodo NAUJUS JUODOSIOS MOTINOS SAKRALINIUS CENTRUS — EDENUS — pagrindiniu, faktiškai nauju centru tampa “ROJUS” Nilo aukštupyje — GECHONAS KUŠO ŽEMĖJE. Nes po pergalės antrame žygyje, arijų gentys NEIŠĖJO, tiksliau, neišėjo jų dalis, o liko SENOVĖS DRAVIDIJOJE ir “PIRMASIS ROJUS” ilgam liko jų kontrolėje, prižiūrimas BALTŲJŲ MOKYTOJŲ — URŲ — BALTŲJŲ MAGŲ ir JUODIESIEMS MAGAMS, KALI-MA tarnams BUVO NEPASIEKIAMAS. Tai štai, sumušti KALI-MA šalininkai buvo išstremti, greičiausiai jų pačių prašymu, į Dirbtinių Kalnų Šalį — SENOVĖS EGIPTĄ. Pagrindinę tų žmonių masę sudarė PILKOSIOS PORASĖS žmonės, dalis žmonių JUODOSIOS RASĖS — dravidai ir nagai ir nedidelė dalis išvartųjų iš BALTOSIOS RASĖS. Visi jie buvo JUODOSIOS MOTINOS KULTO šalininkai ir, iš principo, tokiais ir liko, bet apie tai vėliau (žr. [Pav. 6](#)). O kol kas jie pradėjo savo ilgą kelią iš Dravidijos į Senovės Egiptą, kuris truko apie du šimtmečius. Jie judėjo su savo šeimomis, turtu, per žemes, kur juos ne kiekvienas draugiškai sutikdavo. Daugelyje vietų jiems tekdavo ilgiems metams sustoti, kad galėtų atgauti jėgas arba su ginklais rankose prasiveržti per jiems nedraugiškų genčių teritorijas. Laikui bėgant jie pavirto klajoklių gentimis, kuriuos vėliau istorikai pavadins GIKSOSAI. Ir tuo vardu vadindamiesi, jie XVIII ir XVII amžių sandūroje iki mūsų eros įsiveržia kaip užkariautojai į Senovės Egiptą — Dirbtinių Kalnų Šalį, ir paima jį į savo rankas. Giksosai Senovės Egiptą valdė apie šimtą dešimt metų, ir tik dalis iš jų išėjo į pietus, į KUŠO ŽEMĖ, apie kurią kalbama SENAJAME TESTAMENTE, kaip apie NAUJĄ EDENĄ (žr. [Pav. 7](#)). Ilgai keliavę. JUODOSIOS MOTINOS KULTO šalininkai pasiekia savo naująjį rojų, ir nuo to momento prasideda Midgard-Žemės civilizacijos NAUJA EPOCHA.

Tokiu būdu, SENAJAME TESTAMENTE kalbama ne apie ŽMOGAUS KILMĘ kaip DIEVO KŪRINĮ, o apie kovą tarp ŠVIESIŲJŲ IR TAMSIŲJŲ JĖGŲ MIDGARD-ŽEMĖJE, kurios eigoje TAMSIŲJŲ JĖGŲ šalininkai pralaimėjo ir buvo išstremti į DIRBTINIŲ KALNŲ ŠALĮ — SENOVĖS EGIPTĄ. Be to, iš Senojo Testamento aiškėja, kad jį pralaimėjusios TAMSIOSIOS JĖGOS — JUODOSIOS MOTINOS KULTO — KALI-MA PASEKĖJAI sudarė daug vėliau. Kaip aiškiai pasakyta Senajame Testamente, ROJUS-EDENAS yra Midgard-Žemėje, o ne kokiam nors kitame lygyje, kur žmonės papuls po Paskutiniojo Teismo Dienos. Taip kad, pagal biblijos tekstus, visi krikščionybės pasekėjai po savo gyvenimo pabaigos turi atsidurti... Indijoje, ir jeigu jie taip nori ten patekti, tai jie tai gali padaryti ir dabar. Tik vargu ar jiems ten patiks. Be to, ten dar nebuvo pastebėtas nė vienas krikščionis arba šventosios krikščionių bažnyčios šventikas, kurie veržtųsi į krikščionių bažnyčios propaguojamo rojaus apartamentus anksčiau nustatyto laiko!

Taip kad, nėra krikščioniškame Edene religijos pasekėjų ir šventikų, bet kuriuo atveju, tame, apie kurį kalbama Senajame Testamente. Ir krikščionybės fanatikams reikia labai gerai pagalvoti, kur įkurti savo rojų. Fanatikams, o ne tikintiesiems, nes žodis TIKĖJIMAS su religija nieko bendro neturi. Žodis TIKĖJIMAS REIŠKIA žmogaus NUŠVITIMĄ ŽINIOMIS, žiniomis, o Senajame Testamente jokių žinių nėra ir negali būti! Nepaisant to, kai kas gali paprieštarauti, kad, jeigu Edenas ir Midgard-Žemėje, Indijoje (Dravidijoje), tai visiškai nereiškia, kad Viešpats Dievas žmogaus NESUKŪRĖ, nes Biblijoje pasakyta:

7. *Ir sukūrė Viešpats Dievas žmogų ir žemės dulkių, ir ipūtė jam gyvybės kvėpavimą, ir tapo žmogus sutvėrimu gyvu.*

8. *Ir pasodino Viešpats Dievas rojų Edene rytuose; ir įkurdino ten žmogų, kurį sutvėrė.*

.....
.....

21. *Ir užmigdė Viešpats Dievas žmogų giliu miegu; ir, kai jis užsnūdo, paėmė vieną jo šonkaulį, o tą vietą uždengė jo kūnu.*

22. *Ir sukūrė Viešpats Dievas iš to šonkaulio, kurį paėmė pas žmogų, moterį, ir atvedė ją žmogui.*

23. *Ir pasakė žmogus: štai kaulas iš mano kaulo ir kūnas iš mano kūno; ji vadinsis žmona; nes paimta iš vyro.*

24. *Todėl paliks žmogus savo tėvą ir savo motiną ir susidės su savo žmona; ir bus vienas kūnas²⁵.*

1.7. Pilkosios rasės atsiradimas

Vėl gi, pabandykime dėl to ramiai išsiaiškinti. Prisiminkime, kad Senasis Testamentas yra **NEJUDĖJAMS** adaptuotas **TALMUDAS**, kuris, savo ruožtu, yra **JUDĖJU TAUTOS IS(Z)TORIJA** — apie ką joje tiesiai ir pasakoma. Tose knygosė išdėstyti įvykiai jokio ryšio su kitų tautų istorija neturi, išskyrus tuos įvykius, kurie buvo „pasiskolinti” iš kitų tautų rašant tas knygas. Jeigu manyti kitaip, tai gaunasi, kad visi Midgard-Žemėje gyvenantys žmonės — judėjai, nes Adomas ir Ieva buvo judėjai. Visi tai puikiai supranta, ir, pirmiausiai, **JUDĖJAI**, kurie visus **BALTOSIOS RASĖS** žmones vadina **GOJAI** ir juos atskiria kaip nuo savęs, taip ir nuo kitų rasių ir tautų žmonių. Tokiu būdu, prie visų biblinės žmonių kilmės šalininkų norų, jiems nieko nesigauna, jie neturi argumentų.

Toliau, **JUDĖJAI** priklauso prie, taip vadinamos, **PILKŪJŲ PORASĖS**, kuri yra tarpinė porasė tarp **BALTOSIOS IR JUODOSIOS RASĖS**, dominuojant **BALTOSIOS RASĖS** genetikai. Teisingiau būtų pasakyti, kad prie **PILKOSIOS RASĖS** priskiriami žmonės, kurie turi nežymią **JUODOSIOS RASĖS** priemaišą. Visi, kas nors kiek, nors bendrais bruožais susipažinęs su genetiką, supranta, kad visa eilė **JUODOSIOS RASĖS** bruožų, tokių, kaip odos, plaukų, akių spalva, kaukolės forma, medžiagų apytakos procesai ir t.t., **YRA DOMINUOJANTYS** lyginant su atitinkamais **BALTOSIOS RASĖS** bruožais. Todėl, pirmoji vaikų karta **SUSIMAIŠIUS BALTAJAI IR JUODAJAI RASĖMS** turės **TAMSIĄ ODA** ir daugelį išorinių **JUODOSIOS RASĖS BRUOŽŲ**. Prieš žingsniuojant toliau, noriu priminti, kad žmogus turi keturiasdešimt šešias chromosomas, dvidešimt tris iš kurių, jis gauna pagal savo tėvo liniją ir dvidešimt tris chromosomas pagal motinos liniją. Dvidešimt trečioji chromosoma nulemia vaiko lytį — susiliejus **XY** duoda vyrišką lytį, **XX** — moterišką, bet chromosomos lemia ne tik vieną ar kitą žmogaus lytį, bet apie tai detaliau šiek tiek vėliau.

Dabar, jeigu vyras ir moteris priklauso vienai rasei, tai ir chromosomų rinkinys, įskaitant ir lytines chromosomas, **TURI VIENOS IR TOS PAČIOS RASĖS POŽYMIUS**. Patogumui, **BALTOSIOS RASĖS ŽMONIŲ** lytines chromosomas **X** ir **Y** pažymėkime mėlyna spalva, o juodosios rasės žmonių chromosomas **X** ir **Y** — raudona spalva. Pagal tokį žymėjimą, **BALTOSIOS RASĖS**

²⁵ “Senasis Testamentas”. 2 Skyrius. Būtis. 2:7, 2:8, 2:21-2:5.

vyrai ir moterys, atitinkamai, turės — **XY** ir **XX chromosomas**, o **JUODOSIOS** — **XY** ir **XX chromosomas**. Baltosios moters **XX** ir juodaodžio vyro **XY** vaikai bus juodaodžiai ir šiek tiek švelnesnių negroidinių bruožų ir jie (vaikai) turės chromosomines kombinacijas **XY** arba **XX**. Nuo juodosios moters **XX** ir baltojo vyro **XY** pirmoji karta taip pat bus juodaodžiai, su labiau išreikštais negroidiniais požymiais ir chromosomų kombinacijomis **XX** ir **XY**. Atitinkamai, visi metisai savyje turi abiejų rasių požymius... bet labai svarbu, nuo ko ir kokios chromosomos pereina vaikams, kokios **NUO MOTINOS**, kokios **NUO TĖVO**.

Genetikai didžiausią dėmesį kreipia į išorinius požymius, kurie perduodami palikuonims, tokius, kaip odos, akių, plaukų spalva, kūno, kaukolės forma ir t.t. Tai ir suprantama, nes tie išoriniai požymiai lengvai nustatomi, ir pagal juos orientuojamasi atliekant gyvūnų ir augalų selekciją. Bet palikuonims per genus perduodami **NE TIK IŠORINIAI POŽYMIAI**, bet ir **APYKAITOS PROCESŲ TIPAS, TEMPERAMENTAS** (hormoninio balanso tipas), **CHARAKTERIO SAVYBĖS ir KOKYBĖS, SUGEBĖJIMAI** ir **POLINKIAI** ir t.t. Šiuolaikinė genetika turi supratimą maždaug apie dešimt procentų žmogaus chromosomų genų ir likusius devyniasdešimt procentų genų, paprasčiausiai, skaito genetinėmis šiukšlėmis, balastu, žmogui atitekusiu pagal “paveldėjimą” iš jo “evoliucinių protėvių”. Ir viskas dėl vienos paprastos priežasties — tie dešimt procentų genų nulemia daugelį išorinių žmogaus požymių. Visa kita — genetikams „**NEPASIEKIAMA**”, o tai reiškia „**ŠIUKŠLĖS**”. Daugelis iš tų „nežinomų“ devyniasdešimties procentų genų savyje turi žmogaus **SAVYBES IR KOKYBES**, kurios **ŽMOGUJE ATRASTOS**, taip ir dar **NEATRASTOS**. Arba tie genai atsako už savybes ir kokybes, apie kurias žmogus net neįtaria, kad tokios pas jį egzistuoja. Tokios, kaip, pavyzdžiui, galimybė **VEIKTI** kitus **ŽMONES IR GYVŪNUS, GYVAJĄ IR NEGYVAJĄ MATERIJĄ**, sugebėjimas **VEIKTI GAMTOS PROCESUS, KOSMINIUS REIŠKINIUS** ir pačią **VISATĄ** ir daug, daug kitko. Daugelis apie tai net neįtaria. O daugelis iš tų, **KAS ĮTARIA IR TAI ŽINO**, daro viską, kad daugelis žmonių, **KURIE NUO GIMIMO APDOVANOTI TOKIOMIS KOKYBĖMIS, NIEKADA APIE TAI NESUSIMĄSTYTŲ** ir net **NEDRĮSTŲ PAGALVOTI APIE TOKIAS GALIMYBES**.

Dėl ko jie ir labai nemažai pasiekė. Nepaisant to, slaptai tokiais sugebėjimais žmonės naudojami. Norisi atkreipti dėmesį ir į tai, kad chromosomos **X** ir **Y** savyje turi informaciją ne tik apie moterišką ir vyrišką lytį, bet yra nešėjos ir **KITŲ ŽMOGAUS SAVYBIŲ IR KOKYBIŲ**. Be to, nereikia pamiršti, kad kartu su chromosomomis **X** ir **Y**, kiekvienas „priedu” iš tėvų gauna ir **PO DVIDEŠIMT DVI KITAS CHROMOSOMAS**, kaip iš motinos pusės, taip ir iš tėvo pusės.

Viskas atsistos į savo vietas, jeigu atkreipsime dėmesį, kad rasiniai požymiai **BALTOSIOS RASĖS ŽMONĖMS PERDUODAMI** per tėvą, per jo **Y-CHROMOSOMĄ** dėl to, kad baltosios rasės žmonėms **Y-CHROMOSOMA** dominuoja prieš **X-CHROMOSOMĄ**, kaip, pavyzdžiui, dominuoja juoda akių spalva prieš mėlynas ir žalias. **Y-CHROMOSOMA** ir likusios dvidešimt dvi, kurios perduodamos kartu su ja, savyje turi kokybes ir savybes, kurios būdingos baltųjų rasei. Būtent dėl tos priežasties, visose arijų gentyse vaikai nustatomi pagal tėvą, ypač **BERNIUKAI, KURIE YRA PAGRINDINIAI BALTOSIOS RASĖS POŽYMIŲ NEŠĖJAI**. Pas **JUODOSIOS RASĖS** atstovus, viskas yra tiksliai atvirkščiai. Būtent **X-CHROMOSOMA** (kartu su kitomis perduodamomis dvidešimt dvejomis chromosomomis) **DOMINUOJA** virš **Y-CHROMOSOMOS** ir yra nešėja kokybių ir savybių, kurios būdingos **JUODAJAI RASEI**. Todėl **NEGROIDŲ (JUODOSIOS) RASĖS kokybės ir savybės PERDUODAMOS TIK PER MOTERĮ**. O jeigu turėti omeny, kad **JUODOJI MOTERIS** savyje turi **DVI X-CHROMOSOMAS** ir savyje nešioja būsimą kūdikį, ji, tuo pačiu, **NULEMIA** būsimojo kūdikio savybes ir kokybes. Dominuojanti **BALTOSIOS RASĖS Y-CHROMOSOMA**, be jokių abejonių, zigotinėje ląstelėje (apvaisintoje kiaušialąstelėje) bus **DOMINUOJANTI** ir prieš **JUODOSIOS RASĖS X-CHROMOSOMĄ**, bet **VYSTANTIS VAISIUI, KURIS TURI SUMAIŠYTUS RASINIUS POŽYMIUS, JUODOSIOS MOTERS** gimdoje išryškėja ne tik **RECESINĖS BALTOSIOS RASĖS X-CHROMOSOMŲ KOKYBĖS**, bet ir **DOMINUOJANČIOS Y-CHROMOSOMOS SAVYBĖS**. Prieš pačios motinos **DVI MOTINOS X-CHROMOSOMAS** ir jos pačios **VIENĄ ZIGOTOS X-CHROMOSOMĄ**, ir prieš galingų pirminės materijos srautų poveikį, kurie eina per fizinį kūną ir **JUODOSIOS RASĖS**

atstovės Sielą, **DOMINUOJANTI BALTOSIOS RASĖS Y-CHROMOSOMA NEPAJĖGI IŠ-LAIKYTI** savo **DOMINUOJANČIOS PADĖTIES**, ir dėl to lieka **PAJUNGTOJE, PRISPAUS-TOJE PADĖTYJE**.

Tokioje prispaustoje ir pajungtoje padėtyje atsiranda ir **NULEMIANČIOS BALTOSIOS RASĖS SAVYBĖS IR KOKYBĖS**. Būtent dėl tos priežasties **NEGROIDŲ (JUODOJOJE) RA-SĖJE MOTINOS LINIJA YRA LEMIANTI**. Ir neatsitiktinai kai kuriose **PILKOSIOS PORASĖS** tautybė **NUSTATOMA PAGAL MOTINĄ**, ypač griežtai to laikosi **JUDĖJAI**. Prie to klausimo mes dar sugrįšime, o kol kas atkreipkite dėmesį į įvykius, vykstančius **DRAVIDIJOJE**, aprašytus **SLAVŲ-ARIJŲ VEDOSE** ir **SENAJAME TESTAMENTE**.

Po **PIRMOJO ARIJŲ ŽYGIO** į **DRAVIDIJĄ**, kurio metu **KALI-MA — JUODOSIOS MOTINOS** žyniai ir žynės buvo išvaryti, nedidelė dalis **URŲ-MOKYTOJŲ** liko senovės Indijoje, kad **PERDUOTŲ SAVO ŽINIAS DRAVIDŲ** ir **NAGŲ** gentims, ir **PAKEISTŲ Į GERĄJĄ PUSĘ** jų **GENETINES KOKYBES**. Pagal Indų padavimus, **SEPTYNI BALTIEJI MOKYTOJAI** (Rišos), atėję iš už Šiaurinių aukštų kalnų (Himalajų), **ATNEŠĖ** vietiniams gyventojams **VEDAS** ir naują **VEDINĮ TIKĖJIMĄ**, kuris laikui bėgant, po daugybės iškraipymų, transformavosi į Induizmą, žmones išmokė:

.....
с кожей цвета Мрака Мудрости Мира
Сияний, дабы прекратили они приносить
жертвы кровавые своей Богине — Чёрной
Матери и Змеям-Драконам из мира Нави, а
обрели новую Божественную Мудрость и Веру

26

.....
su Tamsios spalvos oda Pasaulio Išminties
Švytinčios, kad jie nustotų aukoti
kruvinas aukas savo Deivei - Juodajai Motinai
ir Gyvatėms-Draakonams, iš Navi pasaulio, o
gavo naują Dievišką Išmintį ir Tikėjimą

Tos žinios, paskutinės dalies Šventųjų žodžių pavidalu iš Švytinčios Išminties, įėjo į knygą pavadinimu Pig-Vedos, kurios šiuolaikinėje Indijoje išliko Indijos Vedų pavadinimu. Septyni baltieji mokytojai-**URAI** puikiai **ŽINOJO RYŠI** tarp **ŽMOGAUS PSICHINIŲ IR ELGESIO REAKCIJŲ** ir jo **GENETIKOS**. Jie suprato, kad **DEIVĖS KALI-MA — JUODOSIOS MOTINOS** garbinimas tūkstantmečiais nebus atsitiktinis, o buvo kaip to kulto **REZONANSO REZULTATAS** su **PSICHINIAIS IR ELGESIO YPATUMAIS**, esančiais **JUODOSIOS (NEGROIDŲ) RASĖS GENETIKOJE**²⁷.

Ypač stipriai tos savybės ir kokybės pasireiškė per **JUODOSIOS RASĖS X-CHROMOSOMAS** dėl to, kad pas genetiškai švarią juodąją moterį kiekviena iš **X-CHROMOSOMŲ** sustiprina dominuojančias kitos savybes, kas, savo ruožtu, sukelia žymų tarpusavio savybių ir kokybių sustiprėjimą ir sukuria aiškiai išreikštą moterišką dominantę. Todėl, tai suprasdami, **URAI-MOKYTOJAI BUVO PRIVERSTI PAKEISTI NAGŲ IR DRAVIDŲ GENČIŲ GENETINĮ KODĄ**, į jų genetiką įdėdami **BALTOSIOS RASĖS GENETIKOS FRAGMENTUS**. Panaši **GENETINĖ KOREKCIJA** buvo atliekama plačiau tam, kad blokuotų negatyvias psichines ir elgesio reakcijas daugybės juodųjų ir geltonųjų rasių genčių terpėje, kurios tik kreipėsi į juos pagalbos. Tokią genetinę korekciją praėjo daugelis genčių, kurias mokytojai-Urai perkėlė iš Azijos į Šiaurės ir Pietų Ameriką. Toks perkėlimas vyko tol, kol išnyko Beringo sąsmauką tarp Kamčiatkos ir Aliaskos.

Situacijoje su **JUODAJA RASE** baltieji Mokytojai-Urai susidūrė su ypatinga situacija, Kai priedų į jų nuosavą genetinį „katilą” nepakako tam, kad atsirastų visai rasei būtinos kokybinių ir elgesio pasikeitimų reakcijos. Dėl aukščiau išdėstytų priežasčių, aktyvi **X-CHROMOSOMA** nesuteikė tokių galimybių. Be to, aktyviu poveikiu pasižymėjo ir likusios dvidešimt dvi chromosomos, kurios perduodamos per moteriškąją liniją. Todėl **URAI** naudojo naują genų inžinerijos metodą.

²⁶ “Slavų-Arijų Vedos”, Prūno Vedų Santijos, Pirmasis Ratas, 5 Santija, 39 psl.

²⁷ Detaliau apie geopsichinių žmogaus poelgių prigimtį žr. Nikolaj Levašov, “Esmė ir Išmintis”, 3 Tomas, 11 Skyrius.

Naujos porasės sukūrimui jie pasyvias (recesines) juodosios rasės chromosomas, perduodamas vyrų linija.

Kaip labiausiai tinkamas tam tikslui, jie naudojo **VYRŲ KAULŲ SMEGENŲ GELTONĄSIAUS LĄSTELĖS**. Kaulų smegenų geltonosios ląstelės besidalindamos gamina baltuosius kraujo kūnelius, kurie turi daug funkcijų, kurių viena iš pagrindinių yra statybinė. Baltieji kraujo kūneliai kraujotakos sistemos pagalba pristato į ląstelių audinius medžiagas, kur iš jų, pagal poreikius formuojasi vienos ar kitos žmogaus daugialąščio organizmo ląstelės. Geltonosios kaulų smegenų ląstelės išsidėsčiusios žmogaus skeleto kaulų ertmėse, tame tarpe, ir šonkaulių viduje. Paprasčiausias būdas gauti geltonąsias kaulų smegenų ląsteles su minimaliomis pasekmėmis žmogaus organizmui, yra **JŲ IŠĖMIMAS IR VIENO IŠ ŠONKAULIŲ**. Greičiausiai, kad tam tikslui, vienas iš **MOKYTOJŲ-URŲ**, „atsakingas” už genetinę korekciją, puikiai įvaldęs galingą psi-lauką, **Į GILŲ HIPNOZINĮ MIEGĄ PANARDINDAVO „ADOMĄ”** ir **PAIMDAVO IŠ JO ŠONKAULIO** kaulų smegenų geltonąsias ląsteles. Senajame Testamente tai išdėstyta taip: „...*Ir UŽLEIDO VIEŠPATS DIEVAS ant žmogaus GILŲ MIEGĄ; ir, kai jis užmigo, paėmė VIENĄ IŠ JO ŠONKAULIŲ, ir tą vietą uždengė jo kūnu...*” Skirtumas dėl tų dviejų versijų tik toks, kaip tai buvo padaryta — **VIEŠPATS DIEVAS PAĖMĖ VIENĄ** žmogaus **ŠONKAULI** arba **PAĖMĖ IŠ VIENO** žmogaus **ŠONKAULIO**?! Pas žmogų — dvylika porų šonkaulių, kaip pas vyrus, taip ir pas moteris. Jeigu **VIEŠPATS DIEVAS PAĖMĖ** pas žmogų **ŠONKAULI**, vienas šonkaulis neturėtų poros, bet kuriuo atveju, vyras, bet to nėra.

Tokiubūdu, lieka vienas variantas — **IŠ ŠONKAULIO**. Greičiausiai, kad čia yra vertėjo klaida, verčiant iš senovės rusų kalbos, kuria „kažkodėl” vadina sanskritu, arba runų rašto, kurią Žyniai ir slavų-rusų aiškiaregiai naudojo kartu su raidiniu raštu. Toliau Senajame Testamente sakoma: „...*IR SUKŪRĖ Viešpats Dievas IŠ ŠONKAULIO, paimto iš žmogaus, MOTERĮ, ir ATVEDĖ ją pas žmogų*”. Kaip matome iš pateiktos analizės, vertime yra iškraipymai, kurie padaryti nevalingai arba **SAĖMONINGAI**. Būtų teisingiau išversti: „*IR SUKŪRĖ Viešpats Dievas (?), IŠ ŠONKAULIO DALIES, PAIMTOS iš žmogaus, MOTERĮ, ir ATVEDĖ ją pas žmogų*”. Šiame variante, bet kuriuo atveju išnyksta visi nesupratimai su paimtu iš žmogaus vienu šonkauliu, kuris prieš dievo valią vėl atsidūrė ten, kur ir priklauso jam būti — žmogaus krūtinės ląstoje. Analizuojant tekstus, tikslai matosi paralelė tarp **URO-GENETIKO** ir **VIEŠPATIES DIEVO**, Kas iš principo visiškai nesitebina. Dar visiškai neseniai genų inžinerija buvo mokslinė fantastika, o ką kalbėti apie dravidų ir nagų gentis, kuriems su Slavais-Arijais atėjusių **URŲ** sugebėjimai aiškiai buvo virš supratimo ribų ir jie (URai) tose gentyse buvo priimami kaip Dievai. Analogiškai į **URUS** reagavo ir gentys, taip vadinami Amerikos indėnai, kurie Baltuosius Mokytojus garbino kaip Dievus. Baltieji Mokytojai tas gentis paliko, kai šie pradėjo jų garbei aukoti žmonių aukas ir atsisakė vykdyti jų prašymus dėl tokių aukojimų praktikos nutraukimo. Bet tai — kitas pasakojimas. O kol kas, grįžkime prie senovės genų inžinerijos.

Paėmę kaulų smegenų ląsteles iš juodosios (negroidų) rasės vyrų, Urai pakeitė pasyvią **Y-CHROMOSOMĄ** į baltosios rasės pasyvią **X-CHROMOSOMĄ**, dėl ko, **PASYVIOJI BALTOSIOS RASĖS X-CHROMOSOMA** buvo sujungiamą su **PASYVIOSIOMIS JUODOSIOS RASĖS CHROMOSOMOMIS**, perduodamomis per vyrų liniją. Dirbtinai sukūrę tokių moteriškų chromosomų dvigubą rinkinį su pasyvių bruožų rinkiniu, gavo hibridinės **PILKOSIOS PORASĖS** moteriškąjį embrioną. Tokie embrionai, kuriuos išnešiojo baltosios moterys, davė mergaites, kurios savyje jau neturėjo psichinių ir elgesio savybių, kurios būdingos juodajai rasei, kurios buvo Tamsiųjų Jėgų pasekėjos. Tokiu būdu buvo sukurta **JUDĖJŲ IEVA** — **PILKOSIOS PORASĖS MOTE-RIS**, kuri, pagal sutvėrėjų idėją, turėjo juodųjų palikuonis atvesti į **ŠVIESĄ**. Tam, kad įdiegta korekcija taptų dominuojančia tarp juodosios rasės palikuonių, būtina turėjo praeiti kai koks tų pakeitimų kaupimo periodas. Ir tik tada, kai pakeistos genetikos nešiotųjų skaičius pasiektų kritinį, tik tada genetiniai pakeitimai taptų **NEBEATKEIČIAMIS IR DOMINUOJANTYS**. Bet to laiko, kuris buvo reikalingas pabaigti genetinės transformacijos procesui, **TAMSIŲJŲ JĖGŲ HIERAR-CHIJA** ir nedavė. Per likutinius genetinius bruožus **SUTVĖRIMAI-PARAZITAI** sukurtoje aktyvioje sakralinėje zonoje — **BIBLINIAME EDENE** atliko sėkmingą bandymą atstatant savo sug-

riautą sistemą. Atstatymas buvo nepilnas, bet pakankamas tam, kad atgal pasuktų URų pradėtą procesą. Genetiniame lygmenyje atliktas darbas ir atneštos žinios negalėjo visiškai neutralizuoti senųjų įpročių atsistatymo. Daugelio tūkstančių metų laikotarpyje **JUODOSIOS MOTINOS** garbinimas padarė savo juodą darbą. URų išvesta **PILKOJI PORASĖ** tapo eiline **SUTVĖRIMŲ-PARAZITŲ** auka. Kai tik nebeliko Baltųjų Mokytojų, Dravidijoje atsinaujino žmonių aukos **DEIVĖS KALI-MA** garbei. Tas faktas ir pasitarnavo priežastimi Antrajam Arijų žygiui į Dravidiją ir naujų **JUODOSIOS MOTINOS** pasekėjų ištrėnimui į **DIRBTINIŲ KALNŲ ŠALĮ**, Kuo toliau nuo **DEIVĖS KALI-MA** — **JUODOSIOS MOTINOS** sakralinės vietos. Bet, kaip bebūtų gaila, ir tai nepadėjo — **KUŠO ŽEMĖJE** — **SENOVĖS ETIOPIJOJE** — jau buvo paruošta **NAUJA JUODOSIOS MOTINOS SAKRALINĖ VIETA, ANTRASIS EDENAS**. Bet apie tai — vėliau.

Biblinės versijos analizė apie žmogaus atsiradimą atveda prie išvadų, kad Senajame Testamente nėra jokios informacijos apie žmogaus atsiradimą Midgard-Žemėje, o tik mitologizuota istorija apie **JUDĖJŲ** atsiradimą šiuolaikinės Indijos teritorijoje sumaišius baltąją ir juodąją rases, ir istorija apie **PILKOSIOS PORASĖS** genčių migraciją į Dirbtinių Kalnų Šalį (Senovės Egiptą), ir tai buvo Antrojo Arijų Žygio rezultatas į Dravidiją prieš **JUODUOSIUS MAGUS, JUODOSIOS MAGIJOS** garbintojus. Nei šiuolaikinis mokslas, nei pagrindinės religijos neatsako į klausimą, iš kur gi Žemėje atsirado žmogus?!

1.8. Žmogaus atsiradimas Midgard-Žemėje pagal Slavų-Arijų Vedas

Kreipkimės į Slavų-Arijų Vedas ir ten pabandykime rasti atsakymą į klausimą: Iš kur ir kaip atsirado žmogus mėlynojoje Žemėje:

.....
.....
Распространяясь по разноплановым Пространствам и Реальностям, Мудрые мыслящие существа, ведомые Древними Богами-Покровителями, обживали прекраснейшие незаселённые Новые Земли Светлого Мира Нави, А после вновь в небеса отправлялись. Так заселялись гармоничные Миры Яви и Нави, порождённые в Первозданном Живом Свете Радости, который излучает Изначальный Великий Ра-М-Ха.	Pasklidę po įvairiaplanes Erdves ir Realybes, Išmintingi galvojęntys sutvėrimai, vadovaujami Senovės Dievų-Globėjų, apgyvendino puikias neapgyvendintas Naujas Šviesiojo Navi Pasaulio Žemes, O vėliau vėl į padanges išvyko. Taip buvo apgyvendinami Javi ir Navi Pasauliai, pagimdyti Pirmykštėje Gyvoje Džiaugsmo Šviesoje, kurią spinduliuoja Pirmykštis Didysis Ra-M-Cha.
.....
..... ²⁸

Kaip seka iš aukščiau pasakyto, šiuolaikinis žmogus Midgard-Žemėje pasirodė per tikslingai vykdomą perkraustymą iš kitų Žemių (planetų). Vienu metu mūsų Midgard-Žemėje prieš trisdešimt penkis-keturiasdešimt tūkstančių metų pasirodžiusios keletas rasių sako apie tai, kad:

1. Perkraustymas vyko iš **SKIRTINGŲ** mūsų Visatos **ŽEMIŲ**, turinčių **ARTIMAS GAMTINES-KLIMATINES SĄLYGAS**, bet, nepaisant to, **NE TAPAČIAS**. Tose planetose nepriklausomai viena nuo kitos susiformavo humanoidinės sutvėrimų rasės, **FIZIOLOGIŠKAI ARTIMOS** viena kitai, bet turinčios **SKIRTINGUS MEDŽIAGŲ APYKAITOS PROCESŲ TIPUS, SKIRTINGĄ ODOS SPALVĄ, SKELETO SANDAROS SKIRTUMUS IR T.T.**, visa tai, ką antropologai ir paleontologai vadina **RASINIAIS POŽYMAIS**. Be antropologinių požymių, tos rasės dar turi ir **SKIRTINGAS PSICHINES IR ELGESIO REAKCIJAS**, nulemiančias gana ryškius

²⁸ “Slavų-Arijų Vedos”, Šviesos Knyga, 2 Charatja, 41 psl.

BIOCHEMINIUS SKIRTUMUS.

2. Kai kurie vidiniai skirtumai nulemti dar ir tuo, kad vienos ir tos pačios rasės **SKIRTINGOS GENTYS NEPRIKLAUSOMAI EVOLIUCIONAVO SKIRTINGOSE** planetose su praktiškai tapačiomis gamtinėmis-klimatinėmis sąlygomis arba, kad jie yra atstovai civilizacijos, kuri susidarė vienoje planetoje, o vėliau apsigyveno skirtingose planetose su labai panašiomis egzistavimo sąlygomis.

3. Visi persikėlėliai buvo apgyvendinti klimatinėse zonose, kurios buvo maksimaliai artimos toms, kurias jie užėmė savo gimtosiose planetose. Midgard-Žemės apgyvendinimas vyko trumpais istoriniais terminais. Praeityje mūsų Midgard-Žemė buvo mūsų Visatos civilizacijų sistemos dalimi. Susisiekimas tarp civilizacijų vyko pagrindinai per **TARPPASAULINIUS VARTUS (BPATA MEЖДУМИРЬЯ)** arba **ŽVAIGŽDŽIŲ VARTUS (BPATA ЗВЁЗДНЫЕ)** arba pasinaudojant **VAITMANAIS** — tarpžvaigždiniais laivais:

1. (129). И спросили Перуна Громовержца,
Жрецы — Хранители Путьей,
ведущих через Врата Звёздные:
Ты, Расскажи нам, наш Мудрый Учитель,
что происходит во Сварге Великой,
И почему во Макошь и в Радугу... многие Врата
закрылись? И не сияют Кристаллы Движения,
А Круг из зарбина померк в получетверть...
Иглы Небесные цвет потеряли,
и ныне от многих Вайтман
Мы не слышим ответа на зов многодольный...²⁹

1. (129). Ir paklausė Perūno Perkūno Valdovo,
Žyniai – Sergėtojai Kelių,
vedančių per Žvaigždžių Vartus: Tu, papasakok
mums, mūsų Išmintingas Mokytojai,
kas vyksta Didžiojoje Svargoje,
Ir kodėl Makošoje ir Gimtinėje... daug Vartų
užsidarė? Ir nebežėri Kristalai Judėjimo,
O Ratas iš zarbino užgeso ketvirtadalyje ...
Dangaus Adatos spalvą prarado,
Ir dabar iš daugelio Vaitmanų
Mes negirdime atsakymo į daugelį šaukinių...

Tai štai, kaip seka iš tos ištraukos, buvo Žyniai — **SERGĖTOJAI KELIŲ**, kurie veda per **ŽVAIGŽDŽIŲ VARTUS**, greičiausiai, specialistai, kurie aptarnavo įrenginius susisiekimui tarp žvaigždžių, tarp planetų. Tai puikiai matosi iš frazės: „...sergėtojai **KELIŲ, VEDANČIŲ PER ŽVAIGŽDŽIŲ VARTUS**...“ Žmogus **ĮEIDAVO** per **ŽVAIGŽDŽIŲ VARTUS VIENOJE** planetoje, o **IŠEIDAVO KITOJE**. Panašios kelionės realizavimui, Žvaigždžių Vartai privalėjo būti kaip vienoje, taip ir kitoje planetoje. Žvaigždžių Vartų pažeidimai bet kurioje iš planetų privedavo prie to, kad susisiekimas tarp tų planetų būtų neįmanomas, net, jeigu Žvaigždžių vartai būdavo pažeisti ir vienoje iš tų dviejų planetų. Tuos susiekimo įrenginius Visatoje įrengdavo gyvenimui tinkamoje Žemėse-planetose žvalgai-keliautojai, kurie po Visatą keliaudavo kosminiais laivais — **VAITMANAIS**. Vaitmanai buvo įvairūs — tolimiems ir artimiems perskridimams, erdvėje judantys įvairiais greičiais, kartais didžiuliais, kartais daug kartų viršijančiais šviesos greitį, bet visada greitis būdavo baigtinis, ir tai nulemdavo galimybės biometalo, iš kurio tie laivai būdavo pagaminti. Atskridę Vaitmanais į gyvenimui tinkamą planetą, žvaigždžių žvalgai ten pastatydavo Žvaigždžių Vartus. Įrenginius, kurie sutraukdavo erdves (pakeisdavo matmenis) tokiu būdu, kad vidiniame tų Žvaigždžių Vartų tūryje į vieną vietą būdavo sutraukiami du erdviniai taškai, nutolę vienas nuo kito didžiuliais atstumais, milijonais, o kartais ir milijardais šviesmečių (žr. **Pav. 8** ir **Pav. 9**). Pastačius panašius įrenginius, persikėlimas iš vienos planetos į kitą vykdavo praktiškai akimirksniu. Būtent per tuos įrenginius — Žvaigždžių Vartus, pastatytus keliuose Midgard-Žemės taškuose, atkeliavo visos pagrindinės *Homo Sapiens* rasės — protingi žmonės. Be to, kiekviena iš atkeliavusių rasių, atėjo per savo Žvaigždžių Vartus. Persikėlėliai apsigyveno klimatinėse zonose, kurios buvo maksimaliai artimos toms, kurios buvo planetose, iš kurių jie atkeliavo. Kad tokių planetų buvo daug, žinome iš Slavų-Arijų Vedų:

2. (130). Отвечал им Перун Многомудрый,
Знайте, Хранители Врат Междумирья,
В Сварге Великая Асса вершится...

2. (130). Atsakė jiems Perūnas Išmintingasis
Žinokite, Tarppasaulinių Vartų Sergėtojai,
Svargoje Didžioji Assa įvyko...

²⁹ “Slavų-Arijų Vedos, Perūno Vedų Santijos, Pirmas Ratas, 9 Santija, 67 psl.

В **Макоше**, в **Раде**, в **Свати** и в **Расе**
Ныне Великая Брань происходит,
в ней с Чужеземными воями Пекла,
Светлые Боги из Прави
Вступили в жестокою Сечу...
и Мир очищают **Чертог** за **Чертогом**,
от воинов Мрака, из Тёмного Мира...³⁰

Макоšoje, **Radoje**, **Svatoje** ir **Rasoje**
Dabar Didžiulis Mūšis vyksta,
jame su Svetimžemės Peklos kariauna,
Šviesieji Dievai iš Pravi
Stojo į žiaurų Mūšį...
Ir pasaulį valo **Čertogą** po **Čertogo**,
nuo Prietemos karių iš Tamsiojo Pasaulio...

Šioje ištraukoje iš Slavų-Arijų Vedų kalbama apie keturias Galaktikas, kurios apimtos karinių veiksmų su Tamsiosiomis Jėgomis — **GALAKTIKOJE-MAKOŠOJE**, **GALAKTIKOJE-RADA**, **GALAKTIKOJE-SVATOJE** ir **GALAKTIKOJE-RASOJE**. Be to, Šviesiosios Jėgos tose Galaktikose (Pasauliuose), Vieną Žvaigždyną po kito (Čertogą po Čertogo), išlaisvina nuo Prietemos karių, atėjusių iš Tamsiojo Pasaulio (Tamsiosios Galaktikos). Ir, kad į tą tarpgalaktinį karą buvo įtrauktos daugelis tų Galaktikų civilizacijų, tame tarpe ir eilė civilizacijų, su kuriomis turėjo transporto ryšius ir Midgard-Žemė, o tai reiškia:

Pirma, kad Midgard-Žemė prarado transportinius ryšius su daugeliu planetų ir, Tarpplanetinių Vartų Sergėtojams nebuvo žinomos priežastys, kodėl nebeveikia susisiekti Vartai su tomis planetomis.

Antra, kad buvo daugybė kitų planetų-Žemių, su kuriomis transportiniai ryšiai tarp tų planetų ir Midgard-Žemės tebeveikė. Tarpplanetinių Vartų išjungimo priežastis būtent tose planetose-Žemėse buvo ta, kad jos buvo karinių veiksmų zonoje ir egzistavo **RIZIKA, KAD JUOS UŽGROBS** Tamsiosios jėgos. **UŽGROBĘ VEIKIANČIUS TARPPPLANETINIUS VARTUS**, priešai galėjo greitai ir netikėtai pasirodyti kitose planetose-Žemėse, su kuriomis nurodyti pasauliai buvo sujungti Tarppasauliniais Vartais. Todėl, esant grėsmei, kad Tamsiosios Jėgos gali užgrobti planetas-Žemes, tarppasauliniai Vartai tose Žemėse buvo užblokuoti. Kitais žodžiais, panašūs veiksmai buvo įprastos atsargumo priemonės, apie ką kalbėjo **PERŪNAS**:

3.(131). От тех злобных ворогов,
что Земли цветущие во прах превращали,
что кровь проливали невинных созданий,
нигде не щадили ни малых, ни старых...
Поэтому **многие Врата закрылись**,
чтоб **не попали враги** Чужеземные
В Светлые Земли Сварги Великой...
и не постигла их участь **Троары**,
что в Раде Пресветлой,
Мудрой Любовью Миры озаряла...
.....³¹

3.(131). Nuo tų piktadarių priešų,
kurie žydinčias Žemes į pelenus pavertė,
kurie kraują nekaltų sutvėrimų praliejo,
Niekur negailėjo, nei mažų, nei senų...
Todėl **daugelis vartų užsidarė**,
Kad **nepakliūtų priešai** Svetimžemiai
Į Šviesias Žemes Didžiosios Svargos...
ir neišiktų jų **Troaros** likimas,
kuri Radoje Šviesiausioje,
Išmintinga Meile Pasaulius nušviesdavo...
.....

Tokiu būdu, iš aukščiau pasakyto aiškiai matosi, kad **PERŪNAS**, nors ir buvo laikomas Dievu, iš tikrųjų tokiu **NE**buvo, o buvo vienu iš Kosmoso Šviesiųjų Jėgų **HIERARCHU**. Į Midgard-Žemę jis atvyko su misija, kurios esmė tame, kad paaiškintų įvykius Tarppasaulinių Vartų Sergėtojams. Įvykius, kaip Didžiajame Kosmose, taip ir Midgard-Žemėje. Analogiškai, galima įsivaizduoti, kad ir visi kiti Slavų-Arijų Vedose minimi Dievai Šviesiųjų Jėgų Hierarchijoje užėmė vieną ar kitą padėtį, priklausomai nuo jų evoliucinių kokybių ir sugebėjimų.

1.9. Perūno pasakojimas apie socialinių parazitų veiksmus Žvaigždžių Kare tarp Šviesiųjų ir Tamsiųjų Jėgų

Idomu ir tai, kaip Perūnas savo klausytojams ir pavaldiniams Midgard-Žemėje pasakoja apie kai

³⁰ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, 9 Santija, 68 psl.

³¹ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, 9 Santija, 68 psl.

kurių planetų-Žemių likimą, kurias užpuolė Tamsiosios Jėgos, ir su kuriomis Midgard-Ženmė turėjo ryšį Tarppasaulinių Vartų pagalba:

4.(132). Ныне Троара пустынна, без Жизни...
Круг Многовратный разорван на части,
на многие Иглы обрушены горы...
и пепел пожарищ лежит в семь саженей...
Такой же образ, печальный, унылый
я видел в Аркольне, на Рутте-Земле,
что раньше сияла во Макоши Светлой...

.....
Врата Междумирья — оплавленный камень...
Иглы Небесные — прах придорожный...

5.(133). Всюду руины Великих Святилиц,
и Грады порушены пламенем сильным,
что поднимались от Рутты до неба...
Нет больше Жизни в Земле той без Солнца,
нет ни растений, ни птиц, ни животных...

.....
Ветер лишь пепел несёт по долинам,
и засыпает ущелья межгорья...
Уныло и тихо в том мире развалин,
где некогда Жизнь обитала повсюду...

6.(134). Фаш-разрушитель испарил реки,
море, и небо заполнили чёрные тучи,
сквозь смрад непроглядный,
света луч не проходит...
...и Жизнь не вернётся в тот Мир никогда...

.....
Это случилось со многими Землями,
где побывали враги с Мира Тёмного...
Их привлекали богатства и недра,
кои имели, те Земли прекрасные...
Лестью проникнув в доверие к жителям,
они натравили людей друг на друга...
Так в тех Мирах рождены были войны...

7.(135). После того, как закончились войны,
остаток живых облучили цираном...
И люди лишились Сознания и Воли,
и по приказу врагов Чужеземных,
богатства и недра они добывали...
Когда же в тех Землях богатств не осталось,
и недра исчерпали все до предела,
тогда всех людей уничтожили вороги
и вывезли всё, что на Землях добыли...
А с коих Земель Чужеземцев изгнали,

4.(132). Dabar Troara tuščia, be Gyvybės...
Tarppasaulinis Ratas suplėšytas į dalis,
ant daugelio Adatų kalnai užversti...
ir gaisrų pelenai guli septyniais sluoksniais...
Tokį pat vaizdą, liūdną ir niūrų
mačiau aš Arkolne, Žemeje-Rutte,
kuri anksčiau spindėjo Šviesioj Makošoj...

.....
Tarppasauliniai Vartai – aplydyti akmenys...
Dangaus Adatos – pakelių dulkės...

5.(133). Visur Didžiųjų Šventovių griuvėsiai,
ir Miestai sugriauti galingų liepsnų,
kurios kilo nuo Ruttos iki dangaus...
Nebėra Gyvybės toj Žemėj be Saulės,
nėra augalų, nei paukščių, nei gyvūnų...

.....
Vėjas tik pelenus nešioja po slėnius,
ir užberia tarpeklius tarp kalnų...
Niūru ir tylu tame griuvėsių pasaulyje,
kur kažkada Gyvybė bujojo visur...

6.(134). Fašas-griovėjas upes išgarino,
jūras ir dangų uždengė juodi debesys,
per smogą nepermatomą,
saulės spinduliai nepraeina...
...ir Gyvybė negrįš į tą Pasaulį niekada...

.....
Taip atsitiko su daugeliu Žemių,
kur pabuvojo priešai iš Tamsiojo Pasaulio...
Juos viliojo turtai ir iškasenos,
kuriuos turėjo tos Žemės nuostabios...
Pataikavimu pelnę gyventojų pasitikėjimą,
jie supjudė žmones vieną prieš kitą...
Taip tuose pasauliuose kildavo karai...

7.(135). Po to, kai karai pasibaigdavo,
likusius gyvus apšvitindavo ciranu...
Ir žmonės prarasdavo Sąmonę ir Valią,
ir Svetimžemių priešų įsakymu,
turtus ir iškasenas jie išgaudavo...
Kai tose Žemėse turtų nelikdavo,
ir iškasenas išgaudavo visas iki galo,
tada visus žmones sunaikindavo vagys
ir išvežė viską, ką iš Žemių išgavo...
O iš kurių Žemių Svetimžemius išvarė.

туда отправляли они Фаш-разрушитель...

ten nusiuntė jie Fašus-griovėjus...

32

PERŪNAS pasakoja apie pasekmes, kai **TAMSIOSIOS JĖGOS PANAUDOJO FAŠA-GRIOVĖJUS**, taip Slavų-Arijų Vedose vadinami **ATOMINIAI IR TERMOBRANDUOLINIAI GINKLAI**. Pasakoja dviejų planetų pavyzdžiu — **TROAROS-ŽEMĖS** ir **RUTTOS-ŽEMĖS** — su daugeliu smulkmenų, apie branduolinių smūgių į tas planetas pasekmes, ir pasakoja apie Tamsiųjų Jėgų strategiją ir taktiką. „*Taip atsitiko su daugeliu Žemių, kur pabuvojo priešai iš Tamsiojo Pasaulio...*” — tęsia Perūnas pasakojimą, ir prieš mus atsiveria visas tos kosminės katastrofos baisus vaizdas ir jos beprasmiškumas. Žvaigždžių karai — ne fantastų išsigalvojimai, o **PRAEITIES IR DABARTIES REALYBĖ. TAMSIŲJŲ JĖGŲ** ir **ŠVIESIŲJŲ JĖGŲ** susidūrimai — tai ne sąlygini pavadinimai, priklausomi nuo požiūrio taško ir pasakotojo noro, kuris nori geriau pasirodyti ir išdėstyti jam naudingesnę **TIESOS VERSIJĄ**. Tai — kova, kova tarp **GYVYBĖS** ir **MIRTIES, EVOLIUCINIO JUDĖJIMO PIRMYN** ir **EVOLIUCINĖS AKLAVIETĖS. PLANETINIO LYGIO SOCIALINIS PARAZITAS**, išsiveržęs į **KOSMINES PLATYBES**, pasidaro daug kartų pavojingesnis, ir, pirmiausiai, turėdamas „rankose” ginklą, kuriuo gali dykumomis paversti ištisas planetas. Žodžiai savaime nieko nereiškia, o reiškia tai, ką jie atspindi ir perduoda. **TAMSIOSIOS JĖGOS** arba **VELNIAI, KOŠČĖJAI** arba **TAMSIEJI ARLEGALAI, TAMSOS KUNIGAİKŠČIAI** arba **JUODIEJI DIEVAI** — svarbu **NE PAVADINIMAS**, o **ESMĖ!**

Nesuprantant **ESMĖS**, kuri slypi už vieno ar kitų žodžių, lengva tapti žaisliuku tų jėgų rankose, kai **JUODA** pavadinama **BALTU**, o **BALTA** — **JUODU**. Kad išvengtų spąstų, **BŪTINĄ SUPRASTI TŲ ŽODŽIŲ PRASMĘ**. Būtina tuos žodžius pajusti **ŠIRDIMI**, pajusti ir apmąstyti **SIELA** ir **PROTU**, prisipildyti vykstančių reiškinių **ŽINIŲ IR SUPRATIMO ŠVIESA**. Dar kartą išsiaiškinkime esmę reiškinių, kuris stovi už termino **SOCIALINIS PARAZITAS**, nes tai labai svarbu, norint suprasti Midgard-Žemėje, ir ne tik, vykstančius įvykius! Tamsiosios Jėgos — tai **SOCIALINIAI PARAZITAI**. Ir tai — ne paprastas eilinis tuščiažodžiavimas, o **ŽINIOS** ir vykstančių reiškinių **SUPRATIMAS**, kai tas supratimas persmelkia kiekvieną Jūsų kūno ląstelę, kai **TIESA** nustatoma ne smegenimis, o visa žmogaus esybe.

Bet, kas gi yra parazitas!? Daugeliui žinomas pavadinimas — biologinis parazitas. Bet, kas gi yra — socialinis parazitas!? Ar yra kas nors bendro tarp tų dviejų terminų (išskyrus patį žodį — parazitas), jeigu taip — tai kuo!? Ar yra kokie nors skirtumai (nepaisant vieno bendro žodžio, parazitas), ir jeigu taip — tai kokie!? Kaip žodžiai, kurie yra prieš žodį „**PARAZITAS**”, keičia reiškinių esmę? Tai štai, **SKIRTUMAI** tarp **BIOLOGINIŲ** ir **SOCIALINIŲ PARAZITŲ** principiniai ir nustatomi labai lengvai.

BIOLOGINIS PARAZITAS — **PAŽEIDŽIA SILPNUS ARBA LIGOTUS** gyvūnus, taip leisdamas stipriems ir sveikiems pratęsti evoliucinį išsivystymą, dažnai juos gelbsti nuo užkrėtimo šaltinio ir ligų plitimo, kurios visus pražudo. Visumoje, vieno sutvėrimo individuali tragedija tarnauna evoliuciniam progresui, ir išsaugo rūšį. Būtent todėl **BIOLOGINIUS PARAZITUS** galima priskirti prie **TEIGIAMŲ GAMTOS REIŠKINIŲ**. Nepaisant net to, kad tas reiškiny **IŠ ESMĖS ATSTUMIANTIS**.

SOCIALINIS PARAZITAS — **PAŽEIDŽIA STIPRŲ IR SVEIKĄ SOCIALINĮ ORGANIZMĄ**, galiausiai priveda prie jo **ŽŪTIES, EVOLIUCINĖS MIRTIES**. Tame jų principinis skirtumas, tame **SUPRATIMO PRIGIMTIES ESMĖ** apie **TAMSIĄSIAS JĖGAS, VELNIUS** ir t.t. Ir ta **ESMĖ AIŠKIAI IR TIKSLIAI IŠDĖSTOMA PERŪNO** pasakojime. „Po to, kai karai pasibaigė, likusius gyvus **APŠVITINO CIRANU...** Ir žmonės **PRARADO ŠAMONĘ** ir **VALIĄ**, ir Svetimžemių priešų įsakymu, turtus ir iškassenas jie išgavo...” — Tuose Perūno žodžiuose atsispindi **SOCIALINIŲ PARAZITŲ VEIKSMŲ ESMĖ**, kuriuos jis vadina **TAMSIOSIOMIS JĖ-**

³² “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, 9 Santija, 68-69 psl.

GOMIS.

Eilinis **SOCIALINIŲ PARAZITŲ** įvaizdžio „potėpis” aiškiai matosi iš šių žodžių: „Kai tose Žemėse turtų **NELIKO**, ir **IŠKASENAS IŠGAVO VISAS IKI GALO**, tada vagys **VISUS ŽMONES SUNAIKINO** ir **IŠSIVEŽĖ** viską, ką iš Žemių išgavo...”. Ir, pagaliau, galutiniu **SOCIALINIO PARAZITO** portreto „štrichu” yra **PERŪNO** žodžiai: „O iš kurių **ŽEMIŲ** svetimžemius **IŠVIJO**, ten jie **IŠSIUNTĖ FAŠ-GRIOVĖJUS**...”

Perūno sukurtas **SOCIALINIŲ PARAZITŲ** portretas aiškus ir vaizdingas, tas portretas — visaapimantis ir talpus, parodantis visą esmę. Tokiu būdu, „**TAMSIOSIOS JĖGOS**” iš žodinės formos, iš dviejų žodžių, kurių kiekvienas atskirai neturi neigiamos prasmės („**tamsiais**”, pavyzdžiui, gali būti plaukai, oda, akys, naktys, kampai ir t.t.), virto prasmingu supratimu. Supratimas, kuris atveria akis dėl iš **ESMĖS** kraupios **SOCIALINIŲ PARAZITŲ** prigimties. Supratus to reiškinių esmę, jokia žodinės smulkmės kaukė nebegalės apgauti, nukreipti akis, suvilioti iliuziniu grožiu ir harmonija, už kurių stovi ne kas kita, kaip **EVOLIUCINĖ MIRTIS**...

1.10. Tarppasauliniai vartai Slavų-Arijų Vedose. Jų veikimo principas

Vėl sugrįžkime prie **PERŪNO** žodžių, kuriais jis nusako branduolinių smūgių pasekmes dviem planetoms, ir atkreipkime dėmesį į faktą, kad iš daugelio kitų planetų-Žemių, kurias sunaikino Tamsiosios Jėgos, jis išskiria būtent tas dvi — **TROARĄ-ŽEMĘ** ir **RUTTA-ŽEMĘ**. Visiškai įmanoma, kad pasirinkta atsitiktinai arba, „paprasčiausiai” atsirado būtinybė pateikti kokį nors pavyzdį. Be jokių abejonių, geriausiu pavyzdžiu bus tai, kas geriausiai žinoma, artima klausytojams, jeigu visi klausytojai arba bent dalis iš jų lankėsi tose Žemėse, viską savo akimis matė, apie ką buvo kalbama. Būtent tuo atveju pasakojimas bus giliai suprastas ir emociškai stiprus. Detalus pasakojimas apie branduolinio ginklo panaudojimo pasekmes **RUTTA-ŽEMĖJE**, kaip niekada puikiai atlieka tą vaidmenį. Bet apie **TROARĄ-ŽEMĘ** Perūnas kalba keliomis frazėmis, kodėl gi taip?! Gal tik dėl gražių žodžių? Manau, kad ne, reikia tik atkreipti dėmesį į frazę: „*Dabar TROARA tuščia, be Gyvybės... DAUGIAVARTIS RATAS į dalis suplėšytas, ant daugelio ADATŲ kalnai užversti...*”.

Vienintelėje vietoje, Slavų-Arijų Vedose kalbama apie **DAUGIAVARTĮ RATA**. Pasakyta lyg tarp kitko, bet tie žodžiai turi didžiulę reikšmę. Žmogaus sąmonė „paprasčiausiai prabėga”, to nepastebi, nes terminas praktiškai niekam nesuprantamas, bet, nepaisant to, ta frazė, toli gražu, **NEatsitiktinė**. Visa esmė tame, kad planetos-Žemės, Tarpplanetiniai Vartais sujungtos tarpusavyje į vieningą sistemą, ir sudaro savotišką transportinį tinklą, kurio darbą užtikrino koks nors galingas šaltinis, ir, aišku, kad šis šaltinis buvo ne mūsų Midgard-Žemėje. Be to, energijos šaltinis **NĖRA NEI ELEKTRINIS, NEI MAGNETINIS, NEI GRAVITACINIS, NEI** kokia nors jų kombinacija. Šiuolaikinis ortodoksinis mokslas tik prisilietė prie realių gamtos dėsnių. Visos jam žinomos jėgos ir energijos šaltiniai yra **TIK** gamtos realios jėgos **IŠRAIŠKA**, kuri atsiranda kaip **NEVIE-NALYTĖS ERDVĖS** ir **MATERIJOS SĄVEIKOS IŠRAIŠKA**, kuri egzistuoja toje erdvėje³³.

Erdvė su pastoviai besikeičiančiomis savybėmis ir kokybėmis sąveikauja su materijomis, turinčiomis konkrečias savybes ir kokybes. Dėl **BEGALYBĖS** ir **BAIGTINIO DYDŽIO SĄVEIKOS** ir susidaro ta erdvė, kuri kai kuria savo dalimi ir tampa suprantama šiuolaikiniam žmogui. Supratus tos sąveikos prigimtį, atsiranda galimybė valdyti tas gamtos jėgas. Būtent supratimo pagrindu apie erdvės ir materijos sąveiką, ir pagrįstas Tarppasaulinių Vartų darbo principas.

PIRMA: daugelio planetų-Žemių Tarppasauliniai Vartai tarpusavyje sujungti į vieningas sistemas, kiekviena iš kurių turi savo bendrą šaltinį, kuris maitina visą Vartų sistemą.

ANTRA: kiekvienas iš tų šaltinių apribotas pagal galingumą, kas nulemta ribotomis medžiagų kokybėmis ir savybėmis, kurios buvo panaudotos tų laukų generatorių gamybai.

Tokiu būdu, Tarppasaulinių Vartų kiekis, kuris „sėdi” ant kiekvieno tokio lauko generatoriaus, **APRIBOTAS** ir **PRIKLAUSO NUO ATSTUMO** tarp planetų-Žemių ir **KOKYBINĖS**

³³ Žr. Nilolaj Levašov “Nevienalytė Visata” («[Неоднородная Вселенная](#)».)

ERDVĖS BŪSENOS tarp jų. Tarppasaulinių Vartų sistemą galima įsivaizduoti kaip lempučių „girliandą ant Naujametinės eglutės”, kur kiekviena „lemputė” — Tarppasauliniai Vartai kokioje nors planetoje-Žemėje. Ir visos tos „lemputės” — Tarppasauliniai Vartai — „dega” ant eglutės-Visatos tik tada, kai girlianda įjungta į „rozetę”. Ir, jeigu su paprasta Naujametinės Eglutės girlianda klausimų nekyla, tai su Tarppasaulinių Vartų „girlianda” kyla neaiškumai, kurie tuojau pat išsisklaido, jeigu atkreipsime dėmesį į Perūno žodžius: „...**DAUGIAVARTIS RATAS** į dalis suplėšytas...” **DAUGIAVARTIS RATAS** ir yra ta „rozetė”, kuri uždega visas **TARPPASAULINIŲ VARTŲ** girliandos „lemputes”. Pavyzdžiui, vienoje iš planetų-Žemių, **TROAROS-ŽEMĖJE**, pastatytas jėgos generatorius — **DAUGIAVARTIS RATAS** — kurio pats pavadinimas sako apie įvairių planetų-Žemių **TARPPASAULINIŲ VARTŲ** sujungimą į vieną visumą. To generatoriaus pakrovimas vyksta aplink jį išdėstytą **ADATŲ** pagalba, kurios veikia generatorių supančios aplinkos matmenis, sukelia nenutrūkstamą jo prisotinimą pirminėmis materijomis, kurios eina ta erdve.

Kaip vandens srautai amžinai kris gravitacijos jėgų veikiami, taip ir pirminės materijos iš supančios erdvės dėl **ADATŲ** sukuriama lauko nenutrūkstamu srautu maitins **DAUGIAVARTIŲ RATŲ**, tokiu būdu pamaitindamos visus vienos sistemos **TARPPASAULINIUS VARTUS** (**Pav. 10**). Tam, kad „išjungti” visą sistemą, pakanka pažeisti **ADATAS**, kurių privalo būti po septynias (mūsų Visatos ribose) aplink kiekvienos **TARPPASAULINIŲ VARTŲ** sistemos kiekvieną **DAUGIAVARTIŲ RATŲ PAGRINDINĖJE** planetoje-Žemėje. Apie tai **PERŪNAS** ir praneša savo klausytojams: „...ant daugelio **ADATŲ** kalnai užversti...” ir todėl „...**DAUGIAVARTIS RATAS** į dalis **SUPLĖŠYTAS**...”. Ištraukus „šakutę” iš „rozetės”, visa „girlianda” užgęsta. Taip ir branduolinis smūgis, suduotas **TROAROS-ŽEMEI**, kuri buvo kertinė tarpžvaigždinėje transporto sistemoje, ir kurioje buvo **DAUGIAVARTIS RATAS**, visa tai privedė prie to, kad visi Tarppasauliniai Vartai, kurie buvo susiję su Troars-Žeme, užsidarė. O juk būtent prie Troaros-Žemės buvo „prirašyta” ir mūsų Midgard-Žemė. Užsidarė — **TARPPASAULINIAI VARTAI**: „...*Makošoje ir Radoje*...” (Makoša — **DIDŽIŲJŲ GRĮŽULO RATŲ** žvaigždynas, o **RADA** — **ORIONO** žvaigždynas) — reiškia, kad **DAUGIAVARTIS RATAS TROAROS-ŽEMĖJE** susiejo mūsų Midgard-Žemę būtent su tais Žvaigždynais — Didžiausiais Grįžulo Ratais ir Orionu. Užsidarė **DAUGELIS** Tarppasaulinių Vartų, bet **NE VISI**! Ką patvirtina, mūsų Midgard-Žemėje tebesantys **TARPPASAULINIAI VARTAI**, susieti su daugeliu mūsų Galaktikos Žvaigždynų.

Daugiavartis Ratas Troaros-Žemėje suplėšytas į gabalus branduolinio smūgio metu ir ta planeta-Žemė ilgam pavirto į mirusią dykumą. Todėl visus **TARPPASAULINIUS VARTUS**, kurie buvo sujungti į Troaros-Žemės girliandą, reikėjo perorientuoti į kitą kertinę planetą su veikiančiu **DAUGIARČIO RATU**, apie ką **PERŪNAS** praneša Vartų Sergėtojams:

.....
8.(137). Чтоб восстановлен был Круг из зарбина,
 вновь засияла Спираль Междумирья,
 Вы извлеките Кристаллы Движения,
 в части, что меркнет лучом в полчетверть...
Вместо Кристаллов Движения Сварги,
 что на краях, для Чертогов Сварожьих,
установите Кристаллы Инглии...
 Свет Иномирья, проявленный в Нави,
 будет в Кристаллах Инглии светиться...
 и истекая мощным потоком,
 он восстановит зарбина свеченье...³⁴

.....
8.(137). Kad būtų atstatytas Ratas iš zarbino,
 ir vėl nušvistų Tarppasaulinė Spirālė,
 Jūs išimkite Judesio Kristalus,
 dalyse, kurios mirksi spinduliais ketvirčiuose...
Vietoje Svargos Judesio Kristalų,
 kurie iš kraštų, dėl Svarogo Čertogų,
įdėkite Inglijos Kristalus...
 Kitų Pasaulių Šviesa, atsiradusi Navi,
 nušvis Inglijos Kristaluose...
 ir spinduliuodama galingu srautu,
 atstatys zarbino švytėjimą...

Kaip matome iš tos ištraukos, įjungimas į **TROAROS-ŽEMĖS** Daugiavarčio Rato „girliandą” buvo atliekamas **PANAUDOJANT SVARGOS JUDESIO KRISTALUS**. Vietoje jų **PERŪNAS** siūlo **PASTATYTI INGLIJOS KRISTALUS** ir taip **ATKURTI ZARBINO ŠVY-**

³⁴ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, 9 Santija, 69-70 psl.

TĖJIMA. Ką gi tai reiškia?! **SVARGOS JUDESIO KRISTALAI** užtikrina judėjimą mūsų Visatos ribose, mūsų Pasaulyje, bet negali įjungti „lemputę naujoje “girliandoje”. Tarppasaulinių Vartų aktyvizacija, „lemputės įjungimas” įvyksta sujungus mūsų Pasaulį, mūsų Visatą, su kitais Pasauliais-Visatomis. Turi atsirasti perėjimas per Kitus Pasaulius, iš vieno mūsų Visatos taško į kitą. Esmė tame, kad susilietimo zonoje nustoja veikti gamtos dėsniai, kaip mūsų Pasaulio-Visatos, taip ir kitų Pasaulių. Susidaro **NEUTRALI ZONA** — savotiškos „durys” tarp Pasaulių-Visatų, kurių ribose gamtos dėsniai neveikia taip, kaip mes juos suprantame.

Analogiški reiškiniai žinomi ir šiuolaikiniame moksle, kurie vadinasi **TUNELINIAIS EFEKTAIS** puslaidininkiuose *pnp* ir *nnp* perėjimuose, kada elektronų srautas „peršoka” per dalį savo fizinio nešėjo. Šiuolaikinis mokslas tai paaiškina labai „paprastai” — esant atitinkamoms energijoms, elektronai pramuša potencialinį barjerą ir „**NUŠOKA**” kai kokį atstumą laidininko viduje. Elektronai **išnyksta vienoje vietoje ir pasirodo kitoje, šiek tiek nutolusioje nuo išnykimo vietos.** Tarp jų išnykimo ir atsiradimo jie (elektronai) **NEEGZISTUOJA** mūsų Pasaulyje-Visatoje, ir tai — svarbiausia. Jeigu jie neegzistuoja mūsų Pasaulyje-Visatoje, kad ir trumpą laiką, kyla natūralus klausimas — o kur gi tada jie yra, jeigu ne mūsų Pasaulyje-Visatoje?! Ir atsakymas į šį klausimą gana paprastas... **KITAME** Pasaulyje-Visatoje, kuris kokybiškai skiriasi nuo mūsų, kur veikia visiškai **KITI GAMTOS DĖSNIAI**³⁵.

Analogiški reiškiniai stebimi pereinant per Tarppasaulinius Vartus. Žmogus įeina per „**DURIS**” **VIENOJE VIETOJE** ir pasirodo panašiose „**DURYSE**” **KITOJE VIETOJE**. Principinis skirtumas tik tame, kad žmogus neįsibėgėja dideliais greičiais, kaip tai vyksta su elektronais tunelinio efekto metu, o reikalingą kokybinę būseną sukuria specialiu prietaisu — **TARPPASAULINIAIS VARTAIS**. Svarbiausią vaidmenį tame prietaise vaidina ypatinga medžiaga, kurią Perūnas vadina **ZARBINU**, tiksliau **RATU IŠ ZARBINO**. Tokiu būdu, **RATAS IŠ ZARBINO** atlieka tokį patį vaidmenį, kaip *pnp* — *nnp* perėjimai puslaidininkiuose, tik kitame kokybiniame lygmenyje. **RATO IŠ ZARBINO** perėjimas į aktyvią būseną vyksta veikiant **INGLIJOS KRISTALAMS**, kurie, skirtingai nuo **SVAROGO JUDESIO KRISTALŲ**, nenustato išėjimo taškų mūsų Pasaulio-Visatos ribose, o tik įjungia „lemputę” į „girliandą”. Po to **SVARGOS JUDESIO KRISTALAI** sugrįžta į savo buvusias vietas:

.....
9.(137). Только на **Круг из зарбина** пред вами,
 ровным сиянием Спираль проявится,
 вновь поменяйте **Кристаллы как было**,
 ибо откроется вам — **Иномирье**...
 Знайте, **губителен Свет Иномирья**,
 он поглощает Души излученья...
 и Разум померкнет в Лучах Иномерных,
 не в силах понять, что с Душой происходит...
 А жизнь неразумных, бездушных созданий,
 не движется в Сваргу, а в Пекло уходит...
 и там они чахнут во тьме безпробудной,
 не зная себя, ни того, что случилось...

36

.....
9.(137). Tik **Rate iš zarbino** prieš jus,
 lygiu švytėjimu Spirale išryškės,
 vėl pakeiskite **Kristalus kaip buvo**,
 nes atsivers jums – **Kiti pasauliai**...
 Žinokite, **pražūtinga Kitų Pasaulių Šviesa**,
 jis sugeria Sielų spinduliavimą...
 ir Protas aptems Kitų Pasaulių Šviesoje,
 nesuprasite, kas su Siela darosi...
 O gyvybė neprotingų, besielų sutvėrimų,
 nejuda link Svargos, o į Peklą nueina...
 ir ten jie vysta tamsoje nepermatomoje,
 nepažindami savęs, nei to, kas įvyko...

INGLIJOS KRISTALŲ pagalba aktyvavus **RATĄ IŠ ZARBONO**, įvyksta erdvės pramušimas, viename taške susilieja keletas Pasaulių-Visatų, kurie Slavų-Arijų Vedose vadinami **KITAI PASAULIAIS**. „... Vėl sukeiskite **KRISTALUS KAIP BUVO**...” — sujungę Tarppasaulinius Vartus su nauja kertine planeta-Žeme, vietoje sunaikintos **TROAROS-ŽEMĖS, INGLIJOS KRISTA-**

³⁵ Žr.: Nikolaj Levašov “Nevienalytė Visata”, 2 ir 3 Skyriai.

³⁶ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, 9 Santija, 69-70 psl.

LAI išimami iš Rato iš Zarbino. “...Žinokite, **PRAŽŪTINGA KITŲ PASAULIŲ ŠVIESA**, ji susiurbia Sielų spinduliavimą...” — be **ATITINKAMO EVOLIUCINIO IŠSIVYSTYMO**, erdvės sudirginimo, atsirandančio kokybinio barjero pramušimo momentu tarp Pasaulių-Visatų su skirtingomis savybėmis ir kokybėmis, ta šviesa pavojinga visiems, kas gyvas. Gana detalus **PERŪNO** išaiškinimas dėl “**SAUGUMO TECHNIKOS**” reaktyvuojant **TARPPASAULINIUS VARTUS** sako apie tai, kad ta procedūra **NIEKADA ANKSČIAU** mūsų Midgard žemėje **NEBUVO NAUDOJAMA**. O tai, savo ruožtu, reiškia, kad **TAMSIOSIOS JĖGOS PIRMĄ KARTĄ**, bet kuriuo atveju, civilizacijų žvaigždžių susivienijime, į kurią įėjo ir mūsų Midgard-Žemės civilizacija, sugebėjo neutralizuoti apsauginius laukus ir branduoliniu smūgiu sunaikinti **DAUGIAVARTĮ RATA** vienoje iš kertinių planetų-Žemių. Praėjusių žvaigždžių karų metu tarp **ŠVIESIŲJŲ JĖGŲ** ir **TAMSIŲJŲ JĖGŲ**, į kuriuos buvo įtraukta ir mūsų Midgard-Žemė, **NIEKO PANAŠAUS NEVYKDAVO**, nors Tamsiosios Jėgos ir sunaikino **DEJOS** civilizaciją (sunaikinta penktoji planeta mūsų Jarila-Saulės sistemoje, kuri buvo tarp Arėjo Žemės — Marso ir Perūno Žemės — Jupiterio orbitų ir kurios nuolaužos suformavo Asteroidų juostą). O taip pat Daždbogas buvo priverstas sunaikinti Koščėjų įtvirtinimus artimiausiame nuo Midgard-Žemės mėnulyje-**LELOJE**, kartu pačiu mėnuliu. Падение осколков Луны-Лели на нашу Мидгард-Землю тогда вызвало погружение в пучину моря-океана Даарии и планетарную катастрофу с гигантскими волнами-цунами, в результате которой изменился лик Мидгард-Земли и погибло огромное число людей:

.....
11.(139). Вы, на Мидгарде живёте спокойно,
 с давних времён, когда мир утвердился...
 Помня из Вед, о деяниях Дажьбога,
 как он порушил оплоты Кощеев,
 что на ближайшей Луне находились...
 Тарх не позволил коварным Кощеям
 Мидгард разрушить, как разрушили Дею...

.....
 Эти Кощеи, правители Серых,
 Сгинули вместе с Луной в получастьи...
 Но расплатился Мидгард за свободу,
 Даарией скрытой Великим Потопом...

.....
12.(140). Воды Луны, тот Потоп сотворили,
 на Землю с небес они радугой пали,
 ибо Луна раскололась на части,
 и ратью Сварожичей в Мидгард спустилась...

.....
 Были разрушены Древние Нити,
 Что простирались до дальних Чертогов...
 и в Междумирья часть связей прервалась...
 Не было слышно зов многодольный,
 Много Вайтмар потерялось во Сварге...,
 прежде чем новые Нити родились
 и был услышан их зов из Чертогов.

.....
13.(141). Много погибло в то время народу,
 кто не успел на Вайтманах подняться,
 или пройти сквозь Врата Междумирья
 и схорониться в Чертоге Медведя...

.....
11.(139). Jūs, Midgarde, gyvenate ramiai,
 nuo senų laikų, kai pasaulis susiformavo...
 Prisiminkit iš Vedų, apie Daždbogo veiksmus,
 kaip sugriovė jis Koščėjų įtvirtinimus,
 kurie buvo artimiausiame Mėnulyje...
 Tarchas neleido klastingiems Koščėjams
 Midgardą sugriauti, kaip Deją sugriovė...

.....
 Tie Koščėjai, Pilkųjų valdovai,
 Pranyko kartu su mėnuliu per pusvalandį...
 Bet užmokėjo Midgardas už laisvę,
 Daarija prasmego per Didįjį Tvaną...

.....
12.(140). Mėnulio vandenys tą Tvaną sukėlė,
 Ant žemės iš dangaus jie vaivorykšte krito,
 nes Mėnulis suskilo į gabalus,
 ir Svarogo kariauna ant Midgardo nukrito...

.....
 Buvo sugriauti Senoviniai ryšiai,
 kurie jungė su tolimaisiais Čertogais...
 ir Tarp Pasaulių dalis ryšių nutrūko...
 Nebuvo girdėtis šaukinių tolimųjų,
 Daug Vaitmarų paklydo Svargoje...,
 prieš tai, kai nauji ryšiai pasirodė
 ir buvo išgirsti jų šaukiniai iš Čertogų.

.....
12.(140). Daug tuo metu liaudies pražuvo,
 kas nespėjo Vaitmanais pakilti,
 arba pereiti per Tarppasaulinius Vartus
 ir pasislėpti Lokio Čertoge...

Нити Чертогов нарушены снова,
поэтому Иглы Небесные цвет потеряли,
чтоб засияли вновь Иглы цветами,
Вы, замените Кристаллы Иркaмы.
Их замените Кристаллами Тары...
И сквозь Зимун восстановите Нити...³⁷

Čertogų ryšiai vėl pažeisti,
todėl Dangaus Adatos spalvą prarado,
kad Adatos vėl sužibėtų,
Jūs, pakeiskite Irkamos Kristalus.
Juos pakeiskite Taros Kristalais...
Ir per Zimuną atstatykite ryšius...

Labai įdomi ši Slavų-Arijų Vedų ištrauka, į kurią kažkodėl mažai kas arba tik nedaug kas atkreipia dėmesį, nors informacija, kuri perduodama Vedose, ypatingai svarbi, ir štai kodėl. „*Daug tuo metu liaudies pražuvo, KAS NESPĖJO VAITMANAIS PAKILTI, ARBA PRAEITI PER TARPPASULINIUS VARTUS ir pasislėpti Lokio Čertoge...*” — o tai reiškia, kad planetinės katastrofos metu... **BUVO DAUGELIS, KAS SPĖJO VAITMANAIS PAKILTI** ir **BUVO DAUGELIS, KAS SUGEBĖJO PRAEITI PER TARPPASULINIUS VARTUS**. O tai taip pat reiškia, kad tuo metu **CIVILIZACIJOS LYGIS MIDGARD-ŽEMĖJE**, mūsų civilizacijos praeityje, buvo **NEPALYGINAMAI AUKŠTESNIS**, negu yra dabar. Ir, kad šiuolaikinės civilizacijos lygis yra primityvus ir barbariškas, lyginant su tuo, kuris buvo tada, kai **KELIONĖS ŠIMTAIS IR TŪKSTANČIAIS, O GAL BŪT IR MILIJONAI, MILIJARDAIS ŠVIESMEČIŲ TARP ŽVAIGŽDŽIŲ SISTEMŲ BUVO KASDIENYBĖ** praktiškai kiekvienam, kaip ir **KASDIENYBE BUVO KIEKVIENAM SKRYDŽIAI Į KITAS ŽVAIGŽDŽIŲ SISTEMAS TARPŽVAIGŽDINIAIS LAIVAI** — **VAITMANAIS**. Perūnas pasakoja, kad: „...Čertogų ryšiai pažeisti *VĒL*...” — vėl pažeisti, o tai reiškia:

1. Perūnas pasirodė prieš Kelių Sergėtojus po to, kai Daarija paskendo jūros-okeano vandenyse dėl artimiausio Mėnulio-Lelos nukritimo ant Midgard-Žemės. Jis pasakoja apie įvykius mūsų Žemėje būtuojų laiku: „*Jūs Midgarde gyvenate ramiai, nuo senų laikų, kai pasaulis susiformavo...*”

2. Jo pasirodymo priežastimi buvo pastovios tarpplanetinės susisiekimo transportinės linijos pažeidimai, kuri vadinosi Tarppasauliniais Vartais. Didelė tos sistemos dalis išėjo iš rikiuotės dėl branduolinio smūgio, kurį tamsiosios jėgos sudavė į kertinę planetą, Troaros-Žemę, kurioje buvo Daugiavartis Ratas, maitinantis visą šią transportinę sistemą.

3. Žvaigždžių karai tarp Šviesiųjų Jėgų ir Tamsiųjų Jėgų tęsiasi dešimtimis tūkstančių metų, ir mūsų Midgard-Žemė dėl visos eilės priežasčių turi labai svarbią reikšmę abiem pusėms. Tiksliau, Tamsiosios Jėgos bando užgrobti Midgard-Žemę, tuo metu, kaip Šviesiosios Jėgos bando to neleisti.

4. Tamsiosioms Jėgoms reikia užgrobti mūsų Midgard-Žemę, o ne ją sunaikinti. Kitaip jie (Tamsiosios Jėgos) seniai būtų panaudojusios branduolinį ginklą, ką jie jau ne kartą darė daugelyje kitų planetų, kaip tai sužinome iš Slavų-Arijų Vedų. Jų įtvirtinimų (bazių) pasirodymas artimiausiam Midgard-Žemės mėnulyje-Leloje patvirtina jų **SIEKIUS UŽGROBTI**, o ne sunaikinti mūsų Žemę.

Perūnas, kaip aukščiausių hierarchų atstovas civilizacijų susivienijimo, į kurio sudėtį įėjo ir mūsų Midgard-Žemė, kaip kolonija persikėlėlių iš kitų planetų, kurios įėjo į Šviesiųjų Jėgų civilizacijų tarpžvaigždinį susivienijimą, pasirodė Midgard-Žemėje eilinio santykių paaštrėjimo metu tarp Šviesiųjų ir Tamsiųjų Jėgų. Jis ne tik perdavė informaciją apie tarpplanetinio transportinio tinklo pažeidimo priežastis ir būtinus veiksmus dėl jo atstatymo, bet ir pranešė apie principiniai naują taktiką ir strategiją, kurią naudoja Tamsiosios Jėgos atlikdamos puldinėjimo operacijas prieš civilizacijas, kurios įeina į Šviesiųjų Jėgų civilizacijų Sąjungą, bet ir perdavė informaciją apie numatomus Tamsiųjų Jėgų veiksmus ir jų pasekmes mūsų Midgard-Žemės atžvilgiu, kas seka iš sekančios ištraukos:

³⁷ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, 9 Santija, 70-72 psl.

1.(81). И сказал Волхв Святозар,
из славного Рода Святорусов,
ты, скажи-поведай, Перун-Батюшка,
что же будет со Святой землѣй Расы Великой
и Верой Предков наших?
Разскажи-поведай Светлый Бог,
если придѣт время тяжкое
для Сынов Расы Великой, то,
кто сможет спасти Святую землю Расы...
и **потомков Рода Небесного?**³⁸

1.(81). Ir pasakė Žynys Sviatogoras,
iš garbingos Sviatorusų Giminės,
tu, pasakyk-apšviesk, Perūnai-Batiuška,
kas gi bus su Šventa žeme Didžiosios Rasės
ir Tikėjimu Protėvių mūsų?
Papasakok-apšviesk Šviesusis Dieve,
jeigu ateis sunkūs laikai
Didžiosios Rasės Sūnums, tai,
kas gali išgelbėti Šventą žemę Rasės...
ir **palikuonis Dangaus Giminės?**

Prie mūsų Midgard-Žemės nenumaldomai artėja išbandymų metas — betarpiškas, eilinis susidūrimas su Tamsiųjų Jėgų legionais, kurie, kaip vėžinis auglys, ryja visus sveikus ir stiprius. Mūsų Midgard-Žemei teko būti poligonu toms parazitiniams jėgoms, ir tai neišvengiama dėl periodiškai pasikartojančių procesų, kurie vyksta Visatoje. Tuo metu, kaip Šviesiosios Jėgos **NETURĖ-JO** galimybių priešintis Tamsiosioms Jėgoms tame lygyje, kuriame įmanoma ne tik **GNYBANO AGRESIJOS**, bet ir visiška tamsiųjų **NEUTRALIZACIJA**.

Mūsų Midgard-Žemė Šviesiosioms Jėgoms vertinga tuo, kad būtent čia bandoma sukurti **KOKYBIŠKAI NAUJĄ** Šviesiųjų Jėgų **CIVILIZACIJĄ**, kuri turėtų niekam nepasiekiamą galios jėgą, kada būtų įmanoma tik **MINČIŲ JĖGA VEIKTI** globalius Visatos procesus. Kaip bebūtų gaila, bet **TAMSIOSIOS JĖGOS** apie tai sužinojo, ir jie vis iš naujo bando užgrobti Midgard-Žemę. Labai jau jiems norisi pasinaudoti Šviesiųjų Jėgų sukurtais rezultatais ir būtent tai yra tipinis socialinio parazito elgesys.

1.11. Tamsiųjų Jėgų strategijos ir taktikos pakeitimai. Svarogo Dienų ir Naktų prigimtis.

Tamsiosios Jėgos padarė išvadas iš savo pralaimėjimų praeityje ir **PRINCIPINIAI PAKELTĖ** savo veiksmų **STRATEGIJĄ IR TAKTIKĄ**. Turėdami atitinkamas žinias ir parazitų galimybes, Tamsiosios Jėgos pradėjo skverbtis per **NEIŠSIVYSČIUSIUS ELEMENTUS** Šviesiųjų Jėgų gretose. Sumaniai žaisdami jų ambicijomis ir dvasiniu aklumu, jie (Tamsiosios Jėgos) sukūrė situacijas, kurių metu principiniai svarbi informacija apie Šviesiųjų Jėgų saugomų planetų-Žemių apsaugines sistemas per panašius elementus papuolė į jų rankas. Tai tapo įmanoma tik epochoje, kai pati Gamta nevalingai jiems „padėjo”, kai kuriam laikui sukurdamą Šviesiųjų Jėgų „Achilo kulną”. Ta „Achilo kulnimi” pasitarnavo periodiškai pirminių materijų srautų pasikeitimai, kurios sudaro kaip mūsų Visatą, taip ir kitas Visatas. Vienos ar kitos materijos dominavimas bendruose pirminių materijų srautuose principiniai veikia protingų sutvėrimų evoliucinį išsivystymą, ypač tų, kurie yra pradinėse išsivystymo stadijose. Būtent tomis jaunų ir besivystančių civilizacijų laikinomis evoliucinio pažeidžiamumo progomis ir pasinaudojo Tamsiosios Jėgos³⁹.

Panašūs vienos ar kitos pirminės materijos srautų galingumo svyravimai bendrame sraute yra periodiškai. Kiekvienam Pasauliui-Visatai egzistuoja savas panašaus pirminių materijų dominavimo bendrame sraute eiliškumas ir tą eiliškumą nulemia to Pasaulio-Visatos **KIEKYBINĖ IR KOKYBINĖ STRUKTŪRA**. Kai kurių pirminių materijų dominavimas žmonėms gali sukelti **NEPAS-TOVUMĄ IR PAŽEIDŽIAMUMĄ**, pradinėse civilizacijų išsivystymo vidinėse planetinėse fazėse sukurti palankias sąlygas veikti Tamsiosioms Jėgoms, kai pagrindinė protingų sutvėrimų masė dar **NEPRAĖJUSI** per pavojingą zoną, einant į teigiamą evoliucinį išsivystymą. Būtent tuo metu, toje protingų sutvėrimų evoliucinio išsivystymo fazėje, egzistuoja galimybė pakliūti Tamsiųjų Jėgų įtakon ir pavirsti paklusniais įrankiais jų rankose. Jeigu civilizacija iš esmės spėjo pereiti tą „evoliucinį

³⁸ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, 6 Santija, 44 psl.

³⁹ Nikolaj Levašov. “Paskutinis kreipimasis į žmoniją”. 6 Skyrius; “Esmė ir Išmintis”, 1 Tomas, 2 ir 3 Skyriai; “Esmė ir Išmintis”, 2 Tomas, 9 Skyrius; “Esmė ir Išmintis”, 3 Tomas, 12 Skyrius.

langą”, tai sekantys vienos ar kitos pirminės materijos srautų stiprumo svyravimai jau **NEDARO** kokios nors rimtos neigiamos įtakos tos civilizacijos vystymuisi. Kaip bebūtų gaila, bet eilinė Tamsių Jėgų veiksmų aktyvizacija buvo specialiai pritaikyta prie mūsų Midgard-Žemės civilizacijos perėjimo periodo pradžios per tokį pavojingą „evoliucinį langą”. Būtent todėl Perūnas sako:

.....
2.(82). Говорил Бог Многомудрый, таковы
слова: Знайте люди, что тяжкие времена...
Принесёт поток Реки Времени
На Святую землю Расы Великой...
И останутся на земле сей,
лишь Жрецы-Хранители Древнего Знания
и Мудрости Потаённой...
... Ибо используют люди
Силу стихий Мидгард-Земли
и уничтожат Малую Луну
и Мир свой прекрасный...
И повернётся тогда Сварожий Круг
И ужаснутся людские Души...⁴⁰
.....

.....
2.(82). Sakė Išmintingasis Dievas tokius
žodžius: Žinokite žmonės, kad sunkius laikus...
Atneš Laiko Upės srovė
Į Šventą žemę Didžiosios Rasės...
Ir liks šioje žemėje,
tik Žyniai-Sergėtojai Senujų Žinių
ir Išminties Paslėptos...
... Nes panaudos žmonės
Midgard-Žemės stichijų jėgą
ir sunaikins Mažąjį Mėnulį
ir Pasaulį savo puikų...
Ir pasisuks tada Svarogo Ratas
Ir pasibaisės žmonių Sielos...

„*IR LIKS ŠIOJE ŽEMĖJE, tik ŽYNAI-SERGĖTOJAI Senujų Žinių ir Išminties Paslėptos...*”
— toje frazėje nurodoma į tai, kad tik aukščiausioji kasta Žynių-Sergėtojų sugebės išvengti Tamsių Jėgų poveikio dėl to, kad jie jau praėjo vidaus planetinį evoliucinio išsivystymo ciklą ir turi imunitetą Tamsių Jėgų veiksams.

⁴⁰ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, 6 Santija, 44 psl.

Visi likusieji, kurie nespės pabaigti tos evoliucinio išsivystymo stadijos, paprasčiausiai, nesugebės atsilaikyti prieš Tamsiųjų Jėgų „virusus”. Kas ir sakoma kitoje Perūno frazėje: „...**NES PA-NAUDOS ŽMONĖS Midgard-Žemės stichijos jėgas ir SUNAIKINS MAŽĄJĮ MĖNULĮ ir PUIKŲ SAVO PASAULĮ ...**”. Aprašyti įvykiai atspindi karinio konflikto rezultatus tarp Senovės Slavų-Arijų Imperijos ir nuo jos atsiskyrusios Antlanijos (Atlantidos). Tai įvyko daugiau, negu prieš 13 tūkstančių metų. Dėl to karinio konflikto už viešpatavimą pasaulyje, įvyko planetinė katastrofa, kurios metu sunaikinto mažojo Mėnulio – Fatos nuolaužos nukrito ant Midgard-Žemės ir sukėlė visą eilę planetinių katastrofų. Pasikeitė Midgard-Žemės pasvirimo kampas (ir pasisuks tada Svarogo Ratas), pajudėjo tektoninės plokštės, kas sukėlė galingus žemės drebėjimus, ugnikalnių išsiveržimus, Jarilą-Saulę uždengė į viršutinius atmosferos sluoksnius išmesti vulkaninių pelenų debesys, ilgam užėjo sutemos, didžiuliai žemės plotai paniro į okeanų gelmes, tuo metu, kaip kiti plotai iškiilo. Vakarų Okeano (Atlanto Vandenyne) vandenys visam laikui savo gelmėse paslėpė sukilusią Antlaniją (Atlantidą). Iš karto iškiilo naujos kalnų keteros, gigantiškos bangos-cunamiai keletą kartų persirito per Midgard-Žemę, eilinį kartą pasikeitė klimatas. Ir visa tai Midgard-Žemės civilizaciją nubloškė iš tarpgalaktinio išsivystymo lygio iki beveik laukinio lygio su retomis civilizacijos oazėmis, kurias išsaugojo Žyniai-Sergėtojai. Apie tai ir perspėja Perūnas savo klausytojus:

.....
3.(83). Великая ночь окутает Мидгард-Землю...
и Огонь Небесный уничтожит многие края земли...
Там где цвели прекрасные сады,
будут простираться Великие Пустыни...
Вместо жизньрождающей суши
будут шуметь моря,
а там где плескались волны морей,
появятся высокие горы
покрытые вечными снегами...⁴¹
.....

.....
3.(83). Gili naktis apgaubs Midgard-Žemę
Ir Dangaus ugnis sunaikins daug žemės plotų
Ten, kur žydėjo puikūs sodai,
nusidrieks Didžiulės Dykumos...
Vietoje gyvybingos sausumos
viešpataus jūra,
o ten, kur pliuskenosi jūrų bangos,
pasirodys aukšti kalnai
padengti amžinu sniegu...
.....

1.12. Katastrofos priežastys Midgard-Žemėje, įvykusioje prieš 13 016 metų (2007 metams).

Susidūrimas tarp Senovės Slavų-Arijų Imperijos ir Antlanijos (Atlantidos) įvyko panaudojant ir branduolinį ginklą, ir poveikį Gamtos jėgoms:

.....
4.(84). Люди станут прятаться от дождей
отравленных, смерть несущих, в пещерах,
и питаться начнут плотью животных,
ибо плоды древесные ядами наполнятся
и многие люди умрут, отведав их в пищу...
Отравленные потоки воды принесут много
смертей Детям Расы Великой
и потомкам Рода Небесного,
и страдания людям принесёт жажда...⁴²
.....

.....
4.(84). Žmonės slėpsis nuo lietaus
apnuodyto, mirtį nešančio, urvuose,
ir pradės maitintis gyvūnų mėsa,
nes medžių vaisiai nuodais prisipildys
ir daugelis žmonių mirs paragavę to maisto.
Apnuodyti vandens srautai atneš daug
mirčių Didžiosios Rasės vaikams
ir Dangaus Giminės palikuonims,
ir kentės žmonės nuo troškulio...
.....

Iš tų eilučių visiškai aišku, kad prieš mus branduolinės katastrofos aprašymas. Prieš mūsų akis iškyla **BRANDUOLINĖS KATASTROFOS** paveikslas — **KATASTROFOS**, per kurią mūsų Midgard-Žemė **JAU PRAĖJO PRIEŠ TRYLIKA TŪKSTANČIŲ METŲ**. Ta katastrofa atmetė Midgard-Žemės civilizaciją nuo **VIENOS IŠ DIDŽIULĖS ŠVIESIŲJŲ JĖGŲ SAJUNGOS**

⁴¹ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, 6 Santija, 45 psl.

⁴² Ten pat.

KOLONIJŲ iki PIRMYKŠČIO LYGIO. RADIOAKTYVŪS LIETŪS, lyjantys mūsų Midgard-Žemėje po **BRANDUOLINIŲ SPROGIMŲ**, pripildė upes ir ežerus. Ir pasidaręs **NUODINGU GYVYBĖS SKYSTIS** (vanduo), per dirvožemį pateks į žemės gelmes — gruntinius vandenius, ir jie pasidarė taip pat nuodingi. Įsigirdamas per šaknis į augalus, pavirtęs nuodais, tas gyvybės skystis užpildė augalų poras ir: „... **VAISMEDŽIŲ VAISIAI NUODAIS PRISIPILDĖ** ir daugelis žmonių **MIRS, PARAGAVĘ JŲ VAISIŲ...**”. Apsupti apnuodyto vandens, žmonės kentėjo nuo troškulio, nes troškulį numalšinus radioaktyviu vandeniu, tai privedavo prie greitos ir kankinančios mirties: „...ir **KANČIAS žmonėms ATNEŠ TROŠKULYS...**”. Viso to siaubo priežastis buvo dvasinis aukščiausios Anlanijos (Atlantidos) kastos nesubrendimas, kurios atstovai per daug susižavėjo technologijomis ir pamiršo apie savo civilizacijos išsivystymo dvasinius aspektus. Turėdami pakankamai žinių aukštųjų technologijų sukūrimui, jie, nepaisant to, liko **DVASIŠKAI NESUBRENDE**. Todėl toje civilizacijoje, kuri išsivystė iš antų genties, vienos iš Slavų-Arijų genčių, susidarė sąlygos neharmoningam asmenybės vystymuisi, kas, laikui bėgant, privedė prie noro dominuoti visame Pasulyje. Panašiu būdu iškreiptos sielos tapo dėkinga terpe Tamsiųjų Jėgų „virusams” užėjus Tamsiajai Erai. Visa tai sukūrė sąlygas prasiskverbti Tamsiųjų Jėgų **SLAPTIEMS EMISARAMS**.

ŽVAIGŽDŽIŲ PARAZITAS prasiskverbė į mūsų Midgard-Žemę. Nuo to momento branduolinė katastrofa, kuri įvyko daugiau, negu prieš trylika tūkstančių metų, paprasčiausia, tapo neišvengiama. Mūsų Midgard-Žemė tapo viena iš planetų-Žemių, kuri buvo užkrėsta Tamsiųjų Jėgų „virusu”. Tamsiųjų Jėgų „virusu” užsikrėtusių Anlanijos (Atlantidos) valdančiosios kastos atstovų slaptas pasirošimas jėga užgrobtį valdžią Midgard-Žemėje, pasibaigė branduoliniu karu. Kuris privedė prie katastrofos, kurioje žuvo daugumas užkrėstųjų Tamsiųjų Jėgų virusu. Bet nedidelės grupės Anlanijos (Atlantidos) aukščiausiųjų Hierarchų, kurie katastrofos metu buvo Vaitmaruose ir Vaitmaruose, išgyveno, ir tapo tomis Tamsiųjų Jėgų sėklomis, kurių veiklos vaisius mes valgome iki pat šiol:

.....
5.(85). И по совету Чужеземцев,
тайно прибывших на Мидгард-Землю,
люди станут лишать друг друга Жизни...
ради глотка свежей воды, ради куска чистой пищи...
И начнут забывать они Древнюю Мудрость
И Законы Бога-Творца Единого...

.....
.....
.....
.....
.....

Великая Разобщённость придёт в Мир Мидгарда
и только Жрецы-Хранители Святой земли Расы
Великой будут хранить чистоту Древнего Знания,
несмотря на лишения и смерть...⁴³

.....

.....
5.(85). Ir paklausę **Svetimžemių patarimų,**
slaptai atvykusių į Midgard-Žemę,
žmonės pradės atimti Gyvybę vienas kitam...
dėl gurkšnio tyro vandens, dėl geros duonos kąsnio.
Ir pradės pamiršti jie Senąją Išmintį
Ir Įstatymus Dievo-Sutvėrėjo Vienatinio...

.....
.....
.....
.....
.....

Dideli Nesutarimai ateis į Midgardo Pasaulį
Ir tik Žyniai-Sergėtojai Šventos žemės Rasės
Didžiosios saugos tyrumą Senovės Žinių,
nepaisant praradimų ir mirties...

.....

Midgard-Žemės žmonių apkrėtimas Tamsiųjų Jėgų „virusu” ir buvo jos izoliacijos priežastimi nuo kitų Šviesiųjų Jėgų planetų-Žemių. **TARPPASAULINIAI VARTAI** mūsų Midgard-Žemėje dėl pavojaus per juos prasiskverbti į kitas planetas-Žemes Tamsiųjų Jėgų virusui, paprasčiausiai, buvo **ATJUNGTI** nuo vieningos Šviesiųjų Jėgų vieningos transportinės sistemos. Mūsų Midgard-Žemė papuolė į Tamsiųjų Jėgų „viruso” užkrato karantino zoną, ir tas karantinas tęsis tol, kol mūsų Midgard-Žemė arba **IŠSILAISVINS** nuo to „viruso” ir **TURĖS PRIEŠ JĮ IMUNITETĄ**, arba bus Tamsiųjų Jėgų **SUNAIKINTA**. Kito kelio, paprasčiausiai, nėra.

⁴³ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmas Ratas, 6 Santija, 45-46 psl.

Tokiu būdu, tarpplanetinės transporto sistemos, **TARPPASAULINIŲ VARTŲ** tarp planetų-Žemių **FUNKCIONAVIMO NUTRAUKIMAS** tarp kurios nors iš tų, į sistemą įeinančių planetų-Žemių (įskaitant ir mūsų Midgard-Žemę), gali įvykti dėl sekančių priežasčių:

1. Pačių Tarppasaulinių Vartų **PAŽEIDIMAS** arba **SUNAIKINIMAS** planetoje-Žemėje.
2. Tos transportinės sistemos **DAUGIAVARČIO RATO** ir **DANGAUS ADATŲ PAŽEIDIMAS** arba **SUNAIKINIMAS** kertinėje planetoje-Žemėje.
3. Tamsiųjų Jėgų **UŽĖMIMAS** arba **ĮSISKVERBIMAS** į kokią nors planetą-Žemę, įeinančią į Tarppasaulinę Transporto Sistemą.

Tarppasauliniai Vartai mūsų Midgard-Žemėje buvo išjungti dėl Tamsiųjų Jėgų **ĮSISKVERBIMO** į planetą, ir tai buvo padaryta tam, kad per juos Tamsiosios Jėgos **NEPATEKTŲ** į kitas planetas-Žemes, sujungtas su Midgard-Žeme **Į VIENĄ TARPŽVAIGŽDINIŲ TRANSPORTO TINKLĄ**. Būtent todėl Tarppasauliniai Vartai nefunkcionuoja ir šiuo metu. Ir jie nefunkcionuos tol, kol mūsų planeta **NEIŠSILAISVINS IŠ TARPŽVAIGŽDINĖS PARAZITINĖS SISTEMOS KONTROLĖS**. Rusų kalboje išliko užuominos apie naudojimąsi Tarppasauliniais Vartais. Žodžiai **SIGat (СИГать)**, **SIGanut (СИГануть)** — reiškė, kaip ir dabar, šuoliuką, tik šuoliuką ne nuo vieno laiptelio ant kito, o šuolį iš planetos į planetą per Tarppasaulinius Vartus. Esmė tame, kad **SIG** Slavų-Arijų Vedose — laiko vienetas, maždaug lygus 1/300-milijoninei sekundės daliai. Ir, atitinkamai, žodis **SIGanut (СИГануть)**, reiškė praktišką momentinį perėjimą iš vieno erdvės taško į kitą per Tarppasaulinius Vartus arba teleportacijos metu. Taip kad, Didžiosios Praeities pėdsakai rusų kalboje sutinkami „kiekviename” žingsnyje, reikia tik suprasti žodžių prasmę, kuriuos mes naudojame kiekvieną dieną...

Svarogo naktis, kuri tęsėsi paskutinį tūkstantmetį, jau pasibaigė. Prasidėjo Svarogo Dienos aušra, ir Tamsiosios Jėgos nebeturi jokių šansų sulaukti naujos Svarogo Nakties, kad vėl pabandytų įvesti visišką kontrolę Midgard-Žemėje. Svarogo Dienos metu žmonijos laukia sekantis žingsnis evoliucijos pakopomis. Ir, jeigu taip atsitiks, net eilinė Svarogo Naktis nepadės Tamsiosioms Jėgoms įgyvendinti savo norų. Jie tai puikiai žino, ir būtent todėl pasibaigusi Svarogo Naktis buvo pati kraupiausia iš visų, kurios buvo praeityje. Tamsiosioms parazitiniams jėgoms beveik pavyko įgyvendinti savo tikslus, ypač paskutiniame Svarogo Nakties šimtmetyje.

Jie, naudodami melagingą komunizmo ideologiją ir filosofiją, visiškai užėmė valdžią Rusijos Imperijoje, o kiek vėliau, ir kai kuriose kitose Europos ir Azijos šalyse. Apgaule užgrobę valdžią Rusijoje, tos jėgos pradėjo **GENOCIDĄ, PAGRINDINAI, RUSŲ TAUTOS, SAĖMONINGAI NAIKINDAMI NACIJOS ŽIEDĄ**, kuris išsikristalizavo iš liaudies per ne vieną tūkstantį metų. Buvo naikinami milijonai po milijonų, o visas pasaulis ramiai žiūrėjo į įvykius ir nė viena šalis net nepabandė sustabdyti tą naikinimą. Ir tam buvo priežastis, bet, kaip bebūtų gaila — tai niekaip jų nepateisina, o, atvirkščiai, daro juos bendrininkais to visaapimančio nusikaltimo prieš slavus, prieš rusų tautą. Bet prie to mes sugrįšime šiek tiek vėliau, o kol kas atkreipkime dėmesį į analizę to, kokių būdu žmogus atsirado mūsų mėlynojoje planetoje Žemė...

1.13. Mūsų protėvių kelionės erdvėje Vaitmanais ir Vaitmarais

Be Tarppasaulinių Vartų, mūsų protėviai susisiekimui su kitomis planetomis-Žemėmis naudojo ir kosminius laivus — **VAITMANUS**. **VAITMANUS** praeityje naudojo susisiekimui su planetomis, kuriose nebuvo Tarppasaulinių Vartų. Prisiminkime, kad, norint naudotis Tarppasauliniais Vartais, jie turi būti pastatyti kaip išsiunčiančioje planetoje, taip ir priimančioje. Jeigu kokioje nors planetoje Tarppasauliniai Vartai nepastatyti, tai taip gali būti dėl keleto priežasčių:

1. Protingą gyvybės formą turinti planeta dėl vienu ar kitų priežasčių neįeina į duotą civilizacijų sąjungą.
2. Planeta turi protingą gyvybės formą, bet jos civilizacija yra pradiniame savo evoliucinio išsivystymo etape ir nepasiruošusi tarpžvaigždiniais kontaktams.
3. Planeta neturi protingos gyvybės formos ir joje yra tik tiriamosios bazės.

4. Planetoje nėra gyvybės ir yra neįdomi civilizacijų susivienijimui.

5. Planeta nežinoma civilizacijų susivienijimui.

Be **VAITMANŲ** naudojimo susisiekimui tarp planetų, kuriose nepastatyti Tarppasauliniai Vartai, Vaitmanus naudojo krovinių ir žmonių pervežimams dideliais atstumais (iš vienos planetos-Žemės į kitą), taip pat krovinių ir žmonių pervežimui vienos planetos ribose. Ir tai neišsivalvojimai. Kviečiu kartu atsiversti Sakmę apie Skaistųjį Sakalą: „...*Tada Skaistusis Sakalas garsiai pasakė: — Lik sveika, mano gražioji mergaitė! Jeigu aš tau reikalingas, mane susirasi, kad ir kiek toli būčiau! O prieš mane surandant už trejų devynerių žemių, tryliktame žvaigždyne, einanti pas mane tu septynias poras geležinių klumpių sunešiosi, septynis geležinius kepalus duonos sugrausi...*”⁴⁴. Už Trejų Devynerių Žemių — kas gi už to stovi!? Kas tai, ir kur tai? Atstumas ar vietovės išsidėstymas?! Tai ir viena, ir kita. Mūsų protėviai Žemėmis vadino kitas planetas, o Trejos Devynerios Žemės — reiškia dvidešimt septynias Jarilos-Saulės Žemes (planetas). Jarilos-Saulės sistema buvo suprantama ne kaip planetų skaičius, kurios sukasi apie kurią nors žvaigždę, o į vieną sistemą sujungtų gyvenamų planetų skaičius. Kitais žodžiais, Midgard-Žemė įėjo į civilizacijų susivienijimą, kuriame buvo dvidešimt septynios gyvenamos planetos-Žemės! Ir tas dvidešimt septynių gyvenamų planetų-Žemių civilizacijų susivienijimas vadinosi Jarila-Saulės sistema. Tos dvidešimt septynios planetos-Žemės sudarė vieningą tarpžvaigždinę sistemą, kuri turėjo vieną bendrą visų planetų-Žemių valdymo hierarchiją, vieningus įstatymus, ir, greičiausiai, vieningą kultūrą ir vieną kalbą, ir ta kalba buvo... senovės rusų, kuri labai mažai nuo tų laikų pasikeitė!

Be to, Skaistusis Sakalas nurodo, ir kokiame Žvaigždyne yra Jarila-Saulės sistemos planeta, kurioje jis bus — tryliktame Žvaigždyne — t.y., kad jis bus Jarila-Saulės tryliktame žvaigždyne, kas, pagal Slavų-Arijų pavadinimą, atitinka Fenikso Žvaigždyną Svarogo Rate. Kad Nastenka galėtų ten patekti, jai reikėjo nuvykti **TREJUS DEVYNERIUS TOLIMUS TOLIUS — 27 TOLIMUS TOLIUS**. Tokiu būdu, jeigu žinoti žodžių reikšmę, suprasti jų pradinę reikšmę, keletas frazių, kurias pasakė Skaistusis Sakalas, pavirs į tikslias koordinatas vietas, kur jo reikia ieškoti. Per miegus Nastenka išgirdo Skaisčiojo Sakalo žodžius ir ryte nusprendė vykti jo ieškoti, be to, tiksliai žinodama, kur jai reikia ieškoti jai skirtojo. Pirmiausiai jai reikėjo susirasti kosminį laivą — Vaitmaną, kad galėtų nukeliauti į kitas planetas-Žemes:

„...*Eina Nastenka keliu. Eina ji ne vieną dieną, ne dvi, ir ne tris dienas, eina ji ilgai. Ėjo ji lygiais laukais ir urmaniniais miškais, ėjo ir per aukštus kalnus. Laukuose paukšteliai jai giesmes giedojo, niūrūs miškai ją priglaudė, nuo aukštų kalnų ji visu pasauliu gėrėjosi ir, pagaliau, priėjo ji nuostabią lygumą, kur **PREKYBINIAI VAITMANAI** stovėjo, ir iš tos lygumos į bekraštes dangaus platybes išskrisdavo. Įsiprašė Nastenka pas gerus žmones į prekybinį vaitmaną ir išvyko į tolimą kelionę tolyn nuo gimtosios žemės, už trejų-devynerių tolimų tolių...*”⁴⁵.

Ilgai keliavusi ji priėjo: „...*nuostabią lygumą, kur **PREKYBINIAI VAITMANAI** stovėjo...*” Reiškia, kad visi žmonės žinojo apie tai, kad egzistuoja pakilimo-nusileidimo aikštelės, iš kurių kilo, ir į kurias leidosi kosminiai laivai — Vaitmanai, be to — **PREKYBINIAI VAITMANAI**. O, jeigu egzistavo **PREKYBINIAI VAITMANAI**, tai reiškia, egzistavo ir **PREKYBINIAI SANTYKIAI** tarp mūsų Midgard-Žemės ir kitų planetų-Žemių.

Kai kas gali paprieštarauti — kad tai sakmė, viskas išgalvota.

Pirma, **SAKME** senovėje vadino pasakojimus apie tikrus įvykius, kurie pagražinti ryškiais įvaizdžiais. Ir, kad tai iš tikrųjų taip, yra daugybė patvirtinimų, kurie nepalieka akmens ant akmens iš bet kokių skeptikų argumentų. 1999 metais Čandar gyvenvietėje buvo rasta akmeninė plokštė su reljefiniu vietovės žemėlapiu, kuris buvo pavaizduotas nežinomu būdu. Ant plokštės buvo pavaizduotas Uralo regiono žemėlapis su upėmis Belaja, Ufa, Sutolka. Be to, tame žemėlapyje pažymėti hidrotechniniai įrenginiai: 12 tūkstančių kilometrų ilgio kanalų sistema, dambos, galingos užtvan-

⁴⁴ “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjį Sakalą, 69 psl.

⁴⁵ “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjį Sakalą, 70 psl.

kos. Kanalai sudaro dvi sistemas, kanalų plotis po 500 metrų. Pažymėtos dvylika užtvankų po 300-500 metrų pločio, ilgis iki dešimties kilometrų ir gylis po tris kilometrus kiekviena.

Antra, ant to reljefinio žemėlapiu netoli nuo kanalų pavaizduotos kelios „keistos” **AIKŠTELĖS**. Plokštės paviršiuje pavaizduotas žemėlapis masteliu 1:1,1 km. Ant plokštės daug užrašų, kurių „kiniška kilmė” nepasitvirtino dėl vienos paprastos priežasties — **UŽRAŠAI PADARYTI SLAVŲ-ARIJŲ RUNOMIS**. Panašų žemėlapi padaryti įmanoma tik turint informaciją iš palydovų, taip pat turint šiuolaikinei civilizacijai nežinomas technologijas (žr. **Pav. 11**).⁴⁶

Šią plokštę suradęs profesorius A. Čuvyrov Ufos generalgubernatoriaus archyvuose rado XVIII amžiaus gale rašytas užuominas apie du šimtus baltų akmeninių plokščių, kurios lyg tai buvo atrastos šalia Nurimansko rajono Čandaro kaimo. Manoma, kad tos plokštės sudarė reljefinį mūsų Midgard-Žemės žemėlapi. A. Čuvyrovo organizuota nauja ekspedicija rado antrą akmeninę plokštę, kas patvirtina archyvinius duomenis. Mažai tikėtina, kad pavyks rasti visas akmenines plokštes-žemėlapius, bet ir to, kas atrasta, pakanka įrodyti, kad dar visai neseniai, prieš trisdešimt-penkiolika tūkstančių metų Midgard-Žemėje egzistavo aukštai išsivysčiusi civilizacija, kuri buvo Galaktikos daugelio civilizacijų sistemos dalis. Tų reljefinių žemėlapių atradimas visiškai patvirtina Slavų-Arijų Vedose išdėstytą informaciją, Vedas paverčia patikimu žinių šaltiniu apie mūsų civilizacijos praeitį.

O dabar sugrįžkime prie Saktės apie Skaistųjų Sakalą ir prisiminkime, kad Nestenka po ilgos kelionės priėjo: „...*nuostabią lygumą, kur PREKYBINIAI VAITMANAI stovėjo...*”. Ir reljefiniame Uralo regiono žemėlapyje: „...*Netoli nuo kanalų pavaizduotos ROMBŲ PAVIDALO AIKŠTELĖS...*”. Tokiu būdu, tampa visiškai aišku, kad reljefiniame žemėlapyje pavaizduotos **ROMBŲ PAVIDALO AIKŠTELĖS** ir **VAITMANŲ STOVĖJIMO VIETOS** iš Saktės — vienas ir tas pats. Pasirodo, rombų pavidalo aikštelių paskirtis paprasta — Vaitmanų pakilimo-nusileidimo aikštelių, kaip prekybinių taip ir kitų kategorijų...

Kaip išaiškėjo iš pokalbių su Aleksandru Nikolajevičiumi Čurikovu, ant reljefinio žemėlapiu buvo atrastos įvairių formų ir įvairių dydžių aikštelių. Tų aikštelių paskirtis tyrinėtojams buvo paslaptis. O tos aikštelių yra niekas kitas, o tik **PAKILIMO-NUSILEIDIMO AIKŠTELĖS** įvairių tipų ir dydžių **VAITMANAMS** ir **VAITMARAMS**. Pavyzdžiui, rombų pavidalų aikštelių, paprasčiausiai, labai didelės, greičiausiai, kad jos buvo skirtos dėl didžiulių **VAITMARŲ** pakilimo ir nusileidimo. Situacijos paaiškinimui pateiksiu duomenis iš Slavų-Arijų Vedų apie kosminių laivų paskirtį, kuriuos naudojo mūsų protėviai.

VAIMARAI mūsų protėviai vadino **MOTININIUS KOSMINIUS LAIVUS**, kurie **SAVYJE GALĖJO NEŠTI PO 144 VAITMANUS**. Greičiausiai, kad Vaitmarai buvo **TARPGALAKTINIO SUSISIEKIMO** ir tolimosios žvalgybos kosminiais laivais. Saktėje yra sekančios eilutės: „... *URMANIŠKI MIŠKAI* ją sveikino, nuo aukštų kalnų ji visu pasauliu gėrėjosi, ir ji pagaliau priėjo iki **NUOSTABIOS LYGUMOS**, kur **PREKYBINIAI VAITMANAI** stovėjo ir iš tos lygumos į bekraštes padanges kilo...” Šiuolaikiniam žmogui tokie žodžiai, kaip urmaniniai miškai, nieko nesako. O juk **URMANINIAI MIŠKAI** dengė **URMANŲ KALNŲ** šlaitus. O **URMANŲ KALNAI** — tai senasis **URALO KALNŲ** pavadinimas (vėliau Uralo kalnus dar vadino Ripėjų kalnais)! O kai atsiranda žinomas žodis arba terminas, viskas iš karto atsistoja į savo vietas. „Nuo aukštų kalnų ji visu pasauliu gėrėjosi ...” — sako apie tai, kad ji keliavo per Urmanų (Uralo) kalnus.

O dėl to, kad tas kalnų masyvas tęsiasi nuo šiaurės iki pietų praktiškai pagal meridianą, tai jos gimtieji namai galėjo būti arba į rytus, arba į vakarus nuo Urmanų (Uralo) kalnų. Kad Nastenka galėtų pakliūti... į nuostabią lygumą, iš kurios prekybiniai Vaitmanai į bekraštes padanges kilo, jai teko perkopti kalnus. Atkreipkime dėmesį ir į tai, kad Saktėje kalbama, kad prekybiniai Vaitmanai kilo iš **NUOSTABIOS LYGUMOS**. O tai reiškia, kad nuostabi lyguma galėjo būti kažkur Urmanų (Uralo) kalnų pietinėse priegose. Nes Urmanų (Uralo) kalnai buvo padengti vešliais miškais ir

⁴⁶ Kassavaitinis Žurnalas «Итоги.ru», № 13 (303), “Sutvėrėjo žemėlapis” («Карта создателя»), Stepan Krivošjejev, 2002 m. balandžio 1 d.

juos iš visų pusių supo neliesta taiga, lygumos Urmanų kalnų priegose galėjo būti tik Pietų Urale! Tokiu būdu, Sakmėje apie Skaistųjį Sakalą aprašyta aikštelė galėjo būti arba į rytus arba į vakarus nuo Urmanų (Uralo) kalnų. Kai Sakmėje kalbama apie nuostabią lygumą, — tai vienareikšmiai nurodoma, kad Vaitmanų ir Vaitmarų pakilimo-nusileidimo aikštelė turėjo būti visiškai netoli tų pačių Urmanų (Uralo) kalnų.

Štai, kokias išvadas galima padaryti, jeigu atkreipti dėmesį į Sakmės tekstą. Bet... nuostabiausia tai, kad Aleksandro Nikolajevičiaus Čurikovo surastame reljefiniame žemėlapyje būtent Pietų Urale, į vakarus nuo kalnų masyvo, buvo pažymėta stačiakampė didžiulių matmenų aikštelė (**Pav. 12** ir **Pav. 13**). Ta nuostabi lyguma, iš kurios Vaitmanai kyla į bekraštes padanges, ta pakilimo-nusileidimo aikštelė, paprasčiausiai, buvo didžiulių matmenų! Tos pakilimo-nusileidimo aikštelės, o paprastai — kosmodromo plotas, **VIRŠ DVIDEŠIMT SEPTYNIŲ TŪKSTANČIŲ KETURIŲ ŠIMTŲ KVADRATINIŲ KILOMETRŲ!** Toje aikštelėje laisvai telpa Ufos, Blagoveščensko, Sterlitamako, Salavato miestai ir visi mažesni miesteliai ir gyvenvietės tarp jų! Mūsų protėvių sukurtų įrenginių dydžiai, paprasčiausiai, pritrenkia! Ir pritrenkia tas faktas, kad Sakmėje apie Skaistųjį Sakalą pateikiama labai tiksli informacija apie mūsų protėvių praeities įvykius. Ir tam, kad tai pamatyti, reikia tik mokėti ir suprasti mūsų protėvių perduodamų žinių esmę. O tam labai daug ko nereikia. Tik rasti esmę ir reikšmę mūsų laikais nebenaudojamų žodžių arba atstatyti tų žodžių tikrąją reikšmę, kurią į tuos žodžius sudėjo mūsų protėviai. Ir tada atsitiks pats tikriausias stebuklas!!! Pasirodys, kad Sakmė yra būtent tai, kas ir turi būti pagal prasmę — rusų tautos praeities įvykių realių įvykių aprašymas, kurie žodine forma perduodami iš kartos į kartą, nuo senų laikų iki šių dienų. O per Sakmę apie Skaistųjį Sakalą mūsų protėvių perduodamos žinios pasirodė, paprasčiausiai, neįtikėtinos. Bet įdomu ir tai, kaip mūsų išmintingi protėviai sugebėjo per daugelį tūkstantmečių perduoti informaciją apie realius praeities įvykius, žinias apie įvykius, kurių supratimas leidžia nuplėšti juodą melo uždangalą nuo didžios rusų tautos praeities, tiksliau — nuo rusų (pycob) tautos!

Tik rusų žmogus Sakmėse ieškos žodžių prasmės ir supratimo arba, kaip jas vėliau pradėjo vadinti — rusų liaudies pasakose. Bet kuris kitažemis negalės pamatyti mūsų protėvių žodiniuose pasakojimuose sudėtos informacijos dėl vienos paprastos priežasties — kitažemiams neįmanoma prasiskverbti į tikrąją rusų žodžių prasmę, jie, paprasčiausiai, to nedarys dėl nereikalingumo. Tik genetinė atmintis, kuri gauta iš protėvių, suteikia progą sugrąžinti gyvybę mūsų didžiai kalbai ir tiems žodžiams, kurie atgiję atvers mums didžios praeities paslaptis, kurias daugelis norėtų amžinai pamiršti.

Daugelis įrodymų buvo sunaikinta, bet niekas negalėjo sunaikinti Sakmės ir pasakas. Niekas iš mūsų priešų į jas nekreipė dėmesio, skaitydami, kad tai kvailos fantazijos. Bet, net ir rusų žmogui tikroji žodžių prasmė atsivers tik tada, kai jis (rusų žmogus — rus) sugebės atsibusti! O kol tai neįvyks, žodžiai saugos savo paslaptis, savo tikrąją prasmę. Ir, kad įsitikintume, kad tikrai taip yra, pratęskime analizę ir pamatysime, kad vien tik Sakmėje apie Skaistųjį Sakalą „**PASLĖPTA**” nuostabi informacija... Ir taip, grįžkime prie Nastenkos nuotykių į tą vietą, būtent prie to momento, kai ji išvyko į savo pirmąją kelionę prekybinių Vaitmanų po to, kai ji paliko tėvų namus... Po ilgos kelionės, Vaitmano skrydis pasibaigė: „...o kai Vaitmanas nusileido nuostabioje žemėje, nuėjo ji miško keliu paskui besileidžiančią mėlyną saulę. Ilgai ji ėjo, jau ir sutemo, danguje virš žemės du mėnuliai suspindo”⁴⁷.

Tokiu būdu, keliautoja atsirado kitoje planetoje, įeinančia į žvaigždės sistemą, kurioje dominuoja patekėjusios saulės mėlynų spindulių spektras. Būtent todėl tos planetos danguje **SAULĖ — MĖLYNA**. Prekybinis Vaitmanas pristatė ją į kitą planetą, bet ne iki Fenikso Čertogo (Žvaigždyno). Išsiaiškinusi pas Deivę Karną, kad iki Fenikso Čertogo dar **PUSANTRO RATO TOLIMŲ TOLIŲ**, Nastenka pradėjo ruošti naujai kelionei. Tiesa, žodis kelionė (путешествие) — keliu keliauti (путём шествовать), reiškia eiti savo keliu, kitais žodžiais, ieškoti savo kelio, gyvenimo

⁴⁷ “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjį Sakalą, 71 psl.

prasmės ir realizuoti save. Mūsų laikais šis žodis įgavo visiškai banalią reikšmę, kurio prasmė susiveda į fizinį judėjimą iš vieno taško į kitą. Mūsų protėviai tam turėjo kitą žodį — keliauti, bastytis (странствовать), kuris šiais laikais naudojamas vis rečiau ir rečiau.

Daugelio žodžių užmiršimas, kitų žodžių reikšmės iškraipymas, priveda prie to, kad net genetinis rusų žmogus nebesupranta daugelio žodžių tikrosios prasmės arba juos supranta neteisingai. Žmonijos priešų vykdoma kalbinė diversija privedė prie to, kad šiuolaikiniam rusų žmogui tie žodžiai mažai ką reiškia. Prabėgę akimis žodžius **TOLIMAS TOLIS**, daugelis į tai neatkreipia jokio dėmesio, pamane, kad tai tik literatūrinis įvaizdis, o be reikalo! O štai, mūsų protėviams tie, atrodo, paprasti, bet nesuprantami žodžiai, buvo visiems suprantami ir aiškūs, kaip dangus saulėtą dieną. **TOLIMAS TOLIS** — tai ne tik supratimas apie ilgą atstumą, kurį charakterizavo mūsų „primityvūs” protėviai, o **ILGIO VIENETAS**, lygus maždaug **1,4 ŠVIESMEČIO** pagal šiuolaikinį supratimą. Tiems, kas pamiršo, arba kas nežino šviesmečio termino, priminsiu, kad **ŠVIESMETIS** — tai atstumas, kurį šviesa nukeliauja per vienerius metus, jeigu manyti, kad **ŠVIESOS JUDĖJIMO GREITIS** erdvėje lygus **300 TŪKSTANČIŲ KILOMETRŲ PER SEKUNDĖ**. Tokiu būdu, **ŠVIESMETIS** lygus **9.4608x10¹²** km. ir, atitinkamai, **TOLIMAS TOLIS** maždaug lygus **13,245x10¹²** km. atstumui.

O dabar išsiaiškinkime, kas gi yra **PUSANTRO RATO**. Kas tai yra pusantro — supranta kiekvienas, o štai, mūsų protėvių supratimas skyrėsi nuo šiuolaikinio. Greičiausiai, kad čia turimas omeny **SVAROGO RATAS**, kuris dalijasi į **16 DALIŲ**, tokiu būdu, skaitmeniniame ekvivalente pusantro rato yra **24**. Ir, jeigu dabar viską paversti į mums suprantamus dydžius, tai **PUSANTRO RATO TOLIMŲ TOLIŲ** bus atstumas, lygus **33.6 ŠVIESMEČIO** arba **3.1788288x10¹⁴** km. Tokiu būdu, atstumas nuo Deivės Karnos iki Fenikso Čertogo yra **33.6** šviesmečio, tuo metu, kai nuo Midgard-Žemės tas atstumas lygus **27 TOLIMIEMS TOLIAMS** arba **37.8** šviesmečio. Gaunasi, kad nuo Midgard-Žemės iki Deivės Karnos planetos atstumas yra **3 TOLIMI TOLIAI** arba **4.2 ŠVIESMEČIO**.

Aiškėja įdomus „paveikslas” — nuo Žemės tokiu atstumu yra **TIK VIENA ŽVAIGŽDĖ** — **ALFA (α) KENTAURA**. O tai reiškia, kad pirmasis Nastenkos sustojimas buvo planetoje-Žemėje iš **ALFA (α) KENTAURA** sistemos, ir, kad tuo metu, kai buvo sukurta Sakmė apie Skaistųjų Sakalą, mūsų Midgard-Žemėje egzistavo aukštai išsivysčiusi civilizacija. Ir dar norisi pažymėti, kad panašūs **SUTAPIMAI** Sakmėje „Apie skaistųjų Sakalą” **ATSTUMAS IKI PIRMOSIOS PLANETOS-ŽEMĖS**, kurioje Nastenka sutiko Deivę Karną, ir **ATSTUMAS IKI MUMS ARTIMIAUSIOS ŽVAIGŽDĖS ALFA (α) KENTAURA**, **NEGALI BŪTI SUTAPIMAS**. Ir tai yra **DAR VIENAS BESĄLYGIŠKAS ĮRODYMAS**, kad Slavų-Arijų Vedose išdėstyta informacija yra **TIKRA**.

Pagal šiuolaikinius duomenis, **ALFA (α) KENTAURA**: *tipas — geltonoji žvaigždė, pagrindinė pagal eiliškumą, atstumas (nuo Žemės) 4.36 ŠVIESMEČIO ir turintį vos didesnę už Saulę diametrą*. Reikia atkreipti dėmesį į tą faktą, kad tikslus atstumas iki žvaigždės Alfa Kentaura buvo nustatytas palyginti neseniai — 2003 metais. O iki tol skirtingi šaltiniai duodavo atstumą iki tos žvaigždės **NUO 4.3 IKI 4.5 ŠVIESMEČIO!** Ir tik visiškai neseniai buvo nustatytas tikslus atstumas iki tos žvaigždės, ir jis pasirodė esantis **4.36 ŠVIESMEČIO**. Jeigu pasižiūrėti pagal mūsų protėvių matavimo vienetus, tai atstumas iki artimiausios mums žvaigždės, apie kurią kalbama Sakmėje, bus lygus **4.2 ŠVIESMEČIO**. Tiesiog neįtikėtinas Sakmėje nustatyto atstumo sutapimas iki tos žvaigždės. Ir pati žvaigždė praktiškai tapati mūsų Saulei.

Ir nors egzistuoja kai kokie skirtumai skaičiuose (**1.6** dešimtoji dalies) tarp šiuolaikinių ir senovės duomenų, reikėtų daugiau tikėti būtent mūsų protėvių tikslumui, nes jie, bet kuriuo atveju, skraidė į kitas žvaigždes ir planetas-Žemės, tuo metu, kai šiuolaikiniai duomenys gauti teoriškai. Be to, ir šviesos greitis (C) nėra konstanta (pastovus) ir keičiasi gana dideliame diapazone, dėl ko net šiuolaikinis mokslas turi daug patvirtinimų. Taip kad, kai koks skirtumas tarp realių mūsų protėvių, ir tik teorinių mūsų šiuolaikinių mokslininkų paskaičiavimų, kurie vadovaujasi šviesmečio supratimu, kaip matavimo vienetu, tik patvirtina tos informacijos tikrumą, kuri išdėstyta Sakmėje apie

Skaistųjų Sakalą. Bet kai kas gali atkreipti dėmesį į tai, kad Nastenka pasakoja apie planetą, kuri turi **MĖLYNĄ SAULĘ**. Skeptikai jau džiaugsmingai trina rankas, kad pagaliau galės demaskuoti eilinį falsifikatą. Bet... skeptikų džiaugsmas šiek tiek per ankstyvas, jeigu nepasakyti dar aštriau. Mūsų keliautoja kalba apie... **besileidžiančią MĖLYNĄ saulę**. Mūsų **BESILEIDŽIANTI SAULĖ — RAUDONA**, o kartais ir bordinė. Ypač aiškiai tai išreikšta žiemą, kai yra dideli šalčiai. Ar tai reiškia, kad mūsų Saulė raudona arba bordinė? Manau, kad ne. Tam egzistuoja keletas priežasčių:

1. PLANETOS AŠIES PASVIRIMO KAMPAS lyginant su savo Šviesuliu. Jeigu **PLANETINĖ AŠIS PASVIRUSI LINK SAVO ŠVIESULIO**, kaip yra mūsų Saulės atveju, spektro poslinkis bus į ilgesnių optinių bangų pusę, t.y., **RAUDONASIS SPEKTRO POSLINKIS** bus ryškesnis. Jeigu **PLANETINĖ AŠIS PASVIRUSI NUO SAVO ŠVIESULIO**, spektro poslinkis bus į trumpesnių optinių bangų pusę, t.y., matysis **MĖLYNASIS SPEKTRO POSLINKIS**.

2. ATSTUMAS NUO PLANETOS IKI SAVO ŠVIESULIO. Kuo planeta arčiau savo šviesulio, tuo daugiau planetą pasiekiančių trumpesnių optinių bangų žvaigždės spektre. Kuo toliau nuo šviesulio, daugiau planetą pasiekiančių ilgesnių optinių bangų žvaigždės spektre.

3. DUJINE ATMOSFEROS SUDĖTIS. Net nedideli pasikeitimai atmosferą sudarančių dujų proporcijose sukelia žymius spektro pasikeitimus sugeriant žvaigždės išspinduliuojamus spindulius. Jeigu kitų planetų atmosferoje yra kitokių elementų dalis, negu Žemės atmosferoje, tai taip pat priveda prie reikšmingų spektro pasikeitimų atmosferai sugeriant žvaigždės išspinduliuojamus spindulius.

Tokiu būdu, už horizonto besileidžianti mėlyna Saulė, kurią Nastenka pamatė Deivės Karnos planetoje, visiškai nereiškia, kad ta planeta-Žemė nėra Alfa (α) Kentaura sistemoje. Kas dar tebeabejoja, rekomenduoju į savo Saulę pasižiūrėti per įvairius šviesos filtrus, kurie sukuria analogiškus efektus, kaip ir aukščiau nurodytos priežastys. O dabar sugrįžkime prie paprastos rusų mergaitės kosminės odisėjos, kuri (odisėja) iš tikrųjų, kaip išaiškėjo, buvo realus įvykis...

Tam, kad pakliūtų į Fenikso Čertogą (Žvaigždyną), jai reikėjo tęsti savo kelionę: „...ir matė ji — tamsius ir gąsdinančius miškus, laukuose augančią šiurkščią, nematytą žolę, praėjo plikus, akmenuotus kalnus, giedančių paukščių virš žemės niekur nematė. Vis toliauėjo Nastenka, vis labiau ji skubėjo. Mato, vėl didžiulė lyguma, o ten auksaspalviai Vaitmanai stovi, visi prekybiniai. Įsiprašė Nastenka pas gerus žmones į prekybinį auksaspalvį Vaitmaną, ...ir išvyko iš nuostabios Žemės...”⁴⁸. Jeigu ji būtų turėjusi savo nuosavą Vaitmaną arba jai būtų pasisekę sutikti į Fenikso Čertogą (Žvaigždyną) skrendantį Vaitmaną, Nastenka būtų užtekę tik vieno perskridimo. Bet dėl to, kad prekybiniai Vaitmanai iš planetos į planetą skrido savo reikalais, jai teko tenkintis pagalba tų, kurie skrido reikiama kryptimi. Tokiu būdu, ji atsidūrė sekančioje planetoje: „...Nusileido auksaspalvis Vaitmanas ant tamsios, neišvaizdžios žemės. Rusva saulė už kalno leidžiasi, šiek tiek dar šildo ir šviečia, o mėnulio danguje virš šios žemės visai nėra ...”⁴⁹.

Pagal tą aprašymą aišku, kad tos planetos žvaigždė, pagal šiuolaikinę klasifikaciją, priskiriama prie Raudonųjų Karlikų, kas atitinka paskutinę žvaigždės gyvavimo fazę. Iš principo, Raudonieji Karlikai — mirštančios žvaigždės. Šviesos ir šilumos trūkumas nulemia planetos gyvybės skurdumą ir nieko panašaus žmogui sunku įsivaizduoti, kuris tolimas nuo mokslo ir neturi supratimo apie kitų pasaulių egzistavimą, kokia, iš principo, ir buvo Nastenka. Gana neišvaizdi buvo planeta-Žemė, kurioje gyveno Deivė Želia, ir nuo tos planetos-Žemės iki Fenikso Čertogo, Deivės Želios žodžiais, buvo ne mažiau, kaip **DVEJI DEVYNERI TOLIMI TOLIAI SU PUSE — 22.5 TOLIMI TOLIAI — 31.5 ŠVIESMEČIŲ** arba **2.980152x10¹⁴** km. Nastenka prie Fenikso Čertogo priartėjo **2.1 ŠVIESMEČIO**. Tik akimirka įsivaizduokite, kiek laiko šiuolaikiniams „kosminiams laivams” prireiktų įveikti tokius atstumus. Bet, nepaisant to, Nastenka dar toli iki kelionės tikslo, todėl jos kelionė tęsiasi:

⁴⁸ “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjų Sakalą, 73 psl.

⁴⁹ Ten pat.

„...Žiūri — vien juodas miškas toje žemėje auga, o laukų beveik nėra. O medžiai, kuo toliau ritasi kamuoliukas, tuo didesni auga, o jų kamienai tarpusavyje pinasi. Visiškai jau sutemo: rusvos saulės per debesis nesimato, vien tik rusvo saulėlydžio atšvaitai liko. Pasibaigė juodas miškas, ir pamatė Nastenka didelę dykumą, juodais akmenimis išgrįstą, o ten ugniniai vaitmanai stovi. Įsiprašė Nastenka pas gerus žmones į ugninį vaitmaną, persiavė į trečią porą geležinių kurpaičių, pasiėmė kelrodį kamuoliuką ir išvyko iš nykios žemės ...”⁵⁰. Eilinis sustojimas pakeliui į Fenikso Čertogą (Žvaigždyną) buvo vešlios gamtos planetoje: „Nusileido ugninis Vaitmanas ant gražios, puikios žemės. Auksaspalvė saulė už jūros leidžiasi ir šviesą stiprią skleidžia, o keturi mėnuliai iš padangių puikią žemę nuostabia šviesa nušviečia ...”⁵¹.

Su kiekvienu perskridimu, vis arčiau ir arčiau Nastenka prie Fenikso Čertogo (Žvaigždyno). Kaip jai pasakė Deivė Srečia, nuo jos planetos-Žemės iki Fenikso Čertogo dar ne mažiau kaip **DVEJI DEVYNERI TOLIMI TOLIAI IR DAR TREČDALIS — 21 TOLIMAS TOLIS** arba **29.4 ŠVIESMEČIO — 2.7814752x10¹⁴** km. Kaip matyti, Nastenka nežymiai priartėjo prie Fenikso Čertogo, tik **2.1** šviesmečio nuo planetos-žemės, kurioje gyveno Deivė Želia. Bet tai, nebūtinai reiškia, kad tarp tų dviejų planetų-Žemių atstumas yra **2.1** šviesmečio, o reiškia tik tai, kad ta planeta **2.1** šviesmečio **ARČIAU** Fenikso Čertogo. Visada būtina suprasti kosminės Erdvės mastelius, ir, kad Nastenkos lankomos planetos, teoriškai ir praktiškai, **NEGALI BŪTI IŠSIDĖSČIUSIOS TIESIA LINIJA**. Kiekviena iš planetų jos kelyje skiriasi viena nuo kitos savo žvaigždėmis, Mėnulių skaičiumi ir savo gamta. Pasąmonėje kiekvieną iš tų planetų-Žemių ji lygina su savo gimtąja Midgard-Žeme, kas psichologiškai absoliučiai natūralu, ir tai patvirtina informacijos tikrumą, kuri laikui bėgant rusų pasakose įgavo mitines formas, kurios realūs įvykiai „įvelkami” į mitinius rūbus. Ir tai buvo daroma ne dėl gražių žodžių, o daugiau dėl to, kad realią informaciją paslėpti ir, tuo pačiu, išsaugoti palikuonims... Ir vėl kelias šaukia Nastenką:

„...ir nuėjo paskui kelrodį kamuoliuką atgal į lygumą, kur **ĮVAIRŪS VAITMANAI** stovėjo. Pamatė ji sidabrinį vaitmaną, persiavė į ketvirtą porą geležinių kurpaičių, ir įsiprašė pas gerus žmones pasiimti ją kartu su savimi,... o čia ir sidabrinio Vaitmano kelionė pasibaigė, o Nastenkos kelio galo ir krašto dar nematyti. Sunkiai Nastenka atsiduso, o kai sidabrinis Vaitmanas nusileido ant keistos, skurdžios ir karštos žemės, virš kurios Balta Saulė... danguje virš žemės trys mėnuliai ryškia šviesa nušvito...”⁵².

Ir papulė Nastenka į planetą-Žemę, kur Deivė Nesrečia gyveno, kuri jai paaiškino, kad iki Fenikso Čertogo jai dar reikia keliauti **VIENĄ RATA TOLIMŲ TOLIŲ IR VIENĄ KETVIRTĮ — 20 TOLIMŲ TOLIŲ — 28 ŠVIESMEČIUS** arba **2.649024x10¹⁴** km. Šį kartą kelias sutrumpėjo vienu tolimu toliu — **1.4** šviesmečio. Ir vėl jai dar ne kelionės pabaiga:

“...nuvedė ją kamuoliukas per kalnus į lygumą, kur tik vienas didelis Vaitmaras stovėjo. Pamatė ji didįjį Vaitmarą, persiavė į penktąsias geležines kurpaites ir įsiprašė pas gerus žmones ją pasiimti kartu į žemę, kur **DEIVĖ TARA** gyvena. Taip greitai skrido didysis vaitmaras tarp dangaus žvaigždžių, kad **ŽVAIGŽDŽIŲ ŠVIESA Į VIENĄ JUOSTĄ SUSILIEJO** ir nuostabia vaivorykste pavirto,... Nusileido didysis vaitmaras ant keistos žemės, dar neregėtos. Auksinė saulė virš miškų žaliais spinduliais žaidžia, šilumą ir šviesą įvairiai gyvybei skleidžia.. Mato Nastenka — šalia žalių miškų miestas didelis stovi, o jo viduryje pilis iš baltų akmenų ...”⁵³.

Didelis Vaitmaras — Didieji Dangaus Ratai — taip praeityje vadino kosminį laivą, kuris savyje galėjo nešti 144 Vaitmanus. Kitais žodžiais, Didžioju Vaitmanu vadino laivą-motiną arba motininį laivą. Didžiojo Vaitmaro, kuriuo skrido Nastenka, judėjimo greitis erdvėje buvo artimas šviesos greičiui (reikia prisiminti, kad šviesos greitis **C** kosmose nėra pastovus dydis, kaip tai buvo skaitoma pagal realyvumo teoriją, kuri nėra teisinga ir buvo sąmoningai sufalsifikuota). Būtent

⁵⁰ “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjį Sakalą, 75 psl.

⁵¹ “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjį Sakalą, 76 psl.

⁵² “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjį Sakalą, 77-78 psl.

⁵³ “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjį Sakalą, 80 psl.

todėl Nastenka galėjo matyti, kaip žvaigždžių šviesa susilieja į vieną juostą ir nuostabia vaivorykste pavirto. Panašių dalykų išsigalvoti neįmanoma, o galima tik pajusti savo patirtimi, ypač jaunai mergaitei, jeigu tik ji neturi mokslinio laipsnio iš kvantinės fizikos. Deivė Tara jai pasakė, kad iki Fenikso Čertogo nuo jos planetos-Žemės dar reikia keliauti **VIENĄ RATĄ TOLIMŲ TOLIŲ — 16 TOLIMŲ TOLIŲ — 22.4 ŠVIESMEČIŲ** arba 2.1192192×10^{14} km. Šį kartą prie tikslo ji priartėjo **KETURIAIS TOLIMAI TOLIAIS — 5.6** šviesmečių. Pas Deivę Tarą išsiaiškinusi informaciją apie tai, kur ir kaip ji gali rasti trumpiausią kelią iki Fenikso Čertogo (Žvaigždyno), Nastenka vėl išvyko į kelią:

„...ir nuėjo prie **UGNINIO VAITMANO**. O kai priėjo prie ugninio Vaitmano, persiavė Nastenka į šeštąją porą geležinių kurpaičių ir išvyko iš nuostabios žemės. Taip greitai skrido ugninis Vaitmanas tarp dangaus žvaigždžių, kad net **ŽVAIGŽDŽIŲ NESIMATĖ, TIK VIENA DAUGIASPALVĖ VAIVORYKŠTĖ SPINDULIAVO**... Nusileido ugninis Vaitmanas ant žemės, išlipo Nastenka, ir iš nuostabos vos galvos nepametė. Jai pasirodė, kad ji **VĒL Į GIMTAJĄ ŽEMĘ SUGRIŽO**, lyg tai niekur ir nebūtų keliavusi... ”⁵⁴.

Kaip matosi iš Sakmės, Nastenka atsidūrė planetoje, kuri kaip dvynys buvo panaši į Midgard-Žemę. Tai dar kartą patvirtina tai, kad kitos jos aplankytos planetos-Žemės nuo Midgard-Žemės labai skyrėsi. Ir įdomu, kad ją nustumtino planetos, kurios stipriai skyrėsi nuo Midgard-Žemės, o nustumtino planeta-Žemė, kuri buvo labai panaši į Midgard-Žemę. O tai reiškia tik viena — ji, paprastai mergaitė, **ŽINOJO APIE DAUGELĮ GYVENAMŲ PASAULIŲ**, susitikinėjo su atskridusiais iš kitų planetų-Žemių žmonėmis, ir jai tai buvo **KASDIENIŠKA, ĮPRASTA**. Matyt, kad ji turėjo susidariusi nuomonę, kad visos kitos planetos-Žemės turi skirtis nuo jos gimtosios Midgard-Žemės. Ir būtent todėl jai sukėlė šoką planeta-Žemė, kuris veidrodžiškai panaši į Midgard-Žemę. Žmogui, kuris pirmą kartą papuolė į Kosmosą, šoką turėjo sukelti pati kelionė į kitus Pasaulius, į kitas planetas-Žemes, su kitokia gamta, negu jo gimtojoje planetoje-Žemėje. Bet, kaip tik tai ir nevyksta. Sakmėje Nastenka ramiai reaguoja į kitų planetų-Žemių gamtą, kurios turi kitokias Saules dangaus skliautuose, neįprastus augalijos ir gyvūnijos pasaulius.

Panaši reakcija įmanoma tik tuo atveju, kai tokios kelionės yra kažkuo ypatingos. Kad daugelis žmonių iš tų, kuriuos ji pažinojo, keliavo į kitas planetas-Žemes ir vėliau pasakojo savo kelionių įspūdžius. Be to, dar ir tai, kaip ji reagavo į būtinybę susirasti savo Skaistųjų Sakalų Fenikso Čertoge (Žvaigždyno), sako apie tai, kad pati mintis apie tai, kad jis gali atsidurti kitame Žvaigždyne, Nastenkai nebuvo naujiena. Paprasčiausiai, ji susiruošė ir iškeliaavo, žinodama, kad jai reikia susirasti pakilimo-nusileidimo aikštelę, iš kurios ji galės skristi į kitus Žvaigždynus. Jai toks elgesys buvo natūralus. Tam, kad susigrąžintų savo mylimąjį, jai reikėjo „**TIK**” **NUSKRISTI Į KITUS PASAULIUS**. Nastenkai tai buvo beveik tas pats, kaip šiuolaikiniam žmogui nuvykti į kitą šalį, t.y., gana paprastu reiškiniu. Kas vėl kalba apie tais laikais paplitusias keliones į kitus Pasaulius. Be to, matyt, ir pats klausimas buvo sprendžiamas gana paprastai — ji pasikalbėjo su gerais žmonėmis ir jie ją paėmė į prekybinius Vaitmanus, kurie skrido jai reikiama kryptimi.

Tokiu būdu, pakeleivingais prekybiniais Vaitmanais ir Didžiaisais Vaitmarais ji priartėjo prie Fenikso Čertogo (Žvaigždyno). Bet iki jo vis dar liko **PUSĖ RATO TOLIMŲ TOLIŲ — 8 TOLIMI TOLIAI — 11.2 ŠVIESMEČIO** arba 1.0596096×10^{14} km. Šį kartą ji prie Fenikso Čertogo priartėjo **8 TOLIMAI TOLIAIS** arba **11.2** šviesmečio. Iš planetos, kuri taip labai panaši į Midgard-Žemę, ji išvyko į Fenikso Čertogą (Žvaigždyną: „...ir išvyko Dangaus Ratais iš nuostabios žemės. Nors ir greitai lėkė ugniniai Dangaus Ratai tarp dangaus žvaigždžių, o Nastenkai atrodė, kad šis kelias jai pats ilgiausias. Kiek praėjo laiko, nežinoma, tik Nastenka paskutinę porą geležinių kurpaičių sunešiojo, paskutinį kepalėlį geležinės duonos sugrauzė, o čia jau ir Dangaus Ratų kelias pasibaigė. Nusileido ugniniai dangaus ratai ant žemės, Tarchas Daždbog Perunovič parodė Nastenkai į kurią pusę eiti... ”⁵⁵.

⁵⁴ “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjų Sakalą, 83 psl.

⁵⁵ “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjų Sakalą, 85-86 psl.

Tokiu būdu, Nastenka iki Fenikso Čertogo (Žvaigždyno) atvyko su šešiais „persėdimais”. Dar bar paleiskime ją eiti savo keliu. Mums buvo svarbu pasižiūrėti į jos keliones iš vienos planetos-Žemės į kitą ir išsiaiškinti, kaip tai vyko, ir kaip ji keliavo. Tos kelionės analizė mums atskleidė įdomiausią informaciją apie tai, ką mūsų protėviai gerai žinojo ir jiems tai buvo įprasta. Ir, savo nuostabai, atrandame, kad **JIEMS KELIONĖS IŠ PLANETOS Į PLANETĄ BUVO ĮPRASTU REIŠKINIU**. Be to, lankydamą įvairias planetas, Nastenka sulaukdavo pagalbos iš tų planetų gyventojų, kuriuos mūsų protėviai laikė Dievais ir Deivėmis: Karna, Želia, Srečia, Nesrečia, Tara, Dživa ir Tarchas. Be to, jie patys sako, kad taip juos vadina, o ne tai, kad jie patys taip mano: „...*klausykis manęs, mieloji mergaite. Tai mane VADINA Deive Želia...*”⁵⁶. Paprastai, žmogus sakdamas savo vardą, sako — mano vardas, mane vadina ir t.t. Kai sakoma, — **TAI MANE VADINA**, reiškia tik viena — vardas, kurį davė kas nors kitas, ir jis nebūtinai sutaps su tikru ar teisingu vardu. Panašus patikslinimas duodamas tam, kad išvengtų painiavos su vardais ir terminais. Įdomu tai, kad visi Sakmėje paminėti Dievai ir Deivės gyveno skirtingose planetose-Žemėse, kurios, be to, viena nuo kitos nutolusios didžiuliais atstumais ir buvo skirtinguose Čertoguose-Žvaigždynuose. Pats tas faktas, jeigu tik į jį atkreipti dėmesį, kalba apie tai, kad Midgard-Žemėje garbinami kaip dievai, iš tikrųjų jie tokiais nėra. Kiekvienas iš jų atskrisdavo į žemę su atitinkama užduotimi, kurią įvykdę jie grįždavo į savo planetas-Žemes arba į kitas planetas-Žemes, kad jų civilizacijoms arba kolonijoms padėtų išspręsti jiems iškilusias problemas.

Be jokių abejonų, jie buvo aukštai išsivystę sutvėrimai, turintys didžiulius sugebėjimus, jeigu juos palygintume su paprastų žmonių sugebėjimais. Ir nenuostabu, kad tie, kuriems jie padėjo, pripaišydavo jiems dieviškąją kilmę. Žmonėms, kurie yra skirtinguose evoliucinio išsivystymo lygiuose, sunku suprasti vienas kitą. Labiau tai taikytina tiems, kurie yra evoliuciškai žemiau, ir tai yra todėl, kad jie dar **NEPRAĖJĘ** per daugelį **IŠSIVYSTIMO STADIJŲ**. Tuo metu, kai praėję tas evoliucines stadijas, jie taip pat pradėjo savo išsivystymą nuo nulio ir sugebėjo praeiti per daugelį evoliucinio išsivystymo laiptelių ir pasiekti lygį, kuris suteikia jiems galimybes daryti tai, ko negali kiti, dėl ko paprasti žmonės juos prilygina Dievams. Būtent todėl jie elgėsi su **NEPRAĖJUSIAIS** per nušvitimą žiniomis, kaip su vaikais, kuriems dar reikia išaugti iš „trumpų kelnų”, pažinti nušvitimą žiniomis, ir išeiti į kokybiškai kitą galimybių lygį. Tie aukštai išsivystę sutvėrimai padėjo likusiesiems spręsti atsiradusias problemas, kurių jie patys dėl vienu ar kitų priežasčių nesugebėjo išspręsti, taip pat jiems perdavė būtinas žinias jų vystymuisi.

Kai kam gali kilti klausimas — o kodėl jie nepadėjo kitiems pakilti iki savo lygio!? Kuo tai buvo iššaukta — baime prarasti savo sudieviną padėtį!? Visiškai ne, visa esmė tame, kad tam, kad **ĮGAUTUM PANAŠIAS SAVYBES IR KOKYBES**, kiekvienas žmogus **PRIVALO PATS PRAEITI VISAS TAM BŪTINAS EVOLIUCINIO IŠSIVYSTYMO PAKOPAS. ŽMOGAUS PRAĖJIMO GREITIS** tais evoliucinio išsivystymo laiptais priklauso nuo konkretaus žmogaus, jo sugebėjimų, jo dvasinių savybių ir jo darbštumo. Kai kas tą evoliucinio išsivystymo kelią gali nueiti greitai, net ir per vieną gyvenimą. Kažkam prireiks daug gyvenimiškų ciklų, kol tai pasieks. Kažkam, gal būt, niekada nepavyks pasiekti nušvitimo žiniomis. Ir ne todėl, kad tai iš principo neįmanoma, o todėl, kad žmogus pats turi per visa tai pereiti, pajusti kiekvieną evoliucinį laiptelį, ir niekas negali tai padaryti už jį. Iš principo, įmanoma žmogų pravesti evoliuciniais laipteliais, bet tai nieko nepakeis pačiam žmogui, jeigu jis pats nesupras ir nežinos, kas prie ko. Gautos galimybės, kurios neatitinka evoliucinio išsivystymo lygio, sukuria pavojų tam, kuris **DVASIŠKAI NESUBRENDEŠ**, žmogus, turintis tokias galimybes, negali suprasti savo atsakomybės ir galimybes gali panaudoti **PIKTAM**. Ir taip atsitiko jau ne kartą. Toks dvasiškai nesubrendęs žmogus, kuris turi dideles galimybes, yra puiki dirva Tamsiųjų jėgų veiksams, kurių parazitinė esmė leidžia jiems manipuliuoti tuo nesubrendimu. Panašus neatitikimas tarp formos ir turinio visada buvo problemų šaltiniu. Be to, kas gi gero gali išeiti, jeigu ką tik gimusiam naujagimiui, kuris net nemoka kalbėti, pabandyti aiškinti, pavyzdžiui, kvantinę fiziką ir į rankas duoti galingą lazerį!? Manau, kad nieko

⁵⁶ “Slavų-Arijų Vedos”, Gyvybės šaltinis, Sakmė apie Skaistųjį Sakalą, 74 psl.

gero iš to neišeis. Ir ne todėl, kad to neįmanoma padaryti iš principo, o todėl kad kvantinės fizikos supratimas ir tai, kad lazeris — ne žaisliukas, vaikui nepasiekiamas lygis. Vaikas iš pradžių turi išmokti kalbėti, rašyti, skaityti, lankyti mokyklą ir ilgai mokytis, po to jam ateis supratimas, kaip jis atsakingai gali tomis žiniomis naudotis. Ir, vėl gi, praėjęs mokymus, ne kiekvienas vaikas sugebės suprasti kvantinę fiziką ir savo asmeninę atsakomybę už savo veiksmus.

Ir tame nėra nieko žeminančio. Kiekvienas žmogus pagal savo prigimtį yra unikalus, bet, nepaisant to, visų žmonių galimybės yra skirtingos, skirtingi jų talentai, darbštumas, ir charakterio tvirtumas. Dėl to, jų gyvenimo realizavimas taip pat bus skirtingas. Vienaip ar kitaip, mūsų protėviams padėjo aukštai išsivysčiusios asmenybės, kuriuos mūsų protėviai-„vaikai” priimdavo kaip Dievus... Nors žodžio Dievas esmė mūsų protėviams buvo visiškai kita, bet apie tai vėliau... Nes neatsitiktinai mūsų protėviai kitažemiams sakydavo: „...mes Tarcho ir Taros vaikai...”. Tarchas ir Tara buvo laikomi Rusų Žemių globėjais ir gynėjais. Išsiaiškinkime, kuo Slavams-Arijams buvo tie Dievai ir Deivės, apie kuriuos užsimenama Sakmėje apie Skaistųjų Sakalą:

1. DEIVĖ KARNA — visų naujai gimusiųjų ir žmogiškųjų persikūnijimų Dangiškoji Deivė-Globėja. Deivė Karna kiekvienam žmogui dovanoja teisę atsikratyti per savo Sąmoningą žemiškąjį gyvenimą padarytų klaidų, negarbingų poelgių ir atlikti Aukščiausio Dievo Rodo numatytą paskirtį. Nuo Dangiškosios Deivės Karnos priklauso, kokioje mūsų Midgard-žemės vietoje, kokioje Didžiosios Baltosios Rasės tautoje, kokiomis sąlygomis ir koku istoriniu laikotarpiu įvyks naujas žmogaus įsikūnijimas. Kad žmogus galėtų oriai, garbingai ir švaria Sąžine pabaigti savo gyvenimo kelią Midgard-žemėje ir tęsti savo gyvenimo kelią kitame pasaulyje..

2. DEIVĖ ŽELIA — Dangiškoji Deivė-Globėja ir Triznos Apeigų (apeigų, kurios atliekamos palydint mirusįjį į Protėvių Pasaulį) Deivė-Saugotoja. Deivė Želia — labai mielaširdinga, geros sielos jaunesnioji Deivės Karnos sesuo. Deivė Želia sutinka Sielas-naujokes, kurios pakyla su Šventais Krodos (laidotuvių apeigų laužo) dūmais arba nuo laidotuvių eldijos, suteikia joms pirmąsias reikalingas žinias, kad jos galėtų greičiau apsiprasti naujame pasaulyje ir sužinotų, kur joms toliau reikia eiti Auksiniu Dvasinio Išsivystymo keliu, kaip jiems yra paskyręs Aukščiausiasis Dievas Svarogas.

3. DEIVĖ DALIA (SREČIA) — Dangaus Deivė, kuri lemia laimingą gyvenimą, laimę ir sėkmę atliekamuose veiksmuose. Tai amžinai graži, jauna Dangiškoji verpėja, kuri verpia nuostabius žmonių gyvenimo siūlus. Deivė Dalia — gana išmoninga rankdarbių meistrė. Nuo jos smaragdinės verpstės vyniojasi lygus ir tvirtas, paaukuotas žmogaus gyvenimo ir likimo siūlas, kurį ji tvirtai laiko savo švelniose ir maloniose rankose. Deivė Dalia — pati jauniausia Dangiškosios Dievų Motinos Makošos duktė ir jaunesnioji Deivės Nedalios sesuo.

4. DEIVĖ NEDALIA (NESREČIA) — Dangiškoji Deivė, kuri kai kuriems žmonėms ir jų vaikams suteikia nelaimingus gyvenimus už RITO įstatymų pažeidimus (Dangiškųjų įstatymų dėl Giminės ir Kraujo tyrumo) ir Priesaikų sulaužymus. Ji, pagyvenusį moteris, kuri verpia ypatingą žmogaus gyvenimo siūlą. Nuo jos seno granitinio ratelio vežasi kreivas, nelygus ir netvirtas, pilkas žmogaus gyvenimo ir jo likimo siūlas, nes taip tas žmogus nubaustas pagal Dievų įstatymus. Kai toks žmogus visiškai atlieka Dievų nustatytą bausmę, Deivė Nedalia nutraukia pilką jo gyvenimo siūlą ir išsilaisvinęs nuo nelaimingo gyvenimo, toks žmogus iškeliauja į Protėvių Pasaulį, arba į to žmogaus gyvenimo siūlą Deivė Nedalia įverpia savo jaunesniosios sesers auksinį siūlą. Deivė Nedalia — pati vyriausioji Dangiškosios Dievų Motinos Makošos duktė ir vyresnioji Deivės Dalios sesuo.

5. DEIVĖ TARA (Tarina, Taja, Tabiti) — jaunesnioji Dievo Tarcho sesuo, kuris dar vadinamas Daždbogu, Dangaus Dievo Perūno duktė. Deivė Tara visada spinduliuoja gerumą, meilę, švelnumą, rūpestį ir dėmesį. Jos gerumą jaučia ne tik Gamta, bet ir žmonės. Amžinai jauna Deivė Tara yra ne tik Šventų Giraičių, Miškų ir Girių Dangiškoji saugotoja, bet ir Didžiosios Rasės Šventų medžių Globėja — Ažuolo, Kedro, Guobos, Beržo ir Uosio. Todėl, kad Deivė Tara kartu su savo

broliu Tarchu Daždbogu globoja Šventosios Rasės bekraštes žemes, šios teritorijos vadinamos Tarcho ir Taros žemėmis, t.y. Didžiąja Tartarija (Grand Tartaria). Be to, Šiaurės žvaigždę Slavų ir Arijų tautos šios nuostabios Deivės garbei vadino — Tara.

6. DEIVĖ DŽIVA (Deva, Živa, Diva, Siva) — Amžino Visatos Gyvenimo Deivė, jaunų ir tyrų Žmogaus Sielų Deivė. Deivė Dživa kiekvienam Didžiosios Rasės žmogui arba Dangiškosios Giminės palikuoniui duoda tyrą ir šviesią sielą jiems gimstant Šiame Pasaulyje, o garbingai pragyvenus žemiškąjį gyvenimą, žmogui duoda išgerti Dangiškojo Nektaro iš Amžino Gyvenimo Taurės. Deivė Dživa yra Gyvybinės jėgos, vaisingumo, amžinos jaunystės ir meilės, o taip pat didžiausio Gamtos ir žmogaus grožio garantas. Mergelės žvaigždyno Svarogo Rate Deivė-Globėja. Manoma, kad tada, kai Jarila-Saulė yra Dangiškajame Mergelės žvaigždynė, gimsta vaikai, kurie apdovanoti ypatingais jausmais, tokiais kaip: sugebėjimais numatyti didelius įvykius žmonių gyvenime, pavojingų gamtos reiškinių nuspėjimas, sugebėjimais išsiaiškinti bet kokią supainiotą situaciją. Deivė Dživa — geraširdė žmona ir Tarcho Daždbogo padėjėja. Ji taip pat apdovanoja švelnumu, gerumu, geraširdiškumu ir dėmesingumu besilaukiančias moteris ir maitinančias motinas iš Didžiosios Rasės Giminės, kurios laikosi šeimyninių ir senovinių Giminės tradicijų.

7. DIEVAS TARCHAS PERŪNOVIČIUS (DAŽDBOGAS) — Senovės Didžiosios Išminties Dievas-Saugotojas. Buvo pavadintas Daždbogu (duodančiuoju Dievu) už tai, kad Didžiosios Rasės žmonėms ir jų Dangiškosios Giminės palikuonims davė Dešimt Santijų (Knygų). Tos Santijos parašytos senovinėmis Runomis, jų turinyje yra Šventos Senovinės Vedos, Tarcho Perūnovičiaus įsakymai ir jo nurodymai... Daždbog — dovanoja įvairias malones, laimę, gerovę. Tarchą Daždbogą garbino giesmėse, liaudies dainose ir himnuose ne tik už laimingą ir garbingą Didžiosios Rasės Giminės gyvenimą, o taip pat ir už išvadavimą nuo Tamsiųjų Jėgų, kurias Kaščėjai buvo surinkę artimiausiame mėnulyje — Lelioje, kad galėtų užgrobti Midgard-žemę. Tarchas Daždbogas sunaikino Mėnulį kartu su visomis Tamsiosiomis Jėgomis, kurios ten buvo... Daždbogas Tarchas Perūnovičius yra ir Rasos žvaigždyno Svarogo Rate Dievu-Globėju. Labai dažnai įvairiuose senovės vedų tekstuose Tarcho Perūnovičiaus prašo padėti Didžiosios Rasės Giminės žmonėms jo puikioji sesuo, auksaplaukė Deivė Tara. Kartu jie atliko daug gerų darbų, padėjo žmonėms apgyvendinti beribius Midgard-žemės kraštus. Dievas Tarchas parodydavo, kokiose vietose geriausiai įkurti gyvenvietes, statyti šventyklas, o jo sesuo, Deivė Tara, patardavo Didžiosios Rasės žmonėms, kokią medieną geriausiai naudoti statyboms. Be to, ji mokė žmones, kad jie vietoje nukirstų medžių pasodintų naujus, kad jų palikuonims užaugtų nauji medžiai, kurie bus reikalingi statyboms. Vėliau dauge lis Genčių save pradėjo vadinti Tarcho ir Taros anūkais....⁵⁷

Dievai ir Deivės, su kuriais bendravo Nastenka ieškodama sau skirtojo, išdėstyti ta tvarka, kokia juos Nastenka aplankė Sakmėje apie Skaistųjų Sakalą: Karna, Želia, Srečia (Dalia, Nesrečia (Nedalia), Tara, Dživa ir Tarchas Perūnovičius (Daždbogas). Jeigu atkreipti dėmesį į jų “atsakingumo zonas” pas mūsų protėvius, išryškėja įdomūs niuansai. Pas Deivę Karną Nastenka išsiaiškino, ar Skaistusis Sakalas dar kur nors neįsikūnijo naujam gyvenimui. Pas Deivę Želį — ar jo nėra Navi Pasaulyje — kitais žodžiais, ar jis nemiręs, ir, ar neperėjęs iš Javi pasaulio į Navi Pasaulį? Gaunasi, kad Nastenka nebuvo tikra, kad jai skirtasis gyvas. Išsiaiškinusi, kad Mirusiųjų Pasaulyje jo nėra, ji išvyko pas Deivę Srečią (Dalią), kad išsiaiškintų — kur veda jos ir jai skirtojo gyvenimų ir likimų siūlai. Pas Deivę Nesrečią (Nedalią) ji išsiaiškino, ar įvykis su Skaisčiuoju Sakalu nėra bausmė už jos netinkamą elgesį. Ar jie netyčia nepažeidė RITO ir Kraujo Priesakų dėsnų? Ir tik po to, švaria sąžine, ji kreipėsi į Deivę Tarą pagalbos, žinodama, kad ji padeda žmonėms iš Rusų Žemių, o reikalui esant, paprašo savo brolio — Dievo Tarcho Perūnovičiaus (Daždbogo) pagalbos. Turėdama įsimylėjėlių globėjos — Deivės Dživos situotinio Dievo Tarcho palaikymą, Nastenka pas sau skirtąjį išvyksta Dievo Tarcho Dangaus Ratais, kuris ją pristato į Fenikso Čertogą (Žvaigždyną). Iš aukščiau pasakyto seka, kad Nastenkos veiksmai nebuvo atsitiktiniai, o buvo elgiamasi pagal hierarchi-

⁵⁷ “Slavų-Arijų Vedos”. Trečioji knyga. Ingliizmas. Žurno Velimudro Išminties žodžiai, atitinkamai: 72-73 psl., 72 psl., 63 psl., 63 psl., 61 psl., 49 psl., 45-46 psl.

nes taisykles, pagal kurias gyveno mūsų protėviai. Ji Dievus ir Deives aplankė pagal jų užimamą padėtį Šviesiųjų Jėgų Dangiškojoje Hierarchijoje. O tai sako apie tai, kad praktiškai kiekvienas žmogus Rusų Žemėje praeityje žinojo apie tokios hierarchijos egzistavimą ir žinojo elgesio taisykles. Be to, taip vadinamus Dievus, žmonės priėmė ne kaip dangaus gyventojus, o kaip evoliuciškai išsivysčiusius ir daug žinančius žmones, kurie evoliuciškai išsivystė iki tokio lygio, kad turėjo neįtikėtinas galias ir sugebėjimus.

Įdomu ir tai, kad Nastenka iki planetų-Žemių, kuriose gyveno Dievai ir Deivės, nusigaudavo, Vaitmanais ir Vaitmarais, kas kalba apie tai, kad Sakmėje aprašomų įvykių metu, dėl karo tarp Šviesiųjų ir Tamsiųjų Jėgų, Tarppasauliniai Vartai Midgard-Žemėje neveikė. Jeigu tai iš tikrųjų taip, tai Sakmėje apie Skaistųjų Sakalą aprašomi įvykiai vyko maždaug prieš keturiasdešimt tūkstančių metų. Maždaug tuo metu Midgard-Žemėje pasirodė Dievas Perūnas ir Parppasaulinių Vartų Žyniams-Sergėtojams aiškino, kaip galima atstatyti tą tarpžvaigždinę transportinę sistemą, kuri leido akimirksniu persikelti tarp planetų-Žemių, kurios priklausė Šviesiųjų Jėgų civilizacijų susivienijimui.

Žinoma, egzistavo planetos-Žemės, kuriose nebuvo Tarppasaulinių Vartų ir galima buvo numanyti, kad ir Fenikso Čertoge (Žvaigždyne) Tarppasaulinių Vartų nebuvo. Tada Sakmėje apie Skaistųjų Sakalą aprašomi įvykiai galėjo vykti bet kuriuo metu po planetinės katastrofos Midgard-Žemėje, kuri įvyko prieš 13 016 metų (2007 metams) karo metu tarp Senovės Slavų-Arijų Imperijos (Pirmoji Imperija) ir Antlanijos (Atlantidos). Tik po tos katastrofos sustojo reguliarus susiekimas tarp Midgard-Žemės ir kitų planetų-Žemių, kai dėl aukščiausios Antlanijos (Atlantidos) valdančiosios kastos nemokšiško pasinaudojimo Midgard-Žemės stichijos jėgomis pasikeitė žemės pasvirimo ašis. Tik tada, kai dėl tos katastrofos pajudėjo planetos tektoninės plokštės, vyko galingi žemės drebėjimai, ugnikalnių išsiveržimai ir t.t., gamtos stichijos sugriovė Vaitmarų ir Vaitmanų pakilimosileidimo aikšteles, puikius miestus ir grandiozinius mūsų protėvių įrenginius, tik tada buvo užblokuoti Tarppasauliniai Vartai! O iki tol jie buvo aktyvūs, ir juos valdantys kristalai stovėjo jiems skirtose vietose. Be to, Nastenka savo kelionės metu aplankė Aukštus Šviesiųjų Jėgų Hierarchus jų planetose-Žemėse. Ir tais hierarchais buvo Deivės: Karna, Želia, Srečia (Dalia), Nesrečia (Nedalia), Tara, Dživa ir Dievas Tarchas Perūnovičius (Daždbogas).

Atitinkamai, tų Šviesiųjų Hierarchų planetose-Žemėse, bet kuriuo atveju, kai kuriose iš tų planetų-Žemių, turėjo būti Tarppasauliniai Vartai! Bet Nastenka iki tų planetų-Žemių keliavo tik Vaitmanais ir Vaitmarais. O tai reiškia, kad Sakmėje apie Skaistųjų Sakalą aprašyti įvykiai buvo karo veiksmų metu tarp Šviesiųjų ir Tamsiųjų Jėgų, kai kosminiai socialiniai parazitai branduoliniais smūgiais sunaikino kai kurias planetas-Žemes, kuriose buvo Tarpplanetiniai Vartai (Troara-Žemė), ir kai Midgard-Žemėje Tarpplanetiniai Vartai neveikė. Todėl gana užtikrintai galima pasakyti, kad Sakmėje apie Skaistųjų Sakalą aprašyti įvykiai vyko maždaug prieš keturiasdešimt tūkstančių metų!.. O dabar grįžkime prie Vaitmanų ir Vaitmarų.

Prisiminkime, kad mūsų protėviai Didįjį Vaitmarą vadino — Didžiausiais Dangaus Ratais. Panašūs kosminiai laivai buvo skirti labai ilgiems skrydžiams, greičiausiai, skrydžiams iš vienos Galaktikos į kitą. Tie kosminiai laivai savyje galėjo nešti virš 144 Vaitmanų. Vaitmanai buvo naudojami kaip žvalgybiniai laivai ir perskridimams tarp kaimyninių žvaigždžių sistemų, kurios buvo nutolusios palyginti „nedideliais“ atstumais, o taip pat, kaip prekybiniai laivai. Galima numanyti, kad buvo du kosminių laivų tipai — **TARPGALAKTINĖS KLASĖS** — **DIDELI VAITMARAI** ir **GALAKTINĖS KLASĖS** — **VAITMANAI**. Galaktinių kosminių laivų klasė (Vaitmanai) — naudojami susisiekimui vienos galaktikos viduje. Tarpgalaktinių kosminių laivų klasė (Vaitmarai) — susisiekimui tarp kaimyninių ir tolimų Galaktikų. To patvirtinimui tarnauja faktai, aprašyti skirtumai, kaip juda erdve **VAITMANAI** ir **VAITMARAI**. Tik keliaujant **DIDŽIUOJU VAITMARU** — **DIDŽIAISIAIS DANGAUS RATAIS**, **UGNINIAIS RATAIS** ir **DANGAUS RATAIS**, judėjimo greitis buvo didesnis už šviesos greitį. Didieji Vaitmarai erdvės sutraukimą naudojo, matyt, tik esant reikalui atlikti didelius erdvinius šuolius iš vienos Galaktikos į kitą. Mažais atstumais, vienos Galaktikos ribose, nei Vaitmanai, nei Vaitmarai erdvės sutraukimo nenaudojo. Gali būti, kad tai bu-

vo daroma dėl priverstinių saugumo priemonių vykstant eiliniam karui tarp Šviesiųjų ir Tamsiųjų Jėgų, kuris vyko maždaug prieš keturiasdešimt tūkstančių Žemės metų. Bet tai — kito pokalbio tema...

Aišku ir tai, kad — Didieji Dangaus Ratai, Ugniniai Ratai, Dangaus Ratai — tai, paprastoje žmonių kalboje, įvairūs pavadinimo variantai vieno ir to paties tarpgalaktinio laivo — **VAITMARO**. Be to, kai kurie skirtumai tarpgalaktinių kosminių laivų pavadinimuose — Vaitmarų — iššaukti, greičiausiai, dėl jų techninių skirtumų, kas galėjo būti dėl sekančių priežasčių:

1. Kiekvienas iš tų laivų sukurtas skirtingų civilizacijų.

2. Kiekvienas iš tų kosminių laivų — priklauso skirtingiems modeliams, tarpgalaktinių laivų tipams, sukurtiems vienos ir tos pačios civilizacijos.

Vienaip ar kitaip, Vaitmarai buvo naudojami judėti erdve labai dideliais kosminiais atstumais, kurie būdavo daug didesni, negu galėdavo įveikti Vaitmanai. Vaitmanai, tikriausiai lengvai galėjo įeiti į planetų atmosferą ir nusileisti jų paviršiuje. Būtent tuo galima paaiškinti, kad jie buvo naudojami prekybinių krovinių gabenimui. Aprašymuose minimi daug prekybinių Vaitmanų: auksiniai, ugniniai ir sidabriniai. Be to, įdomu ir tai, kad pakilimo-nusileidimo aikštelėje Deivės Srečios (Daliros) planetoje-Žemėje, stovėjo kelių rūšių Vaitmanai: „...lygumoje, kur Vaitmanai įvairūs stovėjo. Pamatė ji sidabrinį Vaitmaną, persiavė į ketvirtą porą geležinių kurpaičių, ir įsiprašė pas gerus žmones paimti ją su savimi...“. **ĮVAIRŪS VAITMANAI** stovėjo... bet Nastenka pasirinko **SIDABRINĮ VAITMANĄ**. Tai gali reikšti, kad **TIK SIDABRINIS VAITMANAS** turi galimybę nugabenti ją į planetą-Žemę, kur gyvena Deivė Nesrečia (Nedalia). Reiškia, kad įvairios civilizacijos arba civilizacijų susivienijimai — turėjo **SKIRTINGUS** kosminius laivus — Vaitmanus. **IŠORINIAI SKIRTUMAI** kalba apie tai, kad jie turėjo techninius ypatumus, savo ruožtu, tai sako apie nepriklausomą civilizacijų arba civilizacijų susivienijimų vystymąsi, kurios tarpusavyje palaikė kaip prekybinius, taip ir kitokios rūšies santykius. Tik vienoje, trečioje iš eilės planetoje-Žemėje, pakilimo-nusileidimo aikštelėje stovėjo įvairūs Vaitmanai, kas leidžia daryti išvadą, kad, greičiausiai, trečioji iš eilės nuo Midgard-Žemės planeta-Žemė, buvo daugelio civilizacijų prekybos centru. Ir, greičiausiai, tai buvo susiję su patogia tos planetos-Žemės padėtimi visatoje...

1.14. Žinios Slavų-Arijų Vedose apie Šviesiųjų Hierarchų apsilankymus Midgard-Žemėje žmogaus vystymosi stadijoje

Apie Vaitmanus ir Vaimarus užsimenama įvairiuose runų rankraščiuose, kas vėl patvirtina mintį apie tai, kad mūsų protėviams **KELIONĖS ERDVE KOSMINIAIS LAIVAIS** buvo **IPRASTU REIŠKINIU**. Bet, Slavų-Arijų Vedose kalbama apie tai, kad Midgard-Žemę lankė Šviesieji Hierarchai:

1.(1). Как во граде Богов, в Асгарде Ирийском, на слиянии священных рек Ирия и Оми, возле Великого Капища Инглии, у священного камня Алатырь, спустилась с небес Вайтмана, божественная колесница... Великое сияние и пламень окружали её, Когда она опустилась на Землю...

2.(2). Собирались-соезжались к Вайтмане Небесной той, Роды х'Арийские и да'Арийские, Роды Расенов и Святорусов, вожди и воины всех Родов Расы Великой, собирались Ведуны сребровласые и Волхвы Многомудрые, и служители Бога Единого...

1.(1). Kaip Dievų mieste, Irijsko Asgarde, šventų upių Irijaus ir Omės santakoje, šalia Inglijos Didžiosios Šventyklos, prie šventojo Alatyro akmens, nusileido iš dangaus Vaitmanas, dieviški ratai... Didžiulis spindesys ir liepsna jį gaudė, Kai jis nusileido ant Žemės...

2.(2). Susirinko-suvažiavo prie Vaitmano Dangiško to, Gentys x'Arijų ir d'Arijų, Gentys Rasėnų ir Sviatorusų, vadai ir kariai visų Didžiosios Rasės Genčių, susirinko Aiškiaregiai sidabraplaukiai ir Žyniai Išmintingieji, ir tarnautojai Dievo Vienatinio...

3.(3). Собиралися-соезжались,
вкруг **Вайтманы** рядами разсаживались,
много дней Богов прославляли...
И **отворилась Вайтмана**, выходил из неё **во**
плоти Светлый Бог Небесный.....

58

3.(3). Susirinko-suvažiavo,
aplink Vaitmaną eilėmis susėdo,
daug dienų Dievus garbino...
Ir **atsidarė Vaitmanas**, išėjo iš jo
Šviesus Dangaus Dievas...

Kaip matosi iš tos ištraukos, šalia Irijsko Askardu buvo pakilimo-nusileidimo aikštelė, į kurią leidosi, ir iš kurios kilo kosminiai laivai — Vaitmanai. Įdomu, kad ypatingai pabrėžiamas Perūno **PASIRODYMAS**. Reiškia, Šviesieji Dievai ir Deivės prieš žmones galėjo pasirodyti Esybių pavidalu ir su jais bendrauti telepatiškai. Tik ir tais laikais ne visi žmonės galėjo priimti telepatinę informaciją, ir galima manyti, kad telepatinis ryšys vyko per specialiai tam tikslui paruoštus žmones — Žynius ir Žynes. Tais atvejais, kai reikėdavo informaciją pranešti žmonėms, kurie **NESUGEBĖJO** gauti informaciją **TELEPATIŠKAI**, arba tam, kad patvirtintų informacijos svarbą, kosminiai Šviesieji Hierarchai pasirodydavo patys, **KŪNIŠKAI**.

Ypatingas dėmesys Slavų-Arijų Vedose kalba apie tai, kad panašūs įvykiai būdavo labai reti ir, tada, kai Midgard-Žemėje arba Didžiajame Kosmose įvykdavo kažkas labai svarbaus. Pagerbtas kaip Dievas (tai nereiškia, kad jis buvo Dievas), Kosmoso Šviesiųjų Jėgų Hierarchas Perūnas, išoriškai mažai skyrėsi nuo Midgard-Žemės gyventojų ir turėjo fiziškai tankų kūną, kaip ir bet kuris kitas žmogus. Ir savo fizinio kūno persikėlimui erdvėje iš vienos planetos-Žemės į kitą, kaip ir visi likusieji, Perūnas buvo priverstas naudotis kosminiu laivu — Vaitmanu:

4.(4). Рёк Бог Вечнопрекрасный:
Я явился из Урай-Земли,
Из Сварги Небесной, где течёт Ирий Светлый,
в садах Вырия, возле Асгарда Небесного,
я Перун Громовержец, Сварога сын.
Слушайте люди и воины Родов Человеческих
слова мои, поучение слов моих слушайте...⁵⁹

4.(4). Pasakė Dievas Amžinai Gražus:
Aš atvykau iš Uraj-Žemės,
Iš Dangiškos Svargos, kur teka Šviesusis Irijus,
Vyrijo soduose, šalia Dangiško Asgardo,
aš Perūnas Perkūnvaldys, Svarogo sūnus.
Klausykite žmonės ir kariai Žmonių Giminės
mano žodžių pamokomų klausykitės...

Įdomu tai, kad Perūnas pats save **NEVADINA DIEVU**: aš Perūnas Griausmavaldys, Svarogo sūnus. Ir Svarogo jis nevadina Dievu. Perūnas savo klausytojams taip pat praneša ir **IŠ KUR JIS ATSKRIDO. URAJ-ŽEMĖ — PLANETA URAJ, SVAROGO RATO ERELIO ČERTOGE (ŽVAIGŽDYNE)**. Erelio žvaigždynas yra Paukščių Tako rytinėje atšakoje ir turi 119 žvaigždžių, kurios vizualiai matomos. To Žvaigždyno ryškiausia žvaigždė — Altayras (**Pav. 14**). Tai ryški balta A klasės žvaigždė, 0.77 vizualinės žvaigždės dydžio, kuri yra už 16,5 šviesmečių nuo Saulės ir turi 11 kartų didesnę ryškumą, negu mūsų Saulė. Kuri iš tų 119 žvaigždžių, kurios sudaro Erelio Žvaigždyną, turėjo gyvenamą planetą Uraj — Uraj-Žemę — ir koku atstumu ta žvaigždė yra nuo mūsų Saulės, šiuo metu nežinoma, bet tai nesvarbu ir neprincipinga (**Pav. 15**).

Svarbu tai, kad Perūnas klausytojams įvardija planetą, iš kurios jis atvyko, ir kokiame Žvaigždyne ta planeta yra pagal tą supratimą, kuris buvo pas Slavus-Arijus. Žinoma, Uraj planetos pavadinimas — tai tos planetos pavadinimas, kaip ją pavadino jos pačios gyventojai, ir vargu ar kas nors iš Midgard-Žemės gyventojų tiksliai žinojo jos vietą arba joje lankėsi, o jeigu kas nors ten ir buvo, tai tik kaip keleivis kokiame nors iš Vaitmanų, panašiai, kaip ir Nastenka keliavo Sakmėje apie Skaistųjų Sakalą. Tokiu būdu, Perūnas išoriškai mažai kuo skyrėsi nuo mūsų protėvių, bet, nepaisant to, jie jį garbino kaip Dievą. Reiškia “dieviškumo” esmė — ne pagal išorinius požymius, o pagal “vidinį turinį”. Tas “vidinis turinys” nustatomas žmogaus evoliucinio išsivystymo lygiu. Prisiminkime, kad Tarchas Perūnovičius (Tarchas) **SAVO MINČIŲ GALIA SUNAIKINO** artimiausią nuo Midgard-Žemės Mėnulį — Lelą, kartu su visomis Tamsiosiomis Jėgomis, kurios ten buvo, tuo pačiu, jie neleido toms jėgoms užgrobti Midgard-Žemę maždaug prieš šimtą dešimt tūkstančių

⁵⁸ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmasis Ratas, 1 Santija, 13-14 psl.

⁵⁹ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmasis Ratas, 1 Santija, 14 psl.

metų. Ir kai jis atliko tą veiksmą — jis buvo žmogus, tik evoliuciškai aukštai išsivystęs žmogus. Pabandykime su tuo išsiaiškinti detaliau.

Žmogus savyje apjungia du evoliucinius procesus — **INDIVIDO BIOLOGINĘ EVOLIUCIJĄ** ir **DVASINĘ EVOLIUCIJĄ**. **DVASINĘ EVOLIUCIJĄ** nieko bendro su religijomis neturi, o išreiškia tik **ŽMOGAUS SIELOS IŠSIVYSTYMĄ**, kuri yra reali ir materialinė. **BIOLOGINĘ EVOLIUCIJĄ** prasideda nuo apvaisinimo momento, kai į apvaisintą kiaušialąstę įeina Siela ir pradeda sau kurti naują fizinį kūną⁶⁰. Be to, biologinė evoliucija pasiskirto į dvi stadijas:

1. VYSTYMASIS GIMDOJE.

2. VYSTYMASIS NE GIMDOJE.

VYSTYMOŠI GIMDOJE stadijoje, fiziškai tankaus kūno evoliucija praeina kelią nuo vienos ląstelės (vienaląstė kiaušialąstė) iki sudėtingos organizacijos daugialąščio biologinio organizmo. Tos stadijos metu organizmas praeina evoliuciją nuo paprasčiausių vienaląščių formų, iki sudėtingiausios organizacijos daugialąščių organizmų.

Žmogaus vystymosi **NE GIMDOJE** stadijoje, galima išskirti keturias evoliucinio vystymosi stadijas:

1. GYVŪNO stadiją.

2. PROTINGO GYVŪNO stadiją.

3. PAGRASO ŽMOGAUS stadiją.

4. AUKŠTAI IŠSIVYSČIUSIO ŽMOGAUS stadiją.

Žmogus gimsta **POTENCIALIAI PROTINGAS**. Ką gi tai reiškia!? O tai reiškia, kad gimęs kūdikis yra gyvūnas, turintis galimybę išsivystyti iki aukštai išsivysčiusio žmogaus lygio. Ir tas vystymasis vyksta etapais. Gimusio vaiko smegenys per smegenų neutronų antrųjų materialų (eteriniu) kūnų vystymosi fazę privalo sugerti tam tikrą minimaliai kritinį informacijos kiekį. Jeigu per žmogaus smegenų neuronų antrųjų materialų kūnų aktyvią vystymosi fazę to neįvyksta, į žmogų panašus sutvėrimas liks **GYVŪNU**. Smegenų neuronų grandinėlių formavimosi procesas iš esmės pasibaigia aštuonių-devynių metų amžiaus⁶¹.

Būtinios informacijos minimalias apimtis vaikas gauna šeimos rate ir susipažindamas su aplinkiniu pasauliu, taip pat išmoka kalbėti. Kalbos ir vaizdinio mąstymo įsisavinimas tame evoliucinio vystymosi etape yra pagrindinis momentas pereinant prie antros žmogaus vystymosi stadijos — protingo gyvūno stadijos. Jeigu dėl vieno ar kitų priežasčių žmogaus vaikas **NEGAVO BŪTINOS APIMTIES** informacijos, jis (vaikas) **VISAM LAIKUI LIKS GYVŪNO STADIJOJE**. Ir tai — ne teoriniai išvedžiojimai. Žinomi atvejai, kada dėl vieno ar kitų priežasčių laukiniai gyvūnai išaugino žmonių vaikus. Tais atvejais, kai tuos “Mauglius” į žmonių visuomenę sugražindavo, kai jiems būdavo virš dešimt metų amžiaus, jie niekada nesugebėdavo įgauti bent minimalius įgūdžius, kurie charakteringi žmogui. Jie **VISAM LAIKUI** pagal elgesį išlikdavo tais **GYVŪNAIS**, kurie juos išaugino, ir taip būdavo nepaisant to, kad išoriškai jie buvo visiškai panašūs į žmogų ir absoliučiai sveiki. Ir iki pat savo dienų pabaigos jie taip ir neišmoka normaliai kalbėti ir elgtis, kaip priklauso žmogui. Tokiu būdu, žmogus gimsta tik potencialiai protingu, ir egzistuoja laiko intervalas, per kurį vaikas turi galimybę tapti protingu arba visam laikui likti gyvūno stadijoje.

Didžioji dauguma vaikų, kurie auklėjami šeimose, iki devynerių metų amžiaus sukaupia kritinę informacijos apimtį, kuri būtina tam, kad smegenų neuronai galėtų išsiskleisti trečiame materialame lygmenyje, ir prasidėtų neuronų trečiųjų materialų (astralinių) kūnų formavimas. Augantis žmogus pereina į antrą savo išsivystymo stadiją — **PROTINGO GYVŪNO FAZĘ**. Situacijos aiškumui, susitarkime dėl terminų. Jeigu žmogaus elgesį **VALDO INSTINKTAI**, toks žmogus yra

⁶⁰ Žr. Nikolaj Levašov. “Paskutinis kreipimasis į žmoniją”, 6 Skyrius.

⁶¹ Žr. Nikolaj Levašov. “Esmė ir Išmintis”, 1 Tomas, 6 Skyrius. “Esmė ir Išmintis”, 2 Tomas, 7 Skyrius.

PROTINGAS GYVŪNAS. Dėl vienos paprastos priežasties, jeigu **ŽMOGUS ELGIASI LYGIAI TAIP PAT**, kaip ir **BET KURIS KITAS GYVŪNAS** — paklūsta instinktų šauksmui ir jėgai — jis niekuo nuo jų nesiskiria. Jeigu žmogus iš esmės **SUGEBA KONTROLIUOTI SAVO INSTINKTUS** ir elgiasi, atitinkamai, pagal **PROTĄ, SAŽINĘ** ir savo **ŠIRDĮ**, jis yra **ŽMOGUS** ne tik išoriškai, bet ir savo esme.

Gamtoje egzistuoja keletas tipų gyvų organizmų, kurie gyvena pastoviose bendruomenėse. Labiausiai iš jų žinomi — **BITĖS, SKRUZDĖS, TERMITAI** ir **ŠIRŠĖS**. Pavyzdžiui, skruzdės ir termitai ne tik bendrai stato savo miestus, bet tai daro pritenkiančiu tikslumu, ko žmonės nesugeba padaryti statydami savo miestus ir gyvenvietes. Statant termityną ar skrusdėlyną, vienu metu keliamos sienos ir vidiniai praėjimai susijungia milimetro šimtųjų dalių tikslumu, nors nei termitai, nei skruzdės nesinaudoja jokiais matavimo prietaisais, kaip tai statybose daro žmonės. Be to, pas juos egzistuoja griežta hierarchija — karalienė arba motinėlė vadovauja kastoms: kariams, žvalgams, sargams, statybininkams, auklėtojams, medžiotojams, sandėlininkams, valytojams, ir t.t. Pavyzdžiui, skruzdės net gano amarų bandas, juos augina skrusdėlynuose arba šalia jų, maistu naudoja paprasčiausius grybus. Be to, ir skruzdės, ir termitai kariauja su savo kaimynais dėl teritorijos ir maisto, kartu puola ir suruošia savo natūralių priešų apsuptį. Kiekviena iš tų rūšių turi tarpusavio bendravimo kalbas ir t.t. ir t.p. Pavyzdžiui, bitės, liežuvėlio judesių pagalba viena kitai perduoda tikslias žydinčių augalų koordinatas, kur yra pilna nektaro ir t.t. Galima būtų ir toliau vardinti tų bendruomenių veiklą, kurių negalima kitaip pavadinti, kaip protingomis. Bet mes tų gyvų sutvėrimų nevadiname protingais. Ir tai yra dėl vienos paprastos priežasties — **ATSKIRAI PAIMTI TERMITAS, SKRUZDĖ, BITĖ** arba **ŠIRŠĖ** neparodys jokių protingo elgesio požymių. Protingai jie elgiasi tik būdami bendro psi-lauko veikimo ribose⁶².

Pavyzdžiui, bendras bičių šeimos psi-laukas veikia penkių kilometrų atstumu nuo avilio, jeigu dėl kokių nors priežasčių bitė atsiduria už tos erdvės ribų, ji tuoj pat praranda savo “protingas savybes”. Visa, kas vyksta tose bendruomenėse, yra **VIENINGO ORGANIZMO** pasireiškimo būseną. Kai atskirų organizmų psi-laukai susilieja ir susidaro visai bendruomenei vieninga nervinė sistema, kuri ir sugeba valdyti ir užtikrinti tų organizmų bendruomenės protingus veiksmus. Atskirai paimtas individas nustoja būti nepriklausomu, gyvenančiu pagal savus instinktus ir pavirsta **BIROBOTU**, kurio veiksmai pajungiami tik bendruomenės interesams. Tuo metu nuslopinamas net galingiausias išlikimo instinktas. Toms gyvų organizmų rūšims panaši vieningo organizmo būseną yra evoliuciškas pasiekimas, kuris jiems leidžia išgyventi ir išlikti kaip rūšiai. Visoms kitoms gyvų organizmų rūšims vieningo organizmo būseną dėl vienu ar kitų priežasčių susidaro trumpam laikui. Žmogui **VIENINGO ORGANIZMO** būseną taip pat susidaro ir tai vadinasi **MINIOS BŪSENA**. **MINIOS BŪSENA** žmonėms susidaro dėl **NATŪRALIŲ PRIEŽASČIŲ** arba **DIRBTINAI**, veikiant **IŠORINIAM PSI-POVEIKIUI**. Bet prie to sugrįšime vėliau, o dabar panagrinėkime žmogaus vystymosi evoliucines stadijas.

1.15. Žmogaus, kaip protingo sutvėrimo, vystymosi dėsniai

Žmogus, kaip gyvų sutvėrimų rūšis, priskiriamas prie visuomeninių gyvūnų rūšių, kurie gyvena bendruomenėmis. Žmogus **TAMPA ŽMOGUMI TIK ŽMONIŲ BENDRUOMENĖJE**. Ir to priežastis paprasta. Tam, kad žmogaus smegenų neuronai galėtų suformuoti trečiuosius materialius kūnus, be kurių **NEĮMANOMAS SAMONĖS ATSIRADIMAS**, būtina gauti atitinkamos apimties informaciją, kuri gali būti gauta tik žmonių bendruomenėje. Savo **NUOSAVO GYVŪNO PATIRTIES**, vieno žmogaus patirties, **NEPAKANKA** net perėjimui iš evoliucinės gyvūno stadijos į protingo gyvūno stadiją. **KRITINĖ INFORMACIJOS APIMTIS**, kuri reikalinga perėjimui iš **PROTINGO GYVŪNO STADIJOS** reikalauja **BENDROS** patirties, minimaliai, **KELETO**

⁶² Žr. Nikolaj Levašov. “Paskutinis kreipimasis į žmoniją”, 3 Skyrius.

ŽMONIŲ, kas daugeliu atvejų ir užtikrinama šeimoje.

Būtina kritinė informacijos apimtis, kuri reikalinga perėjimui iš **PROTINGO GYVŪNO** stadijos, į **PAPRASTO PROTINGO ŽMOGAUS** stadiją, reikalauja bendros patirties, minimaliai, sukauptos **KELIŲ KARTŲ VISOS ŽMONIJOS**. Ir kuo didesnis žmonių skaičius dalyvauja to žmonių bendruomenės informacinio banko sudaryme, tuo greičiau atskirai paimtas žmogus gali praeiti evoliucinę protingo gyvūno fazę ir pradėti tikro protingo žmogaus išsivystymo fazę. To vystymosi metu turi įtakos ne tik iš bendruomenės gaunamos informacijos kiekis, bet ir tos informacijos kokybė ir jos įvairiapusiškumas. Kokybiškos informacijos įvairiapusiškumas žmogui leidžia harmoningai tobulinti savo smegenis, kada ne viena, o daugelis galvos smegenų žievės zonų pajėgios susikurti pilnaverčius trečiuosius neuronų kūnus.

Kuo daugiau **ĮVAIRIŲ BESIVYSTANČIŲ AKTYVIŲ ŽMOGAUS SMEGENŲ ŽIEVĖS SLUOKSNIŲ**, tuo greičiau ir lengviau toks žmogus pereis protingo gyvūno evoliucinio išsivystymo fazę.

Ir kuo anksčiau vaikas pereis iš protingo gyvūno stadijos į tikro žmogaus stadiją, tuo geresnis pamatas susidarys labai išsivysčiusio žmogaus vystymuisi. Be to, jeigu vaikas pasieks **TIKRO PROTINGO ŽMOGAUS** stadiją dar iki paauglystės amžiaus hormonų pliūpsnio, išnyksta **EVO-LIUCINIO SUSTINGIMO** pavojus **PROTINGO GYVŪNO** stadijoje. Lytinio brendimo metu, kai organizme siaučia galingi lytiniai hormonai, vystymasis staigiai sulėtėja, o esant **SEKSUALINIAM AKTYVUMUI** tampa praktiškai **NEĮMANOMU**. Lytiniai instinktai pradeda kontroliuoti žmogaus elgesį ir neleidžia įveikti protingo gyvūno evoliucinės stadijos. Tai nulemia dvi pagrindinės priežastys:

1. „**EVO-LIUCINĖS DURYS**”, kurios atvertos protingo gyvūno stadijos praėjimui, užsidaro esant 16-18 metų nuo gimimo.

2. Žmogaus organizmo sukuriamas **POTENCIALAS YRA APRIBOTAS**. Todėl, to potencialo naudojimas seksualiniam aktyvumui, **NEBEPALIEKA PAKANKAMAI ENERGIJOS** teisingam smegenų, ir viso organizmo vystymuisi.

Tai labai svarbu norint suprasti Tamsiųjų Jėgų (parazitų) veikimo principus bet kurioje iš planetų-Žemių, įskaitant ir mūsų Midgard-Žemę. Jų „vizitinė kortelė” yra **ŠVIETIMO IR JAUNOSIOS KARTOS AUKLĖJIMO SISTEMOS SUARDYMAS** ir **PROPAGANDA** tarp jaunimo **SEKSUALINĖS LAISVĖS IR VISALEIDŽIAMUMO**. Ir tai daroma ne dėl jaunimo „**ASMENS LAISVĖS**” suvaržymų, kaip jie stengiasi tai pateikti, o tam, kad **SUSTABDYTŲ** to jaunimo **EVO-LIUCINIŲ VYSTYMAŠI PROTINGO GYVŪNO** stadijoje. O jiems to reikia todėl, kad būtų lengviau **VALDYTI** ir **MANIPULIUOTI MASĖMIS** savo interesų labui. Dėl to, kad būtent šioje išsivystymo stadijoje — **PROTINGO GYVŪNO STADIJOJE** — jie pajėgūs žmonių masę paversti biorobotais ir juos valdyti beveik taip pat, kaip tai vyksta su termitais, skruzdėmis, bitėmis ir t.t.

Priminsiu, kad Tamsiosios Jėgos į Midgard-Žemę prasiskverbė per savo tarpininkus, kurie sukėlė karą už pasaulinį viešpatavimą, dėl ko daugiau negu prieš 13 tūkstančių metų buvo sunaikintas mažasis Mėnulis — Fata, kurio nuolaužos nukrito ant Midgard-Žemės, dėl ko į jūros dugną paniro Atlantida ir kiti sausumos plotai, taip pat prasidėjo paskutinis ledynmečio periodas (Didysis Atšalimas). Po to Midgard-Žemė buvo izoliuota nuo kitų planetų-Žemių, kad išvengtų per Tarppasaulinius Vartus Juodųjų Jėgų patekimo į kitas Šviesiųjų jėgų civilizacijų susivienijimo planetas-Žemes. Ir nors didelė dalis Tamsiųjų Jėgų tarpininkų žuvo kartu su Atlantida-Antlanija, dalis iš jų išliko ir pradėjo palaipsnišką Midgard-Žemės užgrobimą, tam panaudodami įvairius savo viešpatavimo įvirtinimo būdus. Žmonių pavertimas biorobotais — tai vienas iš efektyviausių būdų Tamsiosioms Jėgoms pavergti tautas ir nacijas, ir ne tik mūsų Midgard-Žemėje. Pirmos dvi evoliucinės žmogaus vystymosi stadijos iš esmės yra **PASYVIOS** besivystančiojo atžvilgiu. Augantis vaikas, o vėliau paauglys, didele dalimi primena „kempinę”. „Kempinę”, kuri į save sugeria informaciją iš pradžių iš savo šeimos, o vėliau — visą pasiekiamą informaciją, kurią turi sukaupusi žmonių bendruomenė per visą egzistavimo laiką.

Nuo to, **KOKIĄ INFORMACIJĄ** į save sugeria žmogus, kokios ji **KOKYBĖS** ir kokia tos informacijos **ĮVAIROVĖ**, priklauso, **AR SUSTOS** konkretaus žmogaus **VYSTYMASIS TIKRO PROTINGO ŽMOGAUS STADIJOJE** arba **TĘSIS** ir **AUKŠTAI IŠSIVYSČIUSIO ŽMOGAUS STADIJOJE**. Žmogaus vystymasis tose dviejose stadijose, iš esmės, **AKTYVUS VYSTYMASIS, VYKSTA PER VEIKSMUS. VEIKDAMAS**, žmogus įgytas žinias **PERLEIDŽIA PER SAVE** ir, teisingai naudodamas žinių šaltinį, pasiekia tų žinių **APMAŠTYMO** stadiją, kai žinios iš mirusio krovinio pavirsta į gyvybingą srautą, kuris visiškai užpildo veikiantįjį, paverčia jį iš naudotojo **Į KŪRĖJĄ**.

Taip besivystantis žmogus **PASIEKIA NUŠVITIMO ŽINIOMIS BŪSENĄ** ir nuo to momento prasideda jo vystymasis **AUKŠTAI IŠSIVYSČIUSIO ŽMOGAUS STADIJOJE**. Toje žmogaus evoliucinėje stadijoje **NEEGZISTUOJA IŠSIVYSTYMO RIBŲ**. Prieš tęsdamas, noriu atkreipti dėmesį į žodį *išsivystymas (разумие)*. Atrodo, žodis kaip žodis, bet pakanka tik šiek tiek sukaupti dėmesį, ir genetiniam rusų žmogui tas žodis sužaižaruoja visomis tikrosios reikšmės spalvomis. Žodis *išsivystymas (разумие)* sudarytas iš dviejų žodžių **RA** ir **VITOK** arba **VITOK RA**. Raidė **Z (3)** atlieka dviejų šaknų **RA** ir **VITOK** jungiamąją funkciją. Šaknis **RA** savyje turi nušvitimo esmę, o šaknis **VITOK** — perėjimą prie aukštesnio supratimo lygio, nušvitimo. Dėl to, kad reikšminio žodžio **RA** reikšmingumas didesnis, negu žodžio **VITOK**, mūsų protėviai visada tai pabrėždavo, žodį **RA** pastatydami prieš bet kokį kitą žodį, apjungdami keletą žodžių į vieną. Kitais žodžiais, priklausomai nuo prasmės ir reikšmingumo, rusų kalboje egzistavo **ŽODŽIŲ HIERARCHIJA**. Kad įsitikintume, kad tikrai taip yra, pakanka atkreipti dėmesį į kitus rusų kalbos žodžius, kurie sudaryti tokiu pat būdu. Pavyzdžiui, žodis *grąžinti (развернуть)*. Tas žodis taip pat turi dvi šaknis — **RAzVERNUT**, arba, jeigu tą žodį išskirti į du, jį sudarančius žodžius, gausime — **RA VERNUT** arba **VERNUT RA (GRAŽINTI RA)**! Ir tas žodis buvo priskiriamas žmogui, ir tas žodis reiškė žmogaus sugrąžinimą į nušvitimą žiniomis.

Sugrąžinimas į nušvitimą žiniomis buvo priskiriamas tiems žmonėms, kurie buvo pasiekę **KŪRĖJO** būseną. Žmogus vystėsi, kai per savo gyvenimą perėjo gyvūno ir protingo gyvūno stadijas, o taip pat tikro protingo žmogaus stadiją ir pradėjo įsisavinti aukštai išsivysčiusio žmogaus stadiją. Tai vyko, kai į fizinius kūnus įsikūnydavo aukšto išsivystymo Sielos ir priverstinai praeidavo visas vystymosi stadijas nuo gyvūno iki to lygio, kuriame Siela buvo iki įsikūnijimo į fizinį kūną. Ir tuo atveju, Siela naujame kūne sugrįždavo į nušvitimo žiniomis lygį, kurį turėjo iki įsikūnijimo į fizinį kūną. O tai reiškia, kad, toli gražu, ne kiekvienam žmogui pasiseka sau susigrąžinti **RA** — nušvitimo žiniomis būseną. Dabar šis žodis turi visiškai kitą prasmę, *grąžinti (развернуть)* — reiškia priversti žmogų arba dar ką nors judėti atgaline kryptimi, sugrįžti atgal. Kitais žodžiais, to žodžio prasmė buvo pakeista į priešingą. Ir ne tik to rusų žodžio.

Paimkime žodį *plėšimas (разбой)* ir iš to žodžio išvestinį žodį *plėšikas (разбойник)*. Šiuolaikinė to žodžio reikšmė žinoma kiekvienam, bet ne visada taip buvo. Buvo laikai, kai žodžiai *plėšimas (разбой)* ir *plėšikas (разбойник)* buvo gerbiami ir turėjo teigiamą prasmę bet kuriam rusų žmogui. Kad ir kaip kraupiai šiandieniniam rusų žmogui tai beskambėtų, tai buvo būtent taip! Žodis **RAZBOJ, BOJ** už **RA**, reiškė žmones, **KOVOJUSIUS UŽ RA**! Kitais žodžiais, žodis *razboj* reiškė kovojimą Šviesiųjų Jėgų pusėje prieš Tamsiąsias Jėgas! Ir, atitinkamai *razbojnikais* buvo visi tie, kurie kovojo Šviesiųjų Jėgų pusėje. Ir tai buvo priskiriama ne tiek kovojant kokiais nors ginklais, kaip kad yra pagal šiuolaikinį to žodžio supratimą, o priskiriama Šviesiesiems Hierarchams — žmonėms, kurie buvo pasiekę **KŪRĖJO LYGĮ**, kurie sugebėjo valdyti erdvę ir laiką! Šiuolaikinę reikšmę tie žodžiai įgavo Paskutinės Svarogo Nakties metu, kai rusų tautai primetė krikščionybę ir po 1917 metų revoliucijos. Turint omeny visa, kas aukščiau pasakyta, pradedi visiškai kitaip žiūrėti į tikrai rusų žodžius ir... prieš tave atsiveria visiškai kitas pasaulis, rusų kalba tampa gyva ir suprantama bet kuriam genetiniam rusų žmogui. O dabar sugrįžkime prie žodžio išsivystymas (развитие) analizės...

Tokiu būdu, žodis išsivystymas (развитие) pagal savo tikrąją prasmę daugiau tinka žmogui, jeigu kalbėti apie jo dvasinį judėjimą pirmyn. Žodis **EVOLIUCIJA** į rusų kalbą atėjo iš anglų kal-

bos. **EVOLUTION** — evoliucija rusų transkripcijoje reiškia judėjimą nuo paprastesnių gyvų organizmų formų prie sudėtingesnių ir, tuo pačiu, iš esmės, atspindi grynai biologinius procesus, vykstančius gamtoje (horizontalus judėjimas). Žodis **evoliucija** atspindi biologinius procesus, kurie charakteringi kaip tarprūšinei, taip ir vidinei atrankai. Todėl reiškiniams, kurie susiję su žmogaus nušvitimu žiniomis (vertikalus protingo sutvėrimo judėjimas), žodis **evoliucija** nelabai tinka.

Bet, kaip bebūtų gaila, tas svetimšalis žodis praktiškai visiškai išstūmė rusų žodį **išsivystymas (развитие)**, kuris tiksliai atspindi žmogaus nušvitimą žiniomis. Todėl šiuolaikiniame rusų kalbos variante, norom-nenorom tenka naudotis bendromis priimtomis taisyklėmis, pavyzdžiui, terminu evoliucinis išsivystymas, kuriame svetimšalis žodis **evoliucija** naudojamas kaip rusų žodis **išsivystymas (развитие)**, o pats žodis išsivystymas (развитие) naudojamas po žodžio evoliucija. Tokiu būdu, terminas evoliucinis išsivystymas yra visiškai absurdas, nes jame sujungti du žodžiai, kurie savo esme reiškia tą patį.

Tik prie viso to, svetimšalis žodis, kuris rusų žmogui nesuprantamas genetiniu lygiu, tampa pagrindiniu, reikšmingiausiu, o genetiniame lygmenyje suprantamas žodis vaidina antraeilį, pagalbinį vaidmenį. Štai tokiais metodais rusų tautos priešai bando rusų tautos artimą ir gyvą kalbą pakeisti mirusių žodžių rinkiniu, kurie genetikos lygmenyje nerezonuoja su rusų žmogumi. Ir visa tai rusų žmogui neleidžia visiškai atsiskleisti naudojantis vienu iš savo pagrindinių instrumentų, savo gimtąją kalbą. Gyva rusų kalba — tai ta burtų lazdelė, kurią mūsų protėviai paliko mums kaip palikimą, kad gyva mūsų Didžiųjų Protėvių kalba padėtų mums, Rusams – jų palikuonims, reikiamu laiku padėtų atsibusti po tūstančio metų kvaitulingo miego! Gyva rusų kalba yra tas raktas, kuris padės daugeliui genetinių rusų išbudinti savo genetinę atmintį!

Karas prieš rusų tautą vyksta praktiškai visuose lygmenyse, įskaitant kalbą, kuria mes kalbame. Naikindamos gyvą rusų kalbą, kuri su rusų žmogumi rezonuoja genetikos lygmenyje, Tamsiosios Jėgos bando ir per tai palaužti ir pavergti rusų tautą. Ir tai yra dar vienas ginklas prieš rusų tautą, kurį taip aktyviai naudoja Tamsiosios Jėgos. Tam, kad suprasti, kad būtent taip ir yra, pakanka pasižiūrėti į tautybę visų tų, kas po 1917 metų revoliucijos rusų žmones moko, kaip jiems teisingai kalbėti ir rašyti rusiškai! Bet dėl to, kad daugumas genetinių rusų žmonių to nesupranta ir nežino, tenka naudoti plačiai vartojamas išraiškas, be kurių neįmanoma išsiversti. Todėl ir tenka vartoti žodžių junginį „**evoliucinis išsivystymas**“, kad parodyti supratimą apie nušvitimą žiniomis ir pabrėžti skirtumą nuo grynai biologinio išsivystymo, kurio supratimui šiuolaikinėje rusų kalboje naudojamas žodis išsivystymas.

Prisiminkite plačiai naudojamą išraišką **fizinis išsivystymas**, kuri, iš esmės, yra absurdiška, nes žmogaus fizinio kūno būseną, jo raumenų treniravimas ir jo patvarumas, neturi nieko bendro su jo sąmonės prašviesėjimu! Tiesa, rusų žodis **išmintis (разум)** turi analogišką prigimtį. Išmintis — **RAZUM**, nušvitęs **PROTAS (УМ)**. tokiu būdu, mūsų protėviai skirtingai vertino tokius žmones kaip, **protingas (умный)** žmogus ir **išmintingas (разумный)** žmogus, **protas (ум)** ir **IŠMINTIS (РАЗУМ)**. Protingu galėjo būti bet kuris žmogus, kuris galėjo pakankamai gerai ir greitai susigaudyti, priimti sprendimus ir analizuoti. O išmintingu vadino tik žmogų, kuris turėjo nušvitusį protą! Taip kad, protas ir nušvitęs protas — tai „du dideli skirtumai“ ir priskiriami žmonėms su skirtingu išsivystymo lygiu!

Ir taip, šiek tiek susipažinę su kai kurių rusų ir užsienio kalbų žodžių reikšmėmis ir jų tikrąją prasmę, tiksliau, su jos iškraipymais, sugrįžkime prie socialinio organizmo vystymosi pakopų analizės. Ir tai darysime per atskiro žmogaus vystymosi mechanizmą, kaip sudėtinį to socialinio organizmo elementą... konkretaus žmogaus **EVOLIUCINIO IŠSIVYSTYMO LUBAS** nulemia jo **GENETINIS POTENCIALAS**, jo **SIELOS IŠSIVYSTYMO LYGIS**, **VISAPUSIŠKAS SMEGENŲ IŠSIVYSTYMO LYGIS**, jo **VALIOS JĖGA** ir **DARBŠTUMAS**. Didžiulę reikšmę turi ir **SUGEBĖJIMAS ANALITIŠKAI MĄSTYTI**, ir **TO MĄSTYMO TEISINGUMAS**. Jeigu žmogui evoliuciškai vystantis nebuvo problemų dėl aukščiau išvardintų kokybinių savybių, jo judėjimas evoliuciniu keliu neturės pabaigos, kaip ir nebus jokių apribojimų, ką toks žmogus galėtų įvykdyti. Tokiu būdu, teoriškai, žmogus savo evoliuciniu išsivystymu gali pasiekti, vaizdžiai tariant, **DIE-**

VIŠKĄ LYGI, t.y., **PASIEKTI TOKI GALIMYBIŲ LYGI**, kuris priskiriamas **DIEVAMS**, kurie iš tikrųjų yra **EVOLIUCIŠKAI AUKŠTAI IŠSIVYSČIUSIOS ESYBĖS**, kurios gali būti kaip humanoidai, taip ir kitų gyvybės formų atstovai. O tam, kad tuo įsitikintume, pakanka pažvelgti į vis tas pačias Slavų-Arijų Vedas:

.....
В те далёкие и стародавние времена,
когда многие предки наших пращуров
с всеми Богами Небесными братались
и новые Земли во Сварге они обживали...⁶³
.....

.....
Tais senais ir labai senais laikais,
kai daugelis mūsų prosenelių protėvių
su visais Dangiškaisiais Dievais broliavosi
ir naujas Žemes Svargos metu jie apgyvendi-
no...
.....

Tokiu būdu, jeigu kalbėti apie konkretaus žmogaus išsivystymą, tai praktiškai viskas priklauso nuo paties žmogaus ir, kai kuria prasme, nuo jo priimamos informacijos kiekybės ir kokybės. Paskutinės Svarogo Nakties metu dėl labai daug įvairių priežasčių, labai mažai kam pasisekė pasiekti nušvitimo žiniomis. Viena iš pagrindinių priežasčių — tokiam išsivystymui **NEPALANKI** Midgard-Žemę perveriančių **PIRMINIŲ MATERIJŲ SRAUTŲ** sudėtis. Tų srautų sudėtis maksimaliai skatino **NEPROPORCINGĄ, NEPILNĄ ŽMOGAUS TREČIOJO MATERIALAUS KŪNO IŠSIVYSTYMĄ**, kas atitinka **PROTINGO GYVŪNO** evoliucinio išsivystymo stadiją. Tie Midgard-Žemę išbalansuojantys pirminių materijų srautai atsirado seniai, bet savo maksimumą pasiekė būtent per paskutinąją Svarogo Naktį. Tą laikotarpį Slavų-Arijų Veda vadina ir Tamsiaisiais Laikais. Būtent tais, labiausiai pavojingais periodais prieš žmones ir pasirodydavo Šviesieji Dievai:

.....
Из разных Чертогов Сварожьего Круга
на Мидгард спускались Светлые Боги
и каждый народам давал наставленья...
Для праведной жизни в Тёмное Время
когда сей рукав вновь вернётся ко Свету
и Боги из Сварги вернутся к потомкам...⁶⁴
.....

.....
Iš įvairių Svarogo Rato Čertogų
į Midgardą leidosi Šviesieji Dievai
ir kiekvienas tautoms patarinėjo...
Kaip teisingai gyventi Tamsiuoju Laiku
kol ši atšaka vėl į Šviesą sugrįš
ir Dievai iš Svargos vėl sugrįš pas palikuonis...
.....

Kai ši **ATŠAKA VĖL** į **Šviesą SUGRĮŠ**, — šiuo atveju atšaka (rankove) mūsų protėviai vadino spiralės formos Galaktiką, kurioje yra ir mūsų Saulė. Mūsų Galaktika, kaip ir bet kuri kita, sukasi aplink savo ašį ir juda erdve. Ir, kaip aiškėja iš pateiktos frazės, periodiškai viena ir ta pati mūsų Galaktikos atšaka papuola į skirtingas pirminių materijų kombinacijas, kurios cirkuliuoja mūsų Visatoje. Atšakai judant per tokią negatyvią Visatos erdvę, ji (atšaka) įeina į erdvės zoną su evoliuciją skatinančia kokybine aplinka. Panašioje Galaktikos atšakoje-rankovėje yra milijardai žvaigždžių, taigi, vystymuisi nepavydėtinoje padėtyje atsидūrė ne tik mūsų Midgard-Žemė, bet ir milijardai kitų planetų-Žemių, kartu su jose gyvenančiomis civilizacijomis.

1.16. Juodųjų Jėgų susidomėjimo Midgard-Žeme priežastys. Gyvybės Šaltinis

Analizuojant aukščiau pasakytą, gali kilti dėsningas klausimas. Kodėl kosmoso Tamsiosios Jėgos Midgard-Žemei skiria tokį padidintą dėmesį, aukojo ir tebeaukoja dideles aukas iš savo pusės tam, kad gautų Midgard-Žemės kontrolę? Ar nebūtų paprasčiau Midgard-Žemę ir mūsų planetos civilizaciją tiesiog sunaikinti? Juk sunaikindavo jie kitas planetas-Žemes mūsų ir kitose Galaktiko-se?! Juk Perūnas pasakoja apie kitų planetų-Žemių su aukštai išsivysčiusiomis civilizacijomis brandolinių bombardavimų pasekmes per paskutinį žvaigždžių karą tarp Šviesiųjų ir Tamsiųjų Jėgų,

⁶³ “Slavų-Arijų Vedos”, Ketvirtoji Knyga, Gyvybės Šaltinis, Pirmoji Žinia, 13 psl.

⁶⁴ “Slavų-Arijų Vedos”, Ketvirtoji Knyga, Gyvybės Šaltinis, Pirmoji Žinia, 17 psl.

kuris vyko maždaug prieš keturiasdešimt tūkstančių žemės metų. Išsiaiškinkime, dėl kokių gi priežasčių mūsų Midgard-Žemė užima tokią išskirtinę vietą tarp kitų planetų-Žemių ir kelia tokį didžiulį dėmesį iš Tamsiųjų Jėgų pusės. Ir vėl gi, atsakymą galima rasti Slavų-Arijų Vedose:

.....
 Мерный путь связал Ингард и Мидгард,
 миры Златых Солнц в рукаве одном.
 Чтоб пройти сей путь нужно побывать
 на множестве Земель возле Ярких Звёзд.
 Мидгард душу звал хороводом снов,
 ибо он собрал мудрость многих Звёзд,
 которую хранят **ОБЖИВШИЕ** тот Мир.
 В Мире том далёком, близком к рубежу
 есть **ИСТОЧНИК ЖИЗНИ** на Святой Земле
 он **ПИТАЕТ ДУШИ** живущих на Мидгарде...
 Но множество времён во Сварге утекло
 и изменилась жизнь, на той Мидгард-Земле
 где некогда пролёг, Расы дивной путь...⁶⁵

Midgardas sukaupė... daugelio Žvaigždžių Išmintį... — toje frazėje pabrėžiamas ypatingas mūsų Midgard-Žemės statusas. Iš principo, ta viena frazė kalba apie tai, kad mūsų Midgard-Žemę **APGYVENDINO PERSIKĖLĖLIAI** iš daugelio mūsų Galaktikos planetų-Žemių, o gal būt ir iš keleto Galaktikų. **APGYVENDINĘ tą Pasaulį** ... — tie žodžiai dar labiau sustiprina tą faktą, kad Midgard-Žemė apgyvendinta persikėlėliais iš kitų planetų-Žemių. Tai, kad tuo pat metu vieną ir tą pačią planetą kolonizavo daugelis civilizacijų, sako apie tai, kad tie, kas kartu kolonizavo, buvo sugalvoję kažką nepaprasto mūsų Midgard-Žemei. Būtent dėl to, kad Midgard-Žemėje vyko kažkas ypatingo ir nepaprasto, Šviesiosios Jėgos mūsų planetoje sumontavo **GYVYBĖS ŠALTINIŲ**. Kitose planetose-Žemėse, net turinčiose daug labiau išvystytas civilizacijas, **ŠVIESIŲJŲ JĖGŲ HIERARCHIJA** nepatalpino panašių **GYVYBĖS ŠALTINIŲ**, o juk ne tik Midgard-Žemė papuolė į Tamsiojo Laiko periodus. Toks padidintas Šviesiųjų Jėgų Hierarchijos dėmesys Midgard-Žemei kalba pats už save. Gyvybės Šaltinis buvo patalpintas būtent Midgard-Žemėje, o ne kokioje nors kitoje planetoje-Žemėje, kad neleisti Tamsiosios Jėgoms užimti Midgard-Žemės. Būtent todėl Šviesiosios Jėgos mūsų planetoje įdėjo papildomą **GYVYBĖS ŠALTINIŲ** — kristalą-generatorių, kuris turėjo **KOMPENSUOTI EVOLIUCINIŲ PERLENKIMĄ**.

.....
 Родам помогала творить Божья Сила,
 на деяния благие их жизнь направляет...
ПОДПИТЫВАЛ РАСУ заветный источник,
 что сохранился в урочищах древних...
 Предвидели Темень на Мидгарде Боги,
 и **РАСЫ ПОТОМКАМ** помочь порешили...
 Творилось Сие в стародавнее время,
 когда **ТРИ ЛУНЫ** над Мидгардом сияли.
 В недра земли **ПОМЕЩЁН** был **ИСТОЧНИК**, но
 Доступ к нему скрыт в урочищах давних.
 В **ГЛУБИНАХ ЗЕМНЫХ** он накапливал силу,
 в разных местах на поверхность являясь.
 Но Вечный Источник Божественной Силы
 не в каждом краю Свята Расы струился.
 А только в местах, где согласно преданья,

.....
 Paukščių takas sujungė Ingardą su Midgardu,
 Auksinių Saulių pasauliai vienoje atšakoje.
 Kad praeitum tą kelią reikia pabuvoti
 daugybėje Žemių šalia Ryškių Žvaigždžių.
 Midgardas sielą kvietė daugybėje sapnų,
 nes jis sukaupė daugelio Žvaigždžių išmintį,
 kurią saugo **APGYVENDINĘ** tą Pasaulį,
 Tame tolimame Pasaulyje, netoli ribos
 yra **GYVYBĖS ŠALTINIS** Šventoje Žemėje
 jis **MAITINA** Midgarde gyvenančias **SIELAS**
 Bet daug laiko Svarge praėjo
 ir pasikeitė gyvenimas toje Midgard-Žemėje
 kur kažkada praėjo Rasės nuostabus kelias...

.....
 Gentims padėjo kurti Dieviškoji Jėga,
 geriems darbams jų gyvenimus kreipė...
 rasę maitino slaptinas šaltinis,
 kuris išliko senovės miškeliuose...
 Numatė Tamsumas Midgarde Dievai,
 Ir **RASĖS PALIKUONIMS** padėti nusprendė...
 Taip vyko senaisiais laikais,
 kai **TRYS MĖNULIAI** virš Midgardo švytėjo.
 Žemės gelmėse Šaltinį įdėjo, bet
 Priėjimą prie jo senovės miškeliuose slėpė.
ŽEMĖS GELMĖSE jis kaupė jėgas
 įvairiose vietose į paviršių išeidavo.
 Bet Amžinas Šaltinis Dieviškosios Jėgos
 ne kiekviename Šventosios Rasės krašte tekėjo.
 O tik vietose, kur pagal padavimus,

⁶⁵ “Slavų-Arijų Vedos”, Ketvirtoji Knyga, Gyvybės Šaltinis, Pirmoji Žinia, 15-16 psl.

Боги в Мидгард силы жизни вложили...⁶⁶

Dievai į Midgardą gyvybės jėgą įdėjo...

Tokiu būdu, Tamsiaisiais Laikais, Svarogo Nakties metu, iš esmės veikė Gyvybės Šaltinis, kurį Šviesiosios Jėgos patalpino Midgard-Žemės gelmėse. Nurodomas ir laikas, kada Gyvybės Šaltinis buvo patalpintas planetos gelmėse. Tai įvyko, kai Midgard-Žemė turėjo **TRIS MĖNULIUS**. Pagal padavimus, Tarchas Daždbogas mėnulį Lelia kartu su visomis mėnulyje įsikūrusiomis Tamsiosiomis Jėgomis sunaikino prieš 111 814 metų (2007 metams) (109 807 m. iki mūsų eros). Todėl Gyvybės Šaltinis mūsų planetos gelmėse buvo patalpintas prieš tą įvykį, t.y., mažiausiai prieš 112 tūkstančių metų, dar prieš tai, kaip Midgard-Žemė atsidūrė Tamsiųjų Jėgų dėmesio zonoje. Dėl to, kad to generatoriaus sukuriami srautai prisidėdavo prie natūralių planetinių srautų, pasikeisdavo proporcinis santykis tarp tų srautų, susidarydavo galimybė pasipriešinti Tamsiųjų Jėgų poveikiui į žmones. Bet natūralūs planetiniai pirminių materijų srautai patys savaime netolygiai pasiskirstydavo planetoje, todėl Svarogo Naktį metu ĮVAIRIOSE Midgard-Žemės paviršiaus srityse evoliucinių srautų **IŠBALANSAVIMAS** buvo **NEVIENALYTIS**. Ir, atitinkamai, Jėgos Šaltinio sukuriama to evoliucinio išbalansavimo nevienalytiškumo kompensacija taip pat buvo nevienalytiška. Buvo kraštai, kur kompensacija buvo visiškai nežymi ir tuose kraštuose Tamsiosios Jėgos pradėjo dominuoti prieš Šviesiąsias Jėgas, žmones paversdamos biorobotais. Buvo kraštai, kur Jėgos Šaltinis ne tik neutralizavo evoliucinį lygio skirtumą, bet ir sukurdavo evoliucijai teigiamas sąlygas. Panašūs Jėgos Šaltinio išėjimai į Midgard-Žemės paviršių veikė visą gyvąją gamtą:

.....
 Как Жизни Источник, всем силы дарует
 людям, Богам и различным растениям.
 Что раскрывает он в сущности каждого,
 какими дарами он жизнь наделяет...
 В Богах раскрывает он сокрытые силы,
 людей наделяет согласно их мыслей...
 Тайны рождения трав в круг источника
 доселе неведомы людям всем были...
 Растение каждое рядом с источником
 свойства меняло и рост изначальный.
 Грибы поднимались в аршин над землёю,
 но каменной плотью они наделялись.
 Ковыль-трава поднималась до пяди,
 а ягоды комы выросли как деревья...⁶⁷

.....
 Kaip Gyvybės šaltinis, visiems jėgas dovanoja
 žmonėms, Dievams ir įvairiems augalams.
 Kad atskleidžia jis sieloj kiekvieno,
 kokią dovaną jis gyvenimo apdovanotas...
 Dievams atskleidžia jis jėgas slypinčias,
 žmonėms apdalija pagal jų mintis
 Žolių augimo paslaptys aplink šaltinį
 iki šiol žmonėms nežinomos buvo ...
 Kiekvienas augalas šalia šaltinio
 savybes ir įprastą dydį keitė.
 Grybai virš žemės per visą aršinę kilo,
 bet kietą, kaip akmuo, grybieną jie turėjo.
 Stepių-žolė (aštuotė) kilo per sprindį,
 o mėlynių uogos augo kaip medžiai.

Gaunasi, kad Jėgos Šaltinio išėjimo vietose į planetos paviršių, visi augalai pakeisdavo savo savybes ir išaugdavo daug labiau už savo įprastus dydžius. Reiškia, kad galingus, arba ne tokius galingus Jėgos Šaltinio išėjimus į paviršių galima nustatyti pagal paprastų augalų dydį. Panašios anomalinės zonos, kuriose augalai užauga iki daug didesnių dydžių, negu paprastai, egzistuoja ir šiais laikais. Pagal Slavų-Arijų Vedas, Baikalo ežero (X^o Arijsko jūros) rajone buvo viena iš tokių zonų. Tolimieji Rytai iš esmės — unikalus gamtos reiškinys — Usurijos taigoje, Primorje, Sachaline daug tokių vietų, kur ir šiandiena galima aptikti neįprastai didelių augalus. Kai kuriose vietose paprasta pievų žolė išauga iki tokių dydžių, kad joje nesimato raitelio, varnalėšų lapai išauga kaip dideli lietsargiai, ir jais galima prisidengti nuo lietaus. Augalų augimą nulemia organinių medžiagų sintezės procesas, kuris valdomas pirminių materijų srautų intensyvumu ir proporcingu santykiu vienas kito atžvilgiu. Tokiu būdu, anomalinis augalų dydis tiesiogiai nurodo Jėgos Šaltinio išėjimo į paviršių vietas. Be to, ir patys Slavų-Arijų šaltiniai tiesiogiai nurodo Jėgos Šaltinio išėjimo vietas, bet kuriuo atveju, vieno — Tolimieji Rytai:

⁶⁶ “Slavų-Arijų Vedos”, Ketvirtoji Knyga, Gyvybės Šaltinis, Antroji Žinia, 33-34 psl.

⁶⁷ “Slavų-Arijų Vedos”, Ketvirtoji Knyga, Gyvybės Šaltinis, Antroji Žinia, 27 psl.

.....
 Вороги скрытно вторглись в пределы
 порушив святыни **У Х'АРИЙСКОГО МОРЯ**.
 Их цель **РАЗЫСКАТЬ ЗАВЕТНЫЙ ИСТОЧНИК**,
 чтоб Расичи силы навечно лишились...
 Семь кругов спешно в путь устремились
 без устали мчась на конях златогривых.
 Через шесть дней, **У Х'АРИЙСКОГО МОРЯ**,
 узрели пожарище в святилище древнем.
 На кроды сложили все тела убиенных,
 и огонь священный зажгли по обряду.
 Тризну свершив по защитникам Света,
 на поиск врагов два отряда помчались.
 Один возглавлял Ирислав Многомудрый,
 и тридевять витязей рядом с ним было.
 Стремился отряд их **В ВОСТОЧНЫЕ ЗЕМЛИ,**
ЗА МОРЕМ ЛЕЖАЩИЕ, НА ВОСХОДЕ ЯРИЛЫ.
 Там Расичи вражьи следы изыскивали,
 ведущие к древнему **ЖИЗНИ ИСТОЧНИКУ**.
 Но враг не узрел, те заветные тропы,
 по коим Волхвы на Источник ходили.
 Их Леший кругами водил по леснинам
 пытаясь завлечь к Водяному в болото.
 Путями нехожими **У ВЕРШИН БЕЛОКАМНЯ**
 шёл Дарислав во главе второго отряда.
 Их цель, перекрыть все пути отступленья
 для тех, кто нарушил покой Свята Расы.
К ТРЕТЬЕЙ НОЧИ, после памятной Тризны
 становище вражье Ирислав обнаружил.
 Ночь скрыла витязей тёмным покровом
 им помогая подобраться к становищу.
 Ясные соколы божьим духом ведомые
 ударили разом по всем врагам чуждым.
 Много врагов с поля брани сбежало,
 надеясь укрыться от Закона Возмездия.
 Но в тёмных лесах **У ВЕРШИН БЕЛОКАМНЯ**
 врагов поджидала Дарислава дружина...⁶⁸

.....
 Plėšikai slapta prasibrovė
 pažeidę šventumą **PRIE X'ARIJSKO JŪROS**
 jų tikslas **SURASTI SLAPTĄ ŠALTINĮ**,
 kad Rasičiai jėgas amžiams prarastų...
 Septyni ratai skubiai į kelią išjojo
 be poilsio lėkė žirgais auksakarčiais.
 Po šešių dienų, **PRIE X'ARIJSKO JŪROS**,
 pamatė gaisrą senovės šventovėje.
 Ant laužų sudėjo visus žuvusių kūnus
 ir šventą ugnį sukūrė pagal papročius.
 Trizną surengė Šviesos gynėjams,
 priešų ieškoti du būriai išvyko.
 Vienam vadovavo Irislav Išmintingasis,
 ir triskart devyni karžygiai su juo buvo.
 Skubėjo būrys jų **Į ŽEMES RYTŲ,**
UŽ JŪROS ESANČIAS, KUR JARILA TEKA.
 Ten Rasičiai priešų pėdsakus aptiko,
 vedančius link **GYVYBĖS ŠALTINIO**.
 Bet priešai nepastebėjo tų slaptų takų,
 kuriais Žyniai prie Šaltinio vaikščiojo.
 Juos Kipšas ratais krūmynais vedžiojo
 bandydami įvilioti pas Vandeni į pelkes.
 Nepraeinamais takais **BALTŲJŲ UOLŲ VIRŠŪNĖSE**
 ėjo Darislavas antrojo būrio priekyje.
 jų tikslas, užkirsti visus atsitraukimo kelius
 tiems, kurie sudrumstė Šventos Rasės ramybę.
TREČIĄ NAKTĮ, po atminimo Triznos
 priešų stovyklą Irislavas surado.
 Naktis pridengė karžygius tamsiu uždangalu
 jiems padėdama pasiekti stovyklą.
 Skaistieji sakalai šventa dvasia vedini
 vienu metu smogė svetimiems priešams.
 Daug priešų iš kovos lauko pabėgo,
 tikėdamiesi pasislėpti nuo Keršto.
 Bet miškuose **PRIE BALTŲJŲ UOLŲ VIRŠŪNIŲ**
 priešų laukė Darislavo družina...

Į šiaurę nuo X'Arijsko jūros (Baikalo ežero) prieš 7 516 metų (2007 metams) Žvaigždžių Šventovėje buvo sudaryta taika (pasirašyta taikos sutartis), tarp Didžiojo Drakono (Senovės Kinija) ir Didžiosios Rasės. Slavams-Arijams tos vietos buvo sakralinės ir daug anksčiau. Pasiųsti karžygiai po šešių dienų pasiekė sugriautą ir sudegintą senovės šventyklą. Septyni ratai — 112 karžygių puolė vytis. Kai ką gal nustebins, kad buvo pasiųsta tiek mažai karžygių-karių. Bet neskubėkite su išvadomis dėl nereikšmingo priešų antpuolio. Karžygių kasta **VALDĖ JĖGAS**. Karžygiu tapdavo ne paprastas profesionalus karys, o karžygiu tapdavo tik variagas, kuris turėjo **PARANORMALIŲ SUGEBĖJIMŲ**, kitais žodžiais, **GALĖJO SEMTIS JĖGŲ** ir **JAS LEISTI** per save. Tuo metu jis tapdavo praktiškai **NESUŽEIDŽIAMAS** ir **NEPAVARGSTANTIS**. Senovės Slaptas Žinias apie Jėgos valdymą iš viso, taip pat ir kovos metu, mūsų protėviai vadino Givomis (Живой). Giva (Живой) buvo ne tik kovinių veiksmų sistema naudojant Jėgą, bet ir filosofinė-moralinė pasaulė-

⁶⁸ “Slavų-Arijų Vedos”, Ketvirtoji Knyga, Gyvybės Šaltinis, Trečioji Žinia, 34-35 psl.

žiūros sistema. Mokytiš Givos (Живой) galėjo toli gražu ne kiekvienas profesionalus karys, o tik tas, kuris turėjo aukštą moralės lygį ir vykdė Garbės Kodeksą ne žodžiais, o darbais. Mokėjimas valdyti Jėgą buvo galingas ginklas ir jį į rankas duodavo tik patiems doriausiems iš doriausių. Karžygiai tobulai valdė **ŽIVĄ (ЖИВОЙ)**, ir keletas karžygių galėjo atsilaikyti prieš ištisas armijas, kurios priskaičiuodavo daugelį tūkstančių karių. Todėl 112 karžygių — tai nemažai, o net **DAUG**. Be to, grobuoniškam išpuoliui į svetimą teritoriją negalėjo patraukti per daug didelė armija. Skaitlinga armija norom ar nenorom, turėtų turėti didelę palydą, ir, atitinkamai, nei apie joki netikėtą Šventyklos užpuolimą tokiu atveju negalėto būti ir kalbos.

Dvidešimt septyni karžygiai su Irislavu nusekė priešų pėdomis „...į rytų žemes, kurios už jūrros buvo, kur Jarila tekėdavo”. Ir po trijų dienų priešus pavijo. Pagal viską gaunasi, kad karžygiai priešus pavijo lygumoje tarp Baikalo ir Jablonovo kalnagūbrio. Darislavo vadovaujami kiti karžygiai tik jiems žinomais takais nuėjo išilgai kalnagūbrio ir priešams atkirto atsitraukimo kelius. Rasičiams buvo žinomi visi praėjimai per kalnagūbrį, ir jie žinojo, kur bėgs priešai po Irislavo karžygių smūgių. Išlikę priešai buvo sutikti ir sunaikinti. Įdomu tai, kad po Šventyklos sugriovimo, užpuolikai pradėjo ieškoti Gyvybės Šaltinio, bet jo rasti nesugebėjo, ir greitai juos pasiekė Irislavo karžygiai. Tokiu būdu, Trečioje Žinioje nurodoma tikėtina vieta, kur paviršiuje buvo to Šaltinio išėjimas (greičiausiai, labai galingas) — slėnyje, esančiame pietryčių kryptimi nuo Baikalo ir šiauriau Jablonovo kalnagūbrio šlaitu (**Pav. 16**). Gali būti, kad tokių išėjimų buvo daug, bet Jėgos Šaltinio poveikis juose buvo skirtingas. Gali būti, kad Trečioje Žinioje aprašytais laikais buvo vienas Jėgos Šaltinio išėjimas į Midgard-Žemės paviršių. Tai ne tiek ir svarbu, svarbu tai, kad Slavų-Arijų Vedose išliko unikali informacija, kuri paaiškina daugybę Midgard-Žemės paslapčių...

1.17. Slavų-Arijų Vedos apie Antrosios Planetinės Katastrofos priežastis Midgard-Žemėje

Vėl grįžkime prie Slavų-Arijų Vėdų, tiksliau, prie Ketvirtosios Knygos „Gyvybės Šaltinis”, Pirmoji Žinia:

.....
 Мерный путь связал Ингард и Мидгард,
 миры Златых Солнц в рукаве одном.
 Чтоб пройти сей путь нужно побывать
 на множестве Земель возле Ярких Звёзд.
 Мидгард душу звал хороводом снов,
 ибо он собрал **МУДРОСТЬ МНОГИХ ЗВЁЗД**,
 которую хранят **ОБЖИВШИЕ** тот **МИР**.
 В **МИРЕ** том далёком, близком к рубежу
 есть **ИСТОЧНИК ЖИЗНИ** на Святой Земле
 он **ПИТАЕТ ДУШИ** живущих на Мидгарде...
 Но множество времён во Сварге утекло
 и изменилась жизнь, на той Мидгард-Земле
 где некогда пролёг, **Расы дивной путь...**⁶⁹

.....
 Paukščių takas sujungė Ingardą su Midgardu,
 Auksinių Saulių pasauliai vienoje atšakoje.
 Kad praeitum tą kelią reikia pabuvoti
 daugybėje Žemių šalia Ryškių Žvaigždžių.
 Midgardas sielą kvietė daugybėje sapnų,
 nes jis sukaupe **DAUGELIO ŽVAIGŽDŽIŲ IŠMINTĮ**,
 kurią saugo **APGYVENDINĘ** tą **PASAULĮ**,
 Tame tolimame **PASAULYJE**, netoli ribos
 yra **GYVYBĖS ŠALTINIS** Šventoje Žemėje
 jis **MAITINA** Midgarde gyvenančias **SIELAS**
 Bet daug laiko Svarge praėjo
 ir pasikeitė gyvenimas toje Midgard-Žemėje
 kur kažkada praėjo **Rasės nuostabus kelias...**

Ingard-Žemė skaitoma daugelio Slavų-Arijų Genčių protėvyne. Ta planeta-Žemė yra Daždbogo-Saulės planetinėje sistemoje ir aplink tą žvaigždę apsisuka per 576 paras. **DAŽDBOG-SAULĖ** — Auksinė saulė yra Svarogo Rato **RASOS ČERTOGE**, kas pagal šiuolaikinius duomenis atitinka **ŽVAIGŽDĘ BETA** iš **LIŪTO ŽVAIGŽDYNO** (**Pav. 17**). Midgard-Žemė surinko daugelio žvaigždžių išmintį, kurią saugo **APGYVENDINĘ** tą pasaulį — tame tiesiogiai nurodoma į tai, kad Midgard-Žemė buvo kolonizuota persikėlėlių iš vienos ir tos pačios žvaigždžių sancaupos. **PASAULIAIS** mūsų protėviai vadino ir Galaktikas, ir Žvaigždžių Sistemas. Žvaigždžių Sistemomis jie suprato civilizacijų susivienijimus, į kuriuos galėjo įeiti kaip vienos Galaktikos, taip ir kelių.

⁶⁹ “Slavų-Arijų Vedos”, Ketvirtoji Knyga, Gyvybės Šaltinis, Penktoji Žinia, 15-16 psl.

Be to, pasauliais vadino ir atskiras gyvenamas planetas, kaip, pavyzdžiui, **PASAULIU** vadinama ir mūsų Midgard-Žemė. Viena planeta vadinama taip pat, kaip ir Galaktika. Gali būti, kad tai yra vertimo netikslumas, taip pat, kaip tai atsitiko su visiems žinomu Levo Tolstojaus kūriniumi „Karas ir Taika“. Iki revoliucijos jo pavadinimas buvo „Karas ir Visuomenė“ («Война и Мир»), kas atitiko vertimą „Karas ir Visuomenė“ («Война и Общество»), ir turėjo visiškai kitą prasmę.

Ir taip atsitiko tik tada, kai iš rusų alfabeto išmetė keletą „nereikalingų“ raidžių, tame tarpe ir raidę «**i**», kuri buvo naudojama perduodant trumpąjį garsą **i** (**и**), tuo metu, kaip raidė «**u**» — atitiko ilgąjį garsą **y** (**и**). Dėl to du skirtingus žodžius, Pasaulis ir Visuomenė (Мир и Мир), reiškiančius, atitinkamai, sutartį apie karinių veiksmų nutraukimą arba neužpuolimą vienas kito, ir visuomenę, bendruomenę, pradėjo rašyti vienodai, tuo pačiu iškreipdami perduodamą prasmę. Be to, visiškai įmanoma, kad Midgard-Žemę vadino **PASAULIU** dėl vienos paprastos priežasties, kad į ją persikėlė žmonės iš daugelio planetų, įeinančių į vieną ir tą patį didžiulį civilizacijų susivienijimą. Arba dėl to, kad mūsų Midgard-Žemėje vyko kokybiniai susiliejinimai to geriausio, ką turėjo visose tose planetose, iš kurių atėjo persikėlėliai.

Gali būti, kad būtent todėl Šviesiosios Jėgos į Midgard-Žemės gelmes patalpino Gyvybės Šaltinį, gali būti, kad būtent todėl mūsų planeta tapo tokia geidžiama Tamsiosioms Jėgoms, kad jau virš šimto tūkstančių metų už ją vyksta nenutrūkstamas karas tarp Šviesių Jėgų ir Tamsių Jėgų. Karas, — kuris jau privedė prie dviejų žemės Mėnulių praradimo — Lelos ir Fatos, kurių nukritusios nuolaužos sukėlė dvi planetines katastrofas, kiekviena iš kurių žemės civilizaciją atbloškė toli atgal. Ypač dramatiškas pasekmes atnešė **ANTROJI PLANETINĖ KATASTROFA**, kurią sukėlė nesėkmingi Atlantidos (Antlanijos) **PILKŪJŲ ŽYNIŲ** bandymai valdyti Stichines Midgard-Žemės jėgas tikslu viešpatauti pasaulyje (pilkaisiais žyniais reikia suprasti tuos žynius, kurie papuolė Tamsių Jėgų įtakon, bet dar ne visiškai perėjo jų pusėn, ir tuos, kurie užėmė neutralią poziciją kare tarp Šviesių Jėgų ir Tamsių Jėgų). Daugiausiai, tai buvo žyniai, kurie nebuvo pasiekę aukščiausio hierarchijos lygio ir kurie dėl to, kad neužteko talento arba neturėjo kantrybės laukti, kol pasieks nušvitimo žiniomis, tapo marionetėmis Tamsių Emisarų rankose. Būtent ta kategorija jaunų žynių, kurie turėjo daugiau ambicijų, negu augimo sugebėjimų, išėjo kartu su antų genčių išvartytais iš protėvių žemių ir didelėje saloje Atlanto vandenyne įkūrė Antlanės Imperiją (Antų žemę):

4.(69). Но великий достаток
ОТУМАНИТ ГОЛОВЫ ВОЖДЕЙ И ЖРЕЦОВ.
Великая **ЛЕНЬ И ЖЕЛАНИЕ ЧУЖОГО**
захватит разум их.
И начнут они лгать Богам и людям,
и станут жить по своим законам,
нарушая Заветы Мудрых Первопредков
и Законы Бога-Творца Единого.
И будут **ИСПОЛЬЗОВАТЬ**
СИЛУ СТИХИЙ Мидгард-Земли
для **ДОСТИЖЕНИЯ СВОИХ ЦЕЛЕЙ**
И разгневают они деяниями своими
Ния — Великого Бога Морей...

4.(70). И уничтожит Ний и Стихии землю ту,
и скроется она в глубинах Великих Вод,
ТАК КАК ЖЕ СКРЫЛАСЬ в Древние времена
в глубинах северных вод — Священная **Даария**...
Боги Расы спасут людей праведных
и Сила Небесная перенесёт их на восток
в земли людей цвета Мрака...
а Безбородых людей,
с кожей цвета пламени Священного Огня,

4.(69). Bet didelis perteklius
APSUKS VADŲ IR ŽYNIŲ GALVAS.
Didžiulis **TINGUMAS IR SVETIMO NORAS**
aptemdys jų protus.
Ir pradės jie meluoti Dievams ir žmonėms,
ir pradės jie gyventi pagal savo taisykles,
pažeisdami Išmintingųjų Proprotėvių Priesakus
ir įstatymus Dievo-Kūrėjo Vienatinio.
Ir **PANAUDOS**
Midgard-Žemės **STICHIJOS JĖGAS**
SAVO TIKSLŲ PASIEKIMUI
Ir supykins jie savo veiksmais
Niją – Didįjį Jūrų Dievą...

4.(70). Ir Sunaikins **NIJ** ir Stichijos tą žemę
Ir panirs ji Didžiųjų Vandenių gelmėse,
TAIP PAT KAIP PANIRO senovės laikais
šiaurės vandenių gelmėse – Šventoji **Daarija**...
Rasės Dievai išgelbės geruosius žmones
ir Dangiškos Jėgos perneš juos į rytus
į žemės žmonių su Tamsia odos spalva...
O Bebarzdžius žmones,
su Šventos Ugnies liepsnos spalvos oda,

перенесёт Сила Великая в безкрайние земли
на заходе Ярилы-Солнца лежащие...⁷⁰

Dangiškos Jėgos perneš į bekraštes žemes
esančias ten, kur leidžiasi Jarila-Saulė...

1.18. Didysis Atšalimas ir jo pasekmės Midgard-Žemėje

Iš aukščiau išdėstytos ištraukos aišku, kad norėdama sustabdyti visos Midgard-Žemės pražūtį dėl nemokšiško naudojimosi Stichijos Jėgomis, kurios vedė prie visos planetos žūties, Nij — Senasis Slavų Giminės, Antų Globėjas, buvo priverstas juos sustabdyti, kartu su jais sunaikindamas ir Antlaniją. Tuo metu buvo sunaikintas Mėnulis Fata, kurį savo pavojingiems eksperimentams naudojo aukščiausioji Antlanijos (Atlantidos) kasta. Ir nors tas įsikišimas išgelbėjo nuo visiškos pražūties planetą ir jos civilizaciją, bet, nepaisant to, katastrofos nepavyko išvengti. Nemokšiško naudojimosi Stichijos Jėgomis užmokestis buvo ne tik sunaikinto mėnulio Fatos nuolaužų kritimas ant Midgard-Žemės, kas privedė prie Antlanijos ir kitų salų nugrimzdimo į vandenyną. Nemokšiškumas privedė ir prie Midgard-Žemės ašies pakrypimo ir tektoninių plokščių pajudėjimo, kas sukėlė didžiulius žemės drebėjimus, ugnikalnių įsiveržimus, didžiulius cunamius, kalnų susidarymo procesus ir staigų klimato atšalimą. Dėl tokių „vaikiškų žaidimų” su Gamtos Stichijomis prasidėjo paskutinis ledynmetis, kuris prasidėjo prieš 13 016 metų (2007 metams). Pagal Slavų-Arijų Metų Skaiciavimo Sistemą tas įvykis tapo nauju atskaitos tašku ir nuo to momento pradėjo skaičiuoti metus nuo Didžiojo Atšalimo, apie ką užsimenama ir Vleso Knygoje.

Žemės ašies nukrypimas privedė ne tik prie atšalimo, bet ir pasikeitė polių padėtis. Iki aukščiau aprašytų įvykių Šiaurės Polius buvo vakarų Europos teritorijoje ([Pav. 18](#)). Ašies pakrypimo kampas sudaro maždaug 23 laipsnius, dėl ko Šiaurės Polius atsirado toje vietoje, kur jis yra dabar ([Pav. 19](#)). Stipriai pasikeitė ne tik planetos polių padėtis, bet ir klimatinės juostos. Be to, jeigu Daarrija nebūtų į vandenį nugrimzdusi anksčiau, Šiaurės Polius visiškai ją būtų uždengęs, kaip kad atsitiko su Antarktida, kuri iki katastrofos buvo padengta tropiniais miškais ir per labai trumpą laiką atsidūrė Pietų Poliaus šalčio zonoje. Tektoninių plokščių pajudėjimas ilgam laikui sukėlė vulkaninį aktyvumą. Ugnikalnių išmetami į atmosferą pelenai, mažiausios pelenų dalelės, papuolusios į viršutinius atmosferos sluoksnius, sudarė papildomą ekraną. Tas ekranas atspindėjo dalį saulės spindulių, dėl to sumažėjo vidutinė planetos temperatūra. Planetinės temperatūros sumažėjimas privedė prie ledynmečio pradžios. Viskas vyko taip greitai, kad senųjų polių poliariniai ledai dar nespėjo ištirpti, kaip aplink naujus polius susidarė nauji poliariniai ledynai, kurie buvo daug didesni, negu „senieji”. Dėl viso to, nauji Midgard-Žemės poliai „užsidėjo” galingas poliarinių ledų „kepures” ([Pav. 20](#)).

Staigus atšalimas ir klimato pasikeitimas išlikusiesiems po katastrofos pateikė naują, ne mažiau rimtą problemą — išgyvenimo problemą. Be viso to, prieš žūdami, Antlanijos lyderiai prieš savo gimtąją Tėvynę panaudojo branduolinį ginklą:

2.(82). Говорил Бог Многомудрый, таковы слова:
Знайте люди, что тяжкие времена...
Принесёт поток Реки Времени
На Святую землю Расы Великой...
И останутся на земле сей,
лишь Жрецы-Хранители Древнего Знания
и Мудрости Потаённой...
Ибо используют люди
Силу стихий Мидгард-Земли
и уничтожат Малую Луну
и Мир свой прекрасный...
И повернётся тогда Сварожий Круг
И ужаснутся людские Души...

2.(82). Kalbėjo išmintingasis Dievas tokius žodžius,
Žinokite žmonės, kad sunkius laikus...
Atneš Laiko Upės srovė
Į Šventą žemę Didžiosios Rasės...
Ir liks šioje žemėje,
tik Žyniai-Sergėtojai Senųjų Žinių
ir Išminties Paslėptos...
Nes panaudos žmonės
Midgard-Žemės stichijų jėgą
ir sunaikins Mažąjį Mėnulį
ir Pasaulį savo puikų...
Ir pasisuks tada Svarogo Ratas
Ir pasibaisės žmonių Sielos...

⁷⁰ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmasis Ratas, 5 Santija, 38-39 psl.

3.(83). Великая ночь окутает Мидгард-Землю...
и Огонь Небесный уничтожит многие края земли...
Там где цвели прекрасные сады,
будут простираться Великие Пустыни...
Вместо жизньрождающей суши
будут шуметь моря,
а там где плескались волны морей,
появятся высокие горы
покрытые вечными снегами...

4.(84). Люди станут прятаться от дождей
отравленных, смерть несущих, в пещерах,
и питаться начнут плотью животных,
ибо плоды древесные ядами наполнятся
и многие люди умрут, отведав их в пищу...
Отравленные потоки воды принесут много
смертей Детям Расы Великой
и потомкам Рода Небесного,
и страдания людям принесёт жажда...⁷¹

Tokiu būdu, po katastrofos likę gyvi buvo atblokti į išsivystymo lygį, artimą pirmykščiam. Daugelis miestų ir įrenginių per tą katastrofą buvo sunaikinti. Ir, jeigu po pirmosios katastrofos daugelis technologijų išliko, ir Šventosios Rasės civilizacija gana greitai atsigavo ir atstatė tai, kas buvo prarasta nugrimzdus Daarijai, tai šį kartą nieko panašaus neatsitiko. Prisiminkime, kad po Pirmosios Katastrofos Šventosios Rasės civilizacija persikėlė į Vakarų Sibiro teritoriją, kur ir atgijo. To patvirtinimu eilinį kartą tarnauja akmeninis Vakarų Sibiro žemėlapis su parodytais tūkstančių kilometrų ilgio didžiuliais kanalais, užtvankomis, pakilimo-nusileidimo aikštelėmis. Priminsiu, kad tas trimatis žemėlapis buvo padarytas naudojantis mums nežinomomis technologijomis ir naudojan-tis duomenimis, kurie gali būti gauti **TIK** iš kosmoso, kas savaime kalba apie aukštą (palyginus su dabar egzistuojančiu) civilizacijos išsivystymo lygį.

Visa Eurazijos šiaurė buvo padengta ledynais. Didžiojo Atšalimo (Ledynmečio) metu, judėdami į pietus, ledynai nutrynė nuo žemės paviršiaus mūsų protėvių sukurtus grandiozinius įrenginius. Ledynų spaudžiami, mūsų protėviai buvo priversti trauktis į pietus ir pietryčius, o su savimi galėjo pasiimti tik būtiniausius daiktus. Bet pietuose buvo aukščiausi kalnų masyvai Midgard-Zemėje. Todėl persikėlėlių bangos buvo priverstos judėti į pietryčius ir pietvakarius. Tokiu būdu, persikėlėliai išsiskyrė į du srautus. Ir prie viso to, dalis žmonių vis dėl to lieka Vakarų Sibire — ten, kur nepasiekė ledynai ([Pav. 21](#)). Tuo metu Asgard-Irijskij (šiuo metu Omskas) išvengė likimo būti nutrintam nuo žemės paviršiaus atslenkančių ledynų ir todėl toliau išliko Slavų-Arijų Imperijos centru. Didžiojo atšalimo metu didžioji Europos dalis buvo padengta ledais. Europinis ledynas judėjo iš vakarų į rytus, nes Europos pietuose Alpių ir Karpatų kalnų masyvai neleido ledynui judėti pietų kryptimi. Reikia priminti apie tai, kad europinis ledynas liko kaip „palikimas” nuo senojo Šiaurės Poliaus, nes žemės ašis pasislinko staiga, ir „senas” ledynas ne tik kad nespėjo ištirpti, bet ir pradėjo greitai augti Didžiojo Atšalimo metu. Ir taip augdamas rytų kryptimi, jis praktiškai visiškai uždengė lygumą, kuri vėliau buvo pavadinta Rusų (Rytų Europos) lyguma ([Pav. 22](#)). Judėdamas ledynas naikino viršutinį, derlingą žemės (juodžemio) sluoksnį, kuris buvo turtingas organinėmis medžiagomis ir formavosi ilgas tūkstantmečius. Palyginti neaukšti vidurio rusų juostos kalnai sulėtino, o vėliau ir visiškai sustabdė tolesnį europinį ledyno judėjimą.

Taip pat reikia turėti omeny, kad ledynai ne tik slinko pirmyn, bet ir traukėsi. Per beveik du tūkstančius ledynmečio periodo metų buvo keletas atšilimų ir atšalimų, tiesa, ne tokių dramatiškų,

⁷¹ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmasis Ratas, 6 Santikja, 44-45 psl.

kaip tai atsitiko prieš 13 016 metų (2007 metams). Tie atšilimai ir atšalimai buvo dėl periodinio vulkaninio planetos aktyvumo. Po kiekvienos serijos stiprių vulkaninių išsiveržimų, planetoje užėdavo atšalimas, ir tai buvo pasekmė to, kad į atmosferą būdavo išmetamos vulkaninės dulkės ir pelenai. Tuo metu ledynai augo ir judėjo pirmyn. Pelenams ir dulkėms nusėdus, atmosfera išsivalydavo, kas privedavo prie žemės paviršiaus išilimo nuo saulės spindulių. Ateidavo laikini atšilimai ir ledynai pradėdavo trauktis. Buvo keletas tokių ledynų padidėjimų ir atsitraukimų, dėl to keletas tokių ledynų „pralyginimų” per neaukštus vidurio Rusijos juostos kalnus, tas teritorijas pavertė į vidurio Rusijos Plynaukštę — viskas, kas liko nuo neaukštų, bet, vis dėl to, kalnų. Neišvengė panašaus likimo ir Ripėjų kalnai (Uralo), ypač — šiaurinės to kalnų masyvo atšakos.

Kad detaliau įsivaizduotum tų ledynų mastus ir ribas Paskutinio Atšalimo metu Eurazijos teritorijoje, pakanka išstudijuoti Eurazijos dirvos žemėlapi. Pagal dirvos išsidėstymą, žemėlapyje galima tiksliai nustatyti, kur buvo ledyno riba pietuose ir net pamatyti, kaip ledynas pamažu traukėsi link Šiaurės Poliaus. Be to, ledyno ribos nustatomos labai tiksliai ir aiškiai, pakanka tik pažvelgti į juodžemių teritorijų ribas. Juodžemiai yra dirvos, kurios stipriai prisotintos priedais. Iš pradžių, kol sausumos paviršiuje nebuvo pasirodę pirmieji augalai, visos dirvos buvo absoliučiai sterilios. Labiausiai artimos pirmykščiai būsenai vulkaninės kilmės ir peleninės dirvos. Juose minimalus organinių medžiagų kiekis. Pabuvoję ant veikiančių arba neseniai užgesusių vulkanų, galima pamatyti Midgard-Žemės paveikslą, kokia ji buvo maždaug prieš tris milijardus metų, t.y., praktiškai sterili. Įsisavinę sausumą, augalai metė savo lapus, vaisius, žuvo patys, ir visa tai iro, skaidėsi į organiką — organines molekules. Pirmykštės dirvos savo sudėtyje neturi organinių priemaišų. Organinės priemaišos juose atsiranda tik laikui bėgant, kai augalinės ir gyvūninės liekanos, kurios sudaro irimo pagrindą, mikrokanalais patenka į dirvą. Laikui bėgant organinių liekanų kiekis dirvoje auga ir joje atsiranda mikroorganizmai. Tie mikroorganizmai pradeda įsisavinti organiką ir dirvą pradeda prisotinti savo gyvybinės veiklos produktais, taip susidaro derlingas paviršinis sluoksnis — humusas.

Būtent humuso sluoksnio storis ir organikos kiekis dirvoje nulemia dirvos derlingumą. Pagal tuos du parametrus galima lengvai nustatyti aktyvaus biologinio gyvenimo trukmę žemės paviršiuje. Pavyzdžiui, Tambovo juodžemiai guli iki 6 metrų į gylį, kas reiškia, kad jie formavosi labai ilgą laiką ir apie tai, kad, bet kuriuo atveju, per paskutinius šimtą tūkstančių metų niekas netrikdė derlingo sluoksnio formavimosi ir, reiškia, ledyno ten niekada nebuvo. Judėdamas ledynas, kaip buldozeris nuskuta viršutinį, derlingą dirvos sluoksnį ir dalinai pats nutirpsta. Upeliai, kurie susidaro tirpstant ledynui, nuneša derlingą sluoksnį į upes, kurios, savo ruožtu, tą sluoksnį nuneša į jūras ir vandenynus.

Pasitraukus ledynams, lieka gryna, negyva žemė su daugybe ežerų ir dar ilgą laiką dirva išlieka įšalusi keletą metrų į gylį. Šylant klimatui ir ledynui traukiantis į šiaurę, žemė pradeda lėtai įšilti, ir pamažu šylant atsistato gruntinių vandenų judėjimas. Be ko neįmanomas floros vystymasis. Supratimą apie neseniai iš ledyno išsivadavusią žemę galima gauti arktinių ir tundros dirvožemio pavyzdžiu. Arti esantis Šiaurės Polius ir, kaip rezultatas, trumpos vasaros, neleidžia toms dirvoms įšilti, todėl pagal jas galima susidaryti nuomonę apie tai, kaip žemė atrodė maždaug po tūkstančio metų po ledyno atsitraukimo. Augmenija skurdi, daugiausiai viržinių šeimos augalai su kerpine šaknų sistema. Viržinių augalų šaknys auga į plotį, o ne į gylį, nes dvidešimties-trisdešimties centimetrų gylyje dirvožemis **NEIŠYLA**, ir ten prasideda amžinas įšalas. Aukštose šiaurinėse platumose įšalas liko iki šių dienų dėl vienos paprastos priežasties — žemė per trumpą pavasario-vasaros periodą didesniame gylyje nespėja įšilti, kaip vėl užėina šaltasis metų laikas. Tolimoje Šiaurėje šaltasis metų laikas (žiema) tęsiasi iki aštuonių mėnesių, su ilgalaike poliarine naktimi, kai oro temperatūra nukrenta iki -60 laipsnių pagal Celsijų. Ir, kaip to rezultatas, atšilusi žemė vėl sušąla, ir taip atsitinka kiekvienais metais. Skirtumas gali būti tik atšilusio sluoksnio gylyje. Šiltesnės vasaros metu žemė įšyla keliais centimetrais giliau, ir tai viskas. Tokiu būdu, atsirado unikali galimybė ne teoriškai, o praktiškai sužinoti apie tai, kaip atrodė žemė po ledyno atsitraukimo maždaug prieš dešimt tūkstančių metų, kai pasibaigė paskutinis ledynmečio periodas, ir ledynai pradėjo lėtai trauktis į šiaurę.

Reikia atsiminti, kad ledynai traukėsi labai lėtai. Šiltesniais metais ledynai galėjo atsitraukti keliomis dešimtimis centimetrų daugiau, šaltesniais metais — tik keliais centimetrais. O labai šaltais metais ledynas vėl padidėdavo, susigrąžindavo prarastas pozicijas. Bet, nepaisant to, ledynas lėtai, bet užtikrintai traukėsi veikiamas Saulės spindulių. Vietoje tirpstančio ledyno lėtai formavosi tundra, bet praėjo daugelis šimtų metų, kol žemė įšilo per visą gylį. Ir kai tai įvyko, amžino įšalo vietoje susidarė pelkės, klampynės, kurias pamažu pradėjo įsisavinti pelkių augalai ir gyvūnai. Pelkėse atsirado upeliai, kurie subėgdavo į upes, kurios vandens perteklių nunešdavo į jūras ir okeanus. Pelkės traukėsi, daugybė smulkių ežerėlių apaugdavo ir virsdavo pelkėmis. Ir į tas žemes „ateidavo“ spygliuočių miškai, o paskui miškus ėjo gyvūnai, o paskui gyvūnus ėjo žmonės.

Bet praėjo keletas tūkstančių metų, kol dirvožemiuose, kurie išlaisvėjo nuo ledynų, iš pradžių atsirado krūmokšniai su spygliuočiais medžiais, o toliau šylant, pasirodė mišrūs miškai ir pradėjo formuotis derlingesnis dirvožemis. Augant vidutinei metų temperatūrai po vieną-du laipsnius, lapuočiai miškai keitė mišriuosius miškus ir formavo derlingus miško sluoksnius. Eilinis klimato atšilimas privedė prie to, kad plačialapiai medžiai išstūmė lapuočius, ir susiformavo pilkas miško dirvožemis. Tolesnis atšilimas ir drėgmės mažėjimas privedė prie miškastepių susiformavimo, ir susiformavo miškastepių juodžemiai. Palaipsniui miškastepes išstūmė stepės, ir **TIK** tame periode susidarė visaverčiai juodžemiai, kuriuose humuso sluoksnis jau pasiekė optimalų storį. Kitais žodžiais, gamtai prireikė ne mažiau vienuolikos tūkstančių metų, kad atsistatytų dirvožemis plotuose, kuriuos paliko ledynai. Atrodo, kokią gi įtaką tai turi istorijai?! Kokią tam įtaką turi dirvožemis ir ledynai? Tai tik iš pirmo žvilgsnio atrodo— kad jokio. O iš tikrųjų viskas yra kaip tik atvirkščiai. Dirvos būseną tiesiogiai sako — kai vienas ar kitas teritorijas **AUGALINIS IR GYVŪNIJOS PASAULIAI PRADĖJO ĮSISAVINTI**, susidarė sąlygos tam, kad paskui gyvūnus ten **ATĖJO ŽMOGUS**.

1.19. Baltosios Rasės maišymosi pradžia su Juodąja, Geltonąja ir Raudonąja Rasėmis. Slavų-Arijų Vedos apie tai, iš kur atėjo tos rasės

Kaip seka iš pateiktos analizės, **BALTOJI RASĖ** masiškai galėjo pradėti **ĮSISAVINTI EUROPOS PLATYBES** ne anksčiau, kaip prieš penkis-šešis tūkstančius metų, o iki to laiko, šiauriau Alpių kalnų, Europa buvo pirmykščiai tyra ir žmonių ten nebuvo. O į pietus nuo Alpių kalnų, Europoje gyveno **JUODOSIOS RASĖS** gentys. Čia iškyla klausimas: iš kur ir kada Midgard-Žemėje pasirodė **JUODOJI RASĖ**, taip pat, kaip ir **GELTONOJI**, ir **RAUDONOJI RASĖS**, jeigu iš pradžių planetą kolonizavo tik **BALTŲJŲ RASĖ**, kaip tai seka iš Slavų-Arijų Vėdų?! Tai į jas ir kreipkimės, ir pasižiūrėkime, kas ten rašoma tuo klausimu:

.....
 Для **ЧЕТЫРЁХ МИРОВ** родным стал Мидгард и разделился **МИР** на множество народов, где каждый сохранял лишь память о Богах. Степенность движения нашего **МИРА** по **СВАРГЕ** пречистой была изначально, но путь его часто **РУБЕЖ** переходит...⁷²

.....
KETURIEMS PASAULIAMS Midgardas tapo gimtuoju ir susiskirstė **PASAULIS** į daugybę tautų, kur kiekvienai išliko tik Dievų atmintis. Mūsų **PASAULIO** pastovus judėjimas **SVARGOJ** tyrojeje buvo nuo pat pradžių, bet jo kelias dažnai pereinavo **RIBAS**...

KETURIEMS PASAULIAMS Midgardas tapo gimtuoju — **PASAULIAIS** mūsų protėviai vadino **GALAKTIKAS** arba didelius civilizacijų susivienijimus, į kuriuos galėjo įeiti civilizacijos iš skirtingų Galaktikų. Tokiu būdu, Midgard-Žemė tapo gimtąja vieta **KETURIEMS PASAULIAMS** — kolonistams iš **KETURIŲ SKIRTINGŲ GALAKTIKŲ ARBA CIVILIZACIJŲ SUSIVIENIJIMŲ**:

1. **DIDŽIOSIOS RASĖS PASAULIS** (Baltoji Rasė).
2. **DIDŽIOJO DRAKONO PASAULIS** (Geltonoji Rasė).

⁷² „Slavų-Arijų Vėdos, Ketvirtoji Knyga, Gyvybės šaltinis, Pirmoji Žinia, 16 psl.

3. UGNINĖS GYVATĖS PASAULIS (Raudonoji Rasė).

4. TAMSIŲJŲ TUŠTUMŲ ČERTOĞAI (Juodoji Rasė).

Dėl to Slavų-Arijų Vedose pažymima, kad ypač daug į Midgard-Žemę atvyko iš Tamsiųjų Tuštumų Čertogų (Žvaigždynų). Tuo metu, kaip apie kitas rases sakoma, kaip apie atėjusius iš kitų **PASAULIŲ**, o ne iš atskirų **ČERTOĞŲ** (Žvaigždynų). Tokiu būdu, gerai matosi skirtumai tarp Žvaigždyno ir Pasaulio. Bet, kas įdomiausia, — galima gana tiksliai pasakyti, kada į mūsų planetą atvyko **GELTONOJI, RAUDONOJI ir JUODOJI RASĖS**. Be to, naujakuriai Midgard-Žemėje buvo apgyvendinti **KLIMATINĖSE ZONOSE, KURIOSE SĄLYGOS MAKSIMALIAI ARTIMOMS SĄLYGOMS JŲ PLANETOSE, IŠ KURIŲ JIE ATVYKO**.

Todėl, **JUODOJI RASĖ** buvo apgyvendinta **AFRIKOS KONTINENTE, INDIJOS PUSIASALYJE ir PIETRYČIŲ AZIJOJE. GELTONOSIOS RASĖS** naujakuriai buvo apgyvendinti šiuolaikinės **KINIJOS TERITORIJOJE**, į pietus nuo „Didžiosios Kinų Sienos“. O **RAUDONOSIOS RASĖS** naujakuriai — **VAKARŲ OKEANO-JŪROS** (Atlanto vandenynas) **SALOSE** ir, dalinai, **ŠIAURĖS AMERIKOS KONTINENTE**. Be to, teritorijos, kurias **IŠ PRADŽIŲ** užėmė **GELTONOSIOS** ir **RAUDONOSIOS RASIŲ** naujakuriai, buvo palyginti **NEDIDELĖS**, tuo metu, kaip **JUODOSIOS RASĖS** naujakuriams buvo atiduotos **DIDŽIULĖS** teritorijos. Ir tam, vėl gi, atsakymą randame Slavų-Arijų Vedose. Žmonės su **TAMSIJA** odos **SPALVA** (juodoji rasė) persikraustė iš **DAUGELIO TAMSIŲJŲ TUŠTUMŲ ČERTOĞŲ** (Žvaigždynų). Tokiu būdu, jie buvo **DAUGELIO CIVILIZACIJŲ** persikėlėliai arba bėgliai iš daugelio Žvaigždynų. Būtent todėl Slavų-Arijų Vedose kalbama, kad **PASAULIS** susiskirstys į **DAUGELIŲ TAUTŲ**. Daugelis tautų suprantama kaip atsiradimas **ĮVAIRIŲ KULTŪRŲ, KALBŲ IR TRADICIJŲ**, kas visiškai paaiškinama, jeigu turėti omeny, kad persikėlėliai atvyko iš **ĮVAIRIŲ PLANETŲ, ĮVAIRIŲ ŽVAIGŽDYNŲ** ir, natūralu, kad turėjo **SKIRTINGAS KALBAS, KULTŪRAS IR TRADICIJAS**.

Kaip jau buvo minėta, antropologai ir paleontologai daugelyje vietų aptiko šiuolaikinio žmogaus palaikus, datuojamus 35-40 tūkstančiais metų. Tie palaikai pasirodė praktiškai **VIENU METU** visuose kontinentuose ir priklausė **VISŲ KETURIŲ RASIŲ** atstovams, o ne kokiai nors vienai rasei. Kolonizacija vienu metu **GELTONAJA, RAUDONAJA ir JUODAJA RASĖMIS** jiems skirtose Midgard-Žemės teritorijose mažai tikėtina, jeigu turėti omeny, kad jie atėjo iš skirtingų Žvaigždynų, o gal būt ir — iš skirtingų Galaktikų (Pasaulių). Jeigu turėti omeny tą faktą, kad Midgard-Žemė jau buvo kolonizuota. Tų trijų rasių kraustymasis į Midgard-Žemę vienu metu reiškia suderintus veiksmus ir rimtų priežasčių egzistavimas, kad žmonės paliko savo gimtąsias planetas. Ir be to, toks persikraustymas **NEĮMANOMAS** be suderinimo su pirmaisiais naujakuriais ir civilizacijų susivienijimu, kurie tai prižiūrėjo.

Principas, pagal kurį Midgard-Žemėje buvo įkurdinami persikėlėliai pagal optimalias jiems klimatinės sąlygas, kurios maksimaliai buvo artimos jų planetų sąlygoms, įrodo, kad egzistavo kažkokia išorinė jėga, lyginant su persikėlėliais. Ir ta išorinė jėga gali būti tik **BALTOSIOS RASĖS CIVILIZACIJŲ SUSIVIENIJIMAS**. Bet kokio gi priežastis tokio, vienu metu įvykdyto perkraustymo į Midgard-Žemę?! Persikraustymas į naujas vietas ir planetas paprastai būna, kai atsiranda žmonių skaitlingumo perviršis gimtosiose vietose (planetose) arba pablogėjus sąlygoms, kurios būtinos normaliam gyvenimui, arba įvykus gamtinėms katastrofoms. Bet, paprasčiausiai, **NEĮTIKĖTINA**, kad vienu metu daugelyje žvaigždynų planetose-Žemėse ir, gal būt, net įvairiose Galaktikoje susidarytų kritinės sąlygos, kad reikėtų persikelti į kitą planetą. Paprasčiausiai, tai **NEĮMANOMA**. Bet, jeigu manyti, kad persikėlimas buvo priverstinis, kaip, pavyzdžiui, evakuacija iš planetų-Žemių, kurios buvo užpultos Tamsiųjų Jėgų, tada viskas atsistoja į savo vietas.

Be to, Slavų-Arijų Vedose pateikiama labai daug pavyzdžių, kaip Tamsiosios Jėgos sunaikina planetas-Žemes, kai žydinčios planetos paverčiamos mirusiomis dykynėmis arba užgrobiamos, o jų gyventojai paverčiami Tamsiųjų Jėgų vergais. Kas ir leidžia manyti, kad maždaug prieš keturiasdešimt tūkstančių žemės metų, buvo didelis Galaktinis, o gal net Megagalaktinis karas tarp Šviesiųjų ir Tamsiųjų civilizacijų. Ir pats faktas, kad į vieną planetą perkelti pabėgėliai iš daugelio Galaktikos

planetų, sako apie tai, kad tame kare Tamsiosios jėgos, jeigu ir nelaimėjo, tai, bet kuriuo atveju, pasiekė daug ko, užgrobė arba sunaikino daug planetų, kuriose gyveno įvairių rasių civilizacijos, kurios buvo Šviesiųjų Jėgų pusėje. Bet čia iškyla keletas klausimų:

1. Kodėl visus bėglius iš tokių skirtingų civilizacijų ir skirtingų rasių apgyvendino vienoje planetoje?

2. Kodėl baltosios rasės Šviesiosios civilizacijos pasirinko tam tikslui būtent Midgard-Žemę?

3. Kodėl jau egzistuojanti Baltosios Rasės civilizacija-kolonija ne tik neprieštaravo, bet ir padėjo bėgliams ne tik persikėlimo metu, bet ir vėliau?

Pabandykime rasti atsakymus į tuos klausimus. Manyti, kad nebuvo daugiau gyvenimui tinkamų planetų, kurios tiktų panašiam perkraustymui, neišlaiko jokios kritikos. Pagal idėją, bėglius pirmiausiai turėjo paskirstyti po kitas Šviesiųjų Jėgų civilizacijų planetas-Žemes. Per didelio gyventojų skaičiaus planetose-Žemėse, kurios įėjo į **BALTOSIOS RASĖS** civilizacijų susivienijimą, paprasčiausiai, nebuvo. Ir tai matome jau vien iš to, kad Baltųjų Civilizacijų kolonija Midgard-Žemėje užėmė mažą dalį gyvenimui tinkamos teritorijos. Tuo pat metu žinoma, kad ta kolonija buvo formuojama iš **DAUGELIO BALTOSIOS RASĖS CIVILIZACIJOS** atstovų. Sąlyginai mažas gyventojų skaitlingumas Midgard-Žemės kolonijoje sako apie tai, kad jokio gyventojų skaitlingumo perviršio **BALTOSIOS RASĖS** civilizacijų planetose, paprasčiausiai, **NEBUVO**. Įvykių prieštaravimas išnyks tuojau pat, jeigu į tai pasižiūrėsime šiek tiek iš kitų pozicijų.

Kolonija-civilizacija Midgard-Žemėje buvo kuriama iš daugelio Baltosios Rasės civilizacijų atstovų: „...*Midgardas sielą kvietė daugybėje sapnų, nes JIS SURINKO DAUGELIO ŽVAIGŽDŽIŲ IŠMINTĮ, kurią saugo APGYVENĘ tą PASAULĮ...*“. Gaunasi, kad Midgard-Žemės kolonizacijoje dalyvavo daugelis **BALTOSIOS RASĖS** civilizacijų. Dėl kokių priežasčių tai buvo daroma?! Kodėl kolonijoje Midgard-Žemėje apsigyveno palyginti **NEDIDELĖS GRUPĖS** žmonių iš **KIEKVIENOS BALTOSIOS RASĖS CIVILIZACIJOS**, kurios dalyvavo kolonizacijoje? Kam to reikėjo?!

Visi šie ir kiti klausimai akimirksniu išnyksta, kai įsivaizduoju, kad **BALTŪJŲ RASĖS CIVILIZACIJOS** Midgard-Žemėje atliko eksperimentą, tikėdamiesi sukurti **NAUJĄ ŽMOGŲ**, kuris genetiškai savyje apjungtų visas gerąsias savybes civilizacijų, kurios dalyvavo eksperimente. Buvo laukiama ne tik paprasto žinomų savybių susiliejimo, o ir **NAUJŲ SAVYBIŲ IR KOKYBIŲ** atsiradimo, kurios leistų jų nešiotojams veikti **NAUJUOSE REALYBĖS LYGMENYSE**, kurių anksčiau Protingos būtybės dar **NIEKADA NEBUVO PASIEKUSIOS**:

1. Būtinybė atsispirti Tamsiųjų Jėgų (parazitinių civilizacijų) augančiam aktyvumui taikant principiniai naujus kovos metodus ir priemones, kurių jie negalėtų pasiekti ir nukopijuoti.

2. Būtinybė atsispirti stichiniams gamtos reiškiniams kaip planetiniame, taip ir Galaktiniame ir Visatos lygmenyse.

Parazitinės civilizacijos nepajėgios pasiekti aukšto evoliucinio išsivystymo lygio, kaip technologinio, taip ir individualaus. Individualiu ekologiniu išsivystymo lygiu suprantamas naujų savybių ir kokybių įgijimas operuojant realybėmis **ATSKIRAI PAIMTO PROTINGO SUTVĖRIMO** evoliucijos procese, be to, nebūtinai humanoidinio. Esmė tame, kad bet kokios **TECHNINĖS PRIEMONĖS** gali būti labai lengvai **NUKOPIJUOTOS**, todėl dėl nukopijavimo, parazitinėms civilizacijoms **PAKANKA** tų priemonių pavyzdžius **UŽGROBTI**. O vėliau — belieka tik organizuoti tos technikos gamybą, kas jiems nebekelia jokių problemų. Tiems tikslams jie negailestingai naudojo kaip užgrobų planetų resursus, taip ir gyventojus, kuriuos paversdavo vergais. Ir apie tai ne kartą buvo minima Slavų-Arijų Vedose. Parazitinis egzistavimo būdas reikalavo vis naujų ir naujų resursų. Išsekinę vieną planetą-Žemę, parazitinės civilizacijos sunaikindavo panaudotą ir niekam nebereikalingą planetą-Žemę kartu su aborigenų protingos gyvybės likučiais:

6.(134). Фаш-разрушитель испарил реки, море, и небо заполнили чёрные тучи, сквозь смрад непроглядный, света луч не проходил

6.(134). Faš-griovėjas išgarino upes, jūras, ir dangų užpildė juodi debesys, per smogą nepermatomą, šviesos spinduliai nepraėjo

...и Жизнь не вернётся в тот Мир никогда...

...ir Gyvybė negrįš į tą Pasaulį niekada...

Это случилось со **многими Землями**,
где побывали враги с Мира Тёмного...
Их привлекали богатства и недра,
кои имели, те Земли прекрасные...
Лестью проникнув в доверие к жителям,
они натравили людей друг на друга...
Так в тех Мирах рождены были войны...

Taip atsitiko su **daugeliu Žemių**,
kur pabuvojo priešai iš Tamsaus Pasaulio...
Juos viliojo turtai ir gelmės,
kuriuos turėjo tos puikiosios Žemės...
pataikavimais įgiję gyventojų pasitikėjimą,
jie supjudė žmones vienas prieš kitą...
Taip tuose Pasauliuose kildavo karai...

7.(135). После того, как закончились войны,
остаток живых облучили цираном...
И люди лишились Сознания и Воли,
и по приказу врагов Чужеземных,
богатства и недра они добывали...
Когда же в тех Землях богатств не осталось,
и недра исчерпали все до предела,
тогда всех людей уничтожили вороги
и вывезли всё, что на Землях добыли...
А с коих **Земель Чужеземцев изгнали**,
туда **отправляли они Фаш-разрушитель**...

7.(135). Po to kai karai pasibaigdavo,
likusius gyvuosius ciranu apšvitindavo...
Ir žmonės prarasdavo Sąmonę ir Valią,
ir įsakymų priešų Svetimžemių,
turtus iš gelmių jie išgaudavo...
Kai tose Žemėse turtų nebelikdavo,
ir gelmes iškasdavo visas iki galo,
tada visus žmones sunaikindavo vagys
ir išvežė viską, ką tose Žemėse išgaudavo...
O iš kurių **Žemių Svetimžemius išvydavo**,
ten **nusiųsdavo Faš-griovėjus**...

73

Tamsiosios parazitinės civilizacijos **NESUGĘBA KURTI**, būtent todėl jie, „**SUĖDĖ**” vieną planetą-Žemę kartu su jos civilizacija, tuojau pat ieško kitos, kad su ja padarytų tą patį. Ir, natūralu, kad jie savo atakoms pasirinkdavo planetas-Žemes su aukštai išsivysčiusiomis civilizacijomis ir, tam dažnai panaudodavo apgaulę ir pataikavimus. Tokiu būdu, užgrobę eilinę aukštai išsivysčiusią civilizaciją, jie aprūpindavo ją naujomis technologijomis ir pradėdavo eilinį žvaigždžių karą. Dėl vieno iš paskutinių žvaigždžių karų, greičiausiai, Tarpgalaktinio lygio, Midgard-Žemėje ir pasirodė nauji „gyventojai” prieš 35-40 tūkstančių metų — **GELTONOJI, RAUDONOJI ir JUODOJI RASĖS**.

1.20. Tamsiųjų Jėgų ypatingo dėmesio Midgard-Žemei priežastys

Tokiu būdu, prieš Šviesiąsias civilizacijas iškilo klausimas dėl civilizacijos sukūrimo, kuri valdytų kažką tokio, ko **NEĮMANOMA** arba, bet kuriuo atveju, labai sudėtinga pavogti, kažką tokio, kas atsiranda dėl **PROTO NEŠIOTOJO INDIVIDUALAUS IŠSIVYSTYMO** ir todėl, paprasčiausiai, negali būti nukopijuota. Ir būtent todėl į Midgard-Žemę atvyko **DAUGELIO BALTO-SIOS RASĖS CIVILIZACIJŲ** atstovai, savo **GENUOSE** turintys **ĮVAIRIAS SAVYBES IR KOKYBES**, kurias dar tik reikėjo **SUJUNGTI Į VIENĄ VISUMĄ** ir **SUKURTI NAUJAS SAVYBES** ir **KOKYBES SUGEBANČIAS OPERUOTI REALYBE**. Kokiomis bus tos savybės ir kokybės, galėjo tik spėlioti, bet niekas negalėjo duoti tikslaus atsakymo, kokių rezultatų galima buvo sulaukti iš tokio eksperimento. Todėl, sukūrę panašų eksperimentą Midgard-Žemėje, **ŠVIESIŲJŲ CIVILIZACIJŲ HIERARCHAI** buvo tik stebėtojai. Vienas iš jų pasirodydavo **PERIODIŠKAI**, kaip, pavyzdžiui, Perūnas, perdavęs Perūno Išminties Knygą arba, kaip Tarchas (Daždbogas) — sunaikinęs Lelą kartu su slaptomis Tamsiųjų Jėgų (parazitinių civilizacijų) bazėmis, kurios “užuodė” apie atliekamą eksperimentą Midgard-Žemėje. Kiti iš jų gyveno **PASTOVIAI** tarp persikė-

⁷³ „Slavų-Arijų Vedos, Perūno Vedų Santijos, Pirmasis Ratas, 9 Santija, 68-69 psl.

lėlių palikuonių ir buvo mokytojais, gynėjais ir genų inžinieriais, valdė Gentyse ir bendruomenėse vykstančius procesus, ir juos vadino **URAI**. Urai (Уры), iš esmės, buvo **NAUJO KOSMINIO ŽMOGAUS AUKLĖTOJAI**, iki kurio atsiradimo turėjo praeiti tūkstančiai kartų ir pamažu atskiriems individams kauptis daugelis savybių ir kokybių, kurios anksčiau **NEKADA NESUSIJUNGDAVO Į VIENĄ VISUMĄ**.

Kai kam gali kilti klausimas, o kam buvo reikalingi auklėtojai, auklėtės arba “piemenys” (pavadinimai nevaidina jokio vaidmens)?! Kodėl gi nepalikus visko savieigai ir pasižiūrėti, kas gi iš viso to gausis? Iš principo, Urų kišimasis buvo minimalus, jie iš esmės tik kreipė vystymąsi reikiama linkme, neleidami rimtų nukrypimų į šalį arba evoliucinį judėjimą atgal. Pagrindinį dėmesį, be apsaugos, jie skyrė auklėjimui ir **MORALINIŲ** ir **DVASINIŲ PRINCIPŲ** formavimui, be kurių individų vystymasis, paprasčiausiai, **NEĮMANOMAS**. Esmė tame, kad **GENETINIS POTENCIALAS NESUTEIKIA** žmogui dvasingumo, neformuoja moralinių ir dorovinių principų. Tuos dalykus suformuoja žmogaus arba bet kokio kito protingo sutvėrimo Siela, ir tai vyksta nuo vieno įsikūnijimo iki kito įsikūnijimo. Ir net aukštai išsivysčiusi Siela po naujo įsikūnijimo vėl privalo pereiti visas evoliucinio išsivystymo stadijas, nuo gyvūno stadijos iki paties protingo žmogaus stadijos⁷⁴. Būtent todėl tuo vaikiško aklumo periodu ir reikalingos „auklės”, padedančios „vaikams” pereiti per tamsų evoliucinį periodą, kol neateis sąmonės prašviesėjimas. O jeigu turėti omeny, kad iki sąmonės prašviesėjimo dažnai reikia pragyventi labai daug gyvenimų, be to, kaip bebūtų gaila, ne kiekvienas žmogus sugeba pasiekti **PILNO SAVO SĄMONĖS PRAŠVIESĖJIMO**, tai tokios priežiūros būtinybė darosi akivaizdi, ypač, jeigu turėti omeny galimas atsitiktines arba neteisingas tokio auklėjimo klaidas. Todėl tokia **GLOBA** iš **URŲ** pusės buvo visiškai ne pro šalį. Prisiminimui apie tai rusų kalboje išliko žodis **KULT URA** (культура). Kai dėl vienu ar kitu priežasčių “neprotingi vaikai” gaudavo visišką laisvę nuo savo “auklių”, iš tokios saviraiškos “laisvės” gaudavosi gana apverktini rezultatai:

3.(69). Но великий достаток
ОТУМАНИТ ГОЛОВЫ вождей и жрецов.
ВЕЛИКАЯ ЛЕНЬ и **ЖЕЛАНИЕ ЧУЖОГО**
ЗАХВАТИТ РАЗУМ ИХ.

И начнут они **ЛГАТЬ** Богам и людям,
и станут жить **ПО СВОИМ ЗАКОНАМ**,
нарушая Заветы Мудрых Первопредков
и Законы Бога-Творца Единого.

И будут **ИСПОЛЬЗОВАТЬ**
СИЛУ СТИХИЙ Мидгард-Земли
для **ДОСТИЖЕНИЯ СВОИХ ЦЕЛЕЙ**
И разгневают они деяниями своими
Ния — Великого Бога Морея...⁷⁵

3.(69). Bet didelis perteklius
APSUKS GALVAS vadams ir žyniams.
DIDŽIULIS TINGUMAS ir **SVETIMO NORAS**
APTEMDYS JŲ PROTA.

Ir pradės jie **MELUOTI** Dievams ir žmonėms,
Ir pradės gyventi **PAGAL SAVO ĮSTATYMUS**
pažeisdami Priesakus Išmintingų Proprotėvių
ir Įstatymus Dievo-Kūrėjo Vienatinio.

Ir **PANAUDOS**
Midgard-Žemės **STICHIJOS JĖGAS**
SAVO TIKSLŲ PASIEKIMUI
Ir supykins jie savo veiksmais
Niją – Didįjį Jūrų Dievą...

Kaip matosi iš šios Slavų-Arijų Vedų ištraukos, išsivadavę iš URų globos, dalis antų persikėlė per Vakarų Okeaną-jūrą (Atlanto vandenyną), sukūrė ten savo Imperiją, pajungdami savo valdžiai žmones su Šventosios Ugnies liepsnos spalva (**RAUDONĄJĄ RASE**). Detaliau apie tai bus pasakyta žemiau, o dabar atkreipkite dėmesį į sekantį dalyką. Kaip seka iš pateiktos ištraukos, pirmieji persikėlėliai į „Laukinius Vakarus” po kurio laiko vienu ar kitu būdu išsilaisvino iš Urų įtakos ir globos, ir pradėjo gyventi „laisvai”, kas pasireiškė savų įstatymų sukūrimu, kurie pažeidė proprotėvių priesakus. Tai pasireiškė ir Midgard-Žemės **STICHINIŲ JĖGŲ PANAUDOJIMU** savanau-diškiems tikslams. Kaip ir visada, jeigu „vaikai” žaidžia su „ugnimi”, labai dažnai namuose įvyksta gaisras, tik šiuo atveju „vaikai” žaidė su Midgard-Žemės stichijos jėgomis ir tai privedė prie planetinės katastrofos, ir, jeigu ne „Dievų” įsikišimas, civilizacija būtų visa žuvusi, kaip, tikriausiai, ir

⁷⁴ Žr. Nikolaj Levašov, “Esmė ir Išmintis”, 2 Tomas, 7, 9 Skyriai.

⁷⁵ “Slavų-Arijų Vedos”, Perūno Išminties Knyga, Pirmasis Ratas, 5 Santija, 38 psl.

visa planeta.

Panašūs „žaidimai su ugnimi” tapo galimi dėl vienos paprastos priežasties — dėl genų susimaišymo **PERIODIŠKAI PASIRODO ŽMONĖS SU NAUJOMIS SAVYBĖMIS IR KOKYBĖMIS**, kurios leidžia jiems operuoti realybe kitame kokybiniame lygmenyje. Dėl to, panašių sugebėjimų nešiotojai, neturėdami jokio supratimo apie jėgas, su kuriomis jie žaidė, pradėjo savo nuožiūra kištis į gamtos procesus ir reiškinius. Naujų savybių ir kokybių turėjimas, naujos galimybės be atitinkamo žmogaus dvasinio išsivystymo lygio, kaip asmenybės, praktiškai visada sudaro **PAVOJINGAS** situacijas. Ir pirmiausiai, tai pavojinga visai civilizacijai, o ne tik naujų savybių ir kokybių turėtojams ir galintiems operuoti realybe.

Būtent po išgelbėjimo to, ką dar buvo įmanoma išgelbėti, Aukštieji Stebėtojai nusprendė apsaugoti ateitį nuo panašių veikslių iš „vaikų” pusės. Planetos gelmėse buvo sumontuotas specialus generatorius, kuris **BLOKuoja** žmonių **SUGEBĖJIMUS** ir **GALIMYBES OPERUOTI REALYBE PLANETINIAME** ir **AUKŠTESNIUOSE LYGMENYSE** iki tol, kol panašių sugebėjimų **NEŠIOTOJAS NEPASIEKS** tokio **EVOLIUCINIO IŠSIVYSTYMO LYGIO**, prie kurio konkretus žmogus visiškai nesupras savo veikslių ir **NESUPRAS ATSAKOMYBĖS** už tuos veiksmus. Žmogus savo vystymąsi pradeda iš karto po gimimo **NUO GYVŪNO STADIJOS**, palaipsniui pereina per **PROTINGO GYVŪNO** ir **TIKRO ŽMOGAUS STADIJAS**. Evoliuciškai einant nuo gyvūno stadijos iki protingo gyvūno stadijos, ir nuo protingo gyvūno stadijos prie tikro žmogaus stadijos, vyksta paprasta **EVOLIUCINĖ REAKTYVACIJA** žmogaus turimų Sielų, su kuriomis ji (Siela) įeina į kiaušialąstę apvaisinimo metu. Esant **MINIMALIAM** evoliucinio išsivystymo **LYGIUI**, žmogaus Siela turi **DU KŪNUS** — **ANTRĄ** ir **TREČIĄ MATERIALIUS KŪNUS** (eterinį ir astralinį kūnus). Reaktyvavus **ANTRĄJĮ** materialų kūną, žmogus pereina iš **GYVŪNO STADIJOS**, prie **PROTINGO GYVŪNO STADIJOS**. Evoliuciškai reaktyvuojantis **TREČIAM** materialiam kūnui, žmogus pereina iš **PROTINGO GYVŪNO STADIJOS** prie **TIKRO ŽMOGAUS STADIJOS**.

Šioje evoliucinio išsivystymo stadijoje bet kuris žmogus sugeba operuoti realybe **TIK** savo **NUOSAVO FIZINIO KŪNO LYGMENYJE**. Tik evoliuciškai išvysčius Sielos **KETVIRTĄJĮ MATERIALŲ KŪNĄ**, žmogui atsiranda **GALIMYBĖ AKTYVIAI SĄVEIKAUTI** su **SUPANČIA REALYBE**, žinoma, iš pradžių labai ribotai. Ir tik palaipsniškai evoliuciškai formuojantis **PENKTAM, ŠEŠTAM** ir **SEPTINTAM SIELOS KŪNAMS, ŽMOGUS IŠEINA** į **PLANETINĮ LYGMENĮ OPERUOTI REALYBE**. Tuo pasibaigia konkretaus žmogaus **PLANETINIS** evoliucinio išsivystymo **CIKLAS** ir prasideda **KOSMINIS**, kuris, savo ruožtu, turi daugybę evoliucinių laiptelių.

Pasibaigus žmogaus planetiniam evoliucijos ciklui, kai įveikti visi šeši planetiniai kokybiniai barjerai, atsiranda galimybė išsiveržti iš planetos evoliucinės nelaisvės. Tai **NEĮMANOMA**, jeigu besivystantis žmogus **NEGAVO NUŠVITIMO ŽINIOMIS** ir **NESUPRANTA ATSAKOMYBĖS** už savo veiksmus. Kitose planetose-Žemėse tas asmenybės evoliucinio išsivystymo procesas vyksta palaipsniui ir kartu su tuo išsivystymu keičiasi žmogaus chromosomos, jo genai. Midgard-Žemėje situacija iš pagrindų skiriasi dėl to, kad į šią planetą žmonės atvyko iš kitų planetų-Žemių, kur jau daug evoliucinio išsivystymo etapų daugiau ar mažiau jau buvo praeita. Todėl nuo pat Midgard-Žemės kolonizacijos pradžios daugelis Sielų, kurios dalyvavo gyvybės apytakos rate, turėjo keletą materialų kūnų, kuriuos reikėjo reaktyvuoti.

Tokios Sielos įeidavo į genetiką, turinčią naujas savybes ir kokybes, leidžiančias operuoti realybe kokybiškai kituose lygmenyse. Eksperimento metu dažnai susidarydavo genų kombinacijos, nešančios **TOKIAS GALIMYBES OPERUOTI REALYBE**, kokių anksčiau **NEPAVYKDAVO PASIEKTI** ir aukščiausiuose evoliucinio išsivystymo lygiuose. Ir dažnai žmogus, gavęs tokį **GENETINĮ PALIKIMĄ**, turėdavo **NEATSIBUDUSIĄ SIELĄ**. Be nušvitimo žiniomis stadijos, kurioje žmogus savo žiniomis ne tik įsiskverbia į reiškinių esmę, bet ir supranta atsakomybę už bet kokius savo veiksmus, turėti genetiniame lygyje galimybes operuoti realybe planetiniame ir aukštesniame lygyje, paprasčiausiai, yra pavojinga. Toks žmogus yra analogiškas vaikui, kuris žaidžia

ne su ugnimi, o su **TERMOBRANDUOLINE BOMBA**, su visomis iš to sekančiomis pasekmėmis.

Būtent tokie „**MIEGANTYS**“ su **DIDŽIULĖMIS GALIMYBĖMIS OPERUOTI REALYBE**, bet **DVASINIAI SKURDŽIAI** arba turintys **DVASINIO IŠSIVYSTYMO IŠKREIPIMUS** pradėjo naudoti Midgard-Žemės Stichijos Jėgas savo tikslams pasiekti, kas ir privedė prie planetinės katastrofos prieš 13 016 metų (2007 metams), nors padėtį bandė taisyti Aukščiausieji Hierarchai (Dievai). Jeigu ne Hieracho (Dievo) Nijo įsikišimas, Midgard-Žemė greičiausiai būtų pavirtusi į eilinį asteroidų spiečių. Bet ir to, kas įvyko, pakako, kad Midgard-Žemės civilizacija būtų atblokšta iki akmens amžiaus išsivystymo lygio, kur išliko tik mažos dvasingumo salelės bendroje laukiniškumo visumoje. Ar ne tiesa, kad labai didelė kaina už dvasinių ir moralinių luošų ambicijas, kurie norėjo Midgard-Žemę paversti žaisliuku savo rankose.

Būtent po tų įvykių Šviesių Jėgų Hierarchai nusprendė Midgard-Žemės gelmėse pastatyti generatorių, kuris blokuotų galimybes operuoti realybe planetiniame ir aukštesniuose lygiuose, kad neleisti pasikartoti tam, kas nutiko Antlanijos (Atlantidos) žuvimo metu. Tam, kad išsilaisvinti nuo to generatoriaus blokavimo poveikio, žmogus privalo susiformuoti **ŠEŠIS MATERIALIUS SIELOS KŪNUS**. Tai įmanoma tik tada, jeigu žmogus vystosi teisingai, harmoningai. Būtent apie tai kalbėjo **SEPTYNI DIDIEJI MOKYTOJAI** (Riši), kurie po to, kai Arijai užkariavo Dravidiją (Senovės Indiją), perdavė **DRAVIDAMS** ir **NAGAMS** (šiuolaikinių indusų protėviams) Slavų-Arijų Vėdų pagrindus (alfabetą).

Prabėgo keletas tūkstančių metų, ir per tą laiką tų Dravidų ir Nagų palikuonys keletą kartų perrašė jiems duotą Slavų-Arijų Vėdų alfabetą, o Slavų-Arijų Vėdos kažkodėl pradėjo vadintis Indiškoms Vėdomis. Tokiu būdu, falsifikuodami tiesą, valdžioje esantys ją iškreipė. Kad sukurtų tą falsifikaciją, jie pakeitė Slavų-Arijų vardus ir pavadinimus į savus ir visa tai atskiedė išgalvotomis istorijomis. Ir... atsirado Indiškoms Vėdoms, kuriose ir nebeprisimenama apie tuos, kas Vėdas perdavė Dravidams ir Nagams. Tik falsifikatoriai nesuprato, kad jiems perduotos žinios buvo tik bazinės žinios pradedantiesiems evoliuciškai vystytis. Be to, Slavų-Arijų Vėdos buvo užrašytos **RUNŲ RAŠTMENIMIS**, kurie turėjo daugiasluksnę informacijos užrašymo sistemą, kurią visa apimtimi sugeba išskleisti tik aukšto išsivystymo žmogus. Ir toms žinioms pasiekti vien mokėti skaityti runas **NEPAKANKA**. Tokiu būdu, falsifikuodami Slavų-Arijų runas, indusai turėjo tik pradinę žinias, kokias paprastai suteikia vaikams pradinėse mokyklose.

Tik tai — pradinė asmenybės dvasinio išsivystymo mokykla, pamatas perėjimui iš **PROTINGO GYVŪNO STADIJOS** prie **TIKRO PROTINGO ŽMOGAUS STADIJOS** su paaiškinimais apie evoliucinio išsivystymo pakopas iki **KOSMINIO ŽMOGAUS LYGIO**. Indiškose Vėdose yra informacija apie žmogaus evoliuciją tik iki kosminio žmogaus išsivystymo pirmojo laiptelio, dėl esmės nesupratimo, tai pavojo į informaciją apie nirvanos būsenos pasiekimą, samadhi — aukščiausią žmogaus evoliucinio išsivystymo tašką. Evoliucinis **ŠEŠIŲ SIELOS KŪNŲ** suformavimas iškreiptame induizmo supratime pavojo galutiniu žmogaus išsivystymo tašku. Tuo pat metu, kaip **ŠEŠIŲ SIELOS KŪNŲ SUFORMAVIMAS** reiškia tik evoliucinio išsivystymo **PLANETINIO CIKLO UŽBAIGIMĄ** ir **IŠSIVADAVIMĄ** nuo blokuojančio generatoriaus poveikio, kuris planetoje pastatytas blokuoti žmonių galimybes operuoti realybe planetiniame ir aukštesniuose lygmenyse, kol tie žmonės neturi atitinkamo evoliucinio išsivystymo lygio. Iš principo, tas blokuojantis generatorius užtikrina, taip vadinamą, „**APSAUGĄ NUO DURNIŲ**“, kuri šuo metu gana dažnai naudojama technikoje. Ir tas išsivadavimas nuo „apsaugos nuo durnių“, pasiekus minimalų reikiamą išsivystymo lygį, senovės indusų **BUVO NETEISINGAI** interpretuojamas, dėl to atsirado **KLAIDINGAS SUPRATIMAS APIE NIRVANĄ** arba **SAMADHI BŪSENĄ**. Tame yra pati pagrindinė klaida „indusų Didžiajame Mokyme“ ir, kaip bebūtų gaila, toli gražu, ne vienintelė. Įdomu ir tai, kas **SANSKRITAS**, kuriuo taip didžiuojasi indusai, Indijoje, kaip šiuolaikinėje, taip ir senovės, buvo mirusia kalba. Nebuvo senovėje, kaip nėra ir šiandien, nė vienos tautos arba tautybės, kuri būtų kalbėjusi ta kalba pačioje Indijoje, bet ta kalba **KALBĖJO IR TEBEKALBA ... RUSIJOJE!**

SANSKRITAS, o teisingai **STARORUSSKIJ**, Dravidijoje (Senovės Indijoje) pasirodė po **ANTROJO ARIJŲ ŽYGIO**, kuris buvo 3503 metais nuo T.S.Ž.Š. (C.M.3.X – Taikos Sudarymo Žvaigždžių Šventovėje) arba 2006 m. iki mūsų eros.

Kai kuri Slavų-Arijų dalis, kurie kalbėjo senąja rusų kalba, dar tūkstantį metų po pagrindinių pajėgų išėjimo, saugojo savo Rasės grynumą, bet dėl mažo skaitlingumo buvo priversti susimaišyti su vietiniais gyventojais ir pamažu su jais susiliejo, bet jų pėdsakas išliko ir šiuolaikinės Indijos aukščiausiose kastose. Aukščiausioje brahmanų kastoje aiškiai matosi Baltosios Rasės bruožai, labai šviesi, beveik balta oda, europietiški veido bruožai, aukštas ūgis. Kuo žemiau leidiesi Indijos kastų hierarchijos laipteliais, tuo mažiau randi Baltosios Rasės genetinių bruožų liaudyje, kuri gyvena šioje šalyje. **ŠUDROS** — žemiausia kasta Indijoje — Baltosios Rasės genetinių pėdsakų **IŠ VISO NETURI**. Kuo žemiau ant hierarchinių laiptelių yra žmogus, tuo labiau ryškėja negroidų rasės bruožai, kuriai priklausė **DRAVIDAI** ir **NAGAI** — šiuolaikinių indusų **TIESIOGINIAI PROTĖVIAI**.

Tokiu būdu, **INDUSŲ MIRUSI KALBA** pasirodė esanti **GYVA RUSŲ KALBA**. Bet kas įdomiausia, per 4 013 metų (nuo 2007 metų) izoliacijos, senoji rusų kalba (žinoma kaip sanskritas) išsaugojo nuostabų artumą su šiuolaikine rusų kalba. **SEPTYNASDEŠIMT PROCENTŲ SANSKRITO ŽODŽIŲ** ir **ŠIUOLAIKINĖS RUSŲ KALBOS ŽODŽIŲ** nuostabiai panašūs pagal skambesį ir prasmę. Ypač artima sanskritui pagal skambesį yra šiaurės rusų tarmė. Daugelis frazių šiuolaikinėje rusų tarmėje skamba lygiai taip pat, kaip senovės rusų (sanskrite). Keturiems tūkstančiams metų Dravidijoje užsikonservavusi kalba pasirodė esanti **SENOJI RUSŲ KALBA!** Įdomu, ar ne tiesa? Su **CHANU UMANU** į Dravidiją atėję arijai 3503 metais nuo T.S.Ž.Š., pasirodo, kalbėjo rusų kalba, o tai reiškia, kad Senovės Slavų-Arijų Imperijoje visi kalbėjo rusų kalba. Prie to ir prie kitų faktų Senovės Indijos (Dravidijos) praelyje sugrįšime vėliau, o kol kas užsiimkime rasių pasirodymu Midgard-Žemėje...

1.21. Rasių suderinamumo priežastys Midgard-Žemėje

Visa, kas aukščiau išdėstyta, paverčia iliuzijomis bet kokius bandymus paaiškinti žemiškosios žmonijos pasirodymą kaip žemiškos gyvybės evoliucinio išsivystymo rezultata ir, tuo labiau, idėją visų žemės rasių išsivystymą iš **NEGROIDŲ RASĖS (JUODOSIOS)** jiems išsikrausčius iš Afrikos. Vienas faktas tikrai nepaneigiamas — visos tos rasės biologiškai labai artimos ir suderinamos, ir tam egzistuoja keletas galimų paaiškinimų:

1. Visų rasių atstovų organizmai yra **BALTYMINĖ GYVYBĖ VANDENS PAGRINDU**, kas suteikia galimybę manyti apie daugybės planetų Visatoje egzistavimą, kuriose yra baltyminė gyvybė vandens pagrindu. O tai reiškia, kad vanduo Visatoje labai plačiai pasiskirstęs, ir kad protingos gyvybės atsiradimas yra prie palyginti artimų ekologinės sistemos vystymosi sąlygų „baltyminėse“ planetose. Be to — panašiose ekologinėse nišose, kurios „užsideda“ ant jose gyvenančios rūšies, tose nišose yra praktiškai tapačios sąlygos, kas ir priveda prie stabinančio biologinio panašumo tarp rasių, atsiradusių skirtingose planetose ir skirtingose Galaktikoje⁷⁶.

2. Prieš persikeliant į Midgard-Žemę, „naujieji“ gyventojai — **GELTONOJI, RAUDONOJI** ir **JUDOJI RASĖS** — praėjo kai kokią **GENETINĘ KOREKCIJĄ** dėl biologinio suderinamumo, kaip tarpusavyje, taip ir su **BALTAJA RASE**.

3. Visos Rasės buvo fiziologiškai labai artimos ir praėjo tik nežymią genetinę korekciją.

Iš visų aukščiau pateiktų šaltinių seka, kad daugelis Baltosios Rasės civilizacijų, kurios kolonizavo Midgard-Žemę, bet kuriuo atveju, prieš keletą šimtų tūkstančių metų, gyveno mūsų Galaktikoje. Be to, po persikraustymo į Midgard-Žemę kitų rasių atstovams maždaug prieš keturiasdešimt tūkstančių metų, iš pradžių nebuvo praktiškai jokio tarprasinio maišymosi. Taip tęsėsi daugelį tūkstančių metų, iki tol, kol **DALIS ANTŲ**, kurių netenkino egzistuojanti tvarka **BALTOSIOS RASĖS**

⁷⁶ Žr. Nikolaj Levašov “Esmė ir Išmintis” ([«Сущность и Разум»](#)), 1 Tomas, 2 Skyrius.

KOLONIJOJE Midgard-Žemėje, nesukūrė Vakarų Okeano-jūroje Antų Imperiją — Antlaniją — Atlantidą, praktiškai paversdami vergais tose žemėse gyvenusius **RAUDONOSIOS RASĖS** žmones. Kaip apie tai užsimenama Veleso Knygoje, tie įvykiai vyko maždaug prieš dvidešimt-dvidešimt penkis tūkstančius metų. Joje kalbama apie Didįjį Šventosios Rasės Genčių Kraustymąsi⁷⁷. Persikraustymo priežastimi buvo eilinis klimato pasikeitimas Šventosios Rasės Žemėse (šiuolaikinio Sibiro teritorija). Ilgalaikės šaltos žiemos privertė dalį žmonių palikti Tėvynę ir pasieškoti kitų vietų gyvenimui. Būtent tada, prieš daugiau, negu dvidešimt tūkstančių metų, mūsų protėviai, perėję Ripėjų (Uralo) kalnus, pirmą kartą atėjo į eoropietiškas žemes. Slavų-Arijų Vedose apie tuos įvykius sakoma:

3.(67). Изменит лик свой Святая земля Расы Великой.
Великое Похолодание принесёт ветер
да'Арийский на землю сию и Марёна на треть Лета
укрывать будет её своим Белым Плащом.
Не будет пищи людям и животным во время
сие и начнётся Великое Переселение
потомков Рода Небесного за горы Рипейские,
кои защищают на западных рубежах Святую Рассению...

3.(67). Pakeis veidą Šventa žemė Didžios Rasės
Didysis atšalimas atneš vėją
d' Arijskij į šią žemę ir Marioną trečdaliui Metų
padengs ją savo Balta Skraiste.
Nebus maisto žmonėms ir gyvūnams tuo
metu ir prasidės Didysis Persikraustymas
Dangaus Genčių palikuonių už Ripėjų kalnų
kurie iš vakaru pusės saugo Šventą Rasėniją...

4.(68). И дойдут они до Великих Вод
Океана-моря Западного
и перенесёт их Сила Небесная,
на землю Безбородых людей,
с кожей цвета пламени Священного Огня.
Великий Вождь построит на земле той,
Капище Трезубца Бога Морей.
И будет Ний — Бог Морей
посылать им безсчётные дары свои, и
станет защищать земли их от Стихий Зла...⁷⁸

4.(68). Ir nueis jie iki Didžiųjų Vandenių
Vakarų Okeano-jūros
ir perneš juos Dangiška Jėga,
į žemę Bebarzdžių Žmonių,
su Šventos Ugnies liepsnos odos spalva
Didysis Vadas pastatys toje žemėje,
Šventyklą Trišakiui Jūrų Dievui.
Ir Nij – Jūrų Dievas
siųs jiems savo dovanas be skaičiaus, ir
gins žemes jų nuo Piktų Stichijų...

Tokiu būdu, pirmą kartą Baltoji Rasė, persikraustydama iš Šventos Rasės žemės (Sibiro), susidūrė su kita rase, ir įvyko **PIRMAS KONTAKTAS** su **RAUDONOSIOS RASĖS** atstovais. Nuo Atlanto vandenyno (Vakarų Okeano-jūros) europinių krantų dalis persikėlėliū Vaitmanais ir Vaitmarais (Dangiška Jėga) perskris tą okeaną, pasieks Šiaurės Amerikos kontinentą ir įsikurs didelėje saloje netoli jo. Kur jie ir pavergs: “...*bebarzdžius žmones su Šventos Ugnies liepsnos odos spalva*...”. Įdomu tai, kad ir iki mūsų dienų išlikę Amerikos indėnai (raudonodžiai, su Šventos Ugnies liepsnos odos spalva — **RAUDONOJI RASĖ**) neturi barzdų ir dabar, kaip ir jų protėviai prieš dvidešimt tūkstančių metų. Įdomu ir tai, kad dalies Antų persikraustymo metu, per Atlantiką (Vakarų Okeano-jūrą) juos pernešė — **DANGAUS JĖGA** — **VAITMANAI** ir **VAITMARAI**. O tai reiškia, kad žmonėms panašūs skrydžiai buvo įprastu reiškinium. Daugelis tūkstančių žmonių skraidančiais aparatais per okeaną buvo pernešti labai greitai, ir apie tai nesakoma, kaip apie kažką nepaprasto.

Kažkaip tai nesiriša su primityvių žmonių įvaizdžiu, kurie vos tik išlindę iš savo urvų. Palyginti neseniai, dvidešimtojo amžiaus pradžioje žmonės bėgo nuo pirmųjų automobilių, lėktuvų, o šiek tiek anksčiau — nuo garvežių ir t.t. O čia “laukiniai”, “barbarai”, ramiai, nesiblaškydami, kosminiais laivais skrenda per okeaną ir net neskiria tam kokio nors dėmesio, maždaug taip pat, kaip daugeliui gyventojų šiandien skristi lėktuvu yra įprastas įvykis, apie kurį niekas (išskyrus mažus vaikus, kurie pirmą kartą skrenda lėktuvu) **NE**kalba, kaip **APIE STEBUKLĄ**. Tik, jeigu šiandieninis žmogus dėl vieno ar kitų priežasčių atsidurtų ant **SKRAIDANČIOS LĖKŠTĖS “borto”** — **VAITMANO** arba **VAITMARO** ir pakeliavęs vėliau nuspręstų papasakoti apie savo nuotykius, geriausiu atveju, jam pasakys, kad jis turi lanką vaizduotę, o blogiausiu — išsiųs į beprotnamį.

⁷⁷ Žr. “Veleso Knyga”, N.V. Slatino vert., Lentelė 2a, 5psl.

⁷⁸ “Slavų-Arijų Vedos”, Perūno Išminties Knyga, Pirmasis Ratas, 5 Santija, 37-38 psl.

Bet, praktiškai niekas, įskaitant valstybę ir mokslo pasaulį, netiki (arba apsimeta, kad netiki) panašiais pasakojimais. Šiuo momentu daugeliui planetos Žemė gyventojų, kosminių laivų ir kitų civilizacijų egzistavimas, geriausiu atveju, yra kaip mokslinė fantastika. Tuo metu, kai mūsų tolimiems ir ne taip tolimiems protėviams kitų civilizacijų ir kosminių laivų — **VAITMANŲ** ir **VAITMARŲ** egzistavimas — buvo akivaizdus ir natūralus reiškinys, taip pat, kaip ir kelionės tais kosminiais laivais į kitas planetas, apie ką kalbama „Sakmėje apie Skaistųjį Sakalą”, ir didelio skaičiaus žmonių persikėlimas per vandenyną tais pačiais **VAITMANAIS** ir **VAITMARAIS**. Pačiam faktui apie daugelio žmonių perkėlimą per Vakarų okeaną-jūrą paskiriamos tik kelios eilutės: “... *ir perneš juos DANGAUS JĖGA į Bebarzdžių žmonių žemę...*”. O tai reiškia, kad pats savaimė žmonių pernešimo faktas Vaitmanais ir Vaitmarais per okeaną nebuvo kažkuo neįtikėtiniu, o buvo visiškai įprastu dalyku. Tuo metu, kaip gana didelis dėmesys skiriamas naujų žemių aborigenams. Ypač pabrėžiamas faktas, kad jie (aborigenai) yra bebarzdžiai ir, kad jų oda yra Šventos Ugnies liepsnos spalvos. Barzdų nebuvimui ir raudonai odos spalvai skiriamas ypatingas dėmesys, kas kalba apie nekasdieniškumą ir panašių dalykų neįprastumą Baltosios Rasės žmonėms. Įdomiai gaunasi, **STEBUKLAS** — barzdų nebuvimas ir raudona odos spalva, ir **KASDIENYBĖ** — skrydžiai per okeaną kosminiais laivais — **VAITMANAIS** ir **VAITMARAIS**.

Tokiu būdu, pirmas **BALTOSIOS RASĖS** žmonių susidūrimas su kitais įvyko antams įsisaivanant šiaurės Amerikos kontinentą ir artimašias salas. Ir greičiausiai, kad šis įvykis buvo prieš dvidešimt-dvidešimt penkis tūkstančius metų, ne anksčiau, nes Midgard-Žemės kolonizacija **GELTONOSIOS, RAUDONOSIOS** ir **JUODOSIOS RASIŲ** atstovais įvyko praktiškai vienu metu prieš 35-40 tūkstančių metų. Daugelį tūkstančių metų interesai naujų persikėlėlių — **GELTONOSIOS, RAUDONOSIOS** ir **JUODOSIOS RASIŲ** ir interesai pirmųjų kolonistų — **BALTOSIOS RASĖS** — jokiais būdais nesusikirto. Visiškai įmanoma, kad būtent **BALTOJI RASĖ** ir **PERMETĖ KITAS RASES** į Midgard-Žemę iš jų planetų-Žemių, gelbėdami nuo Tamsiųjų Jėgų vykdomo jų naikinimo gimtosiose planetose. Ir, tikriausiai, perkraustymą vykdė ne Baltosios Rasės kolonistai, o **BALTOSIOS RASĖS** Šviesiųjų civilizacijų susivienijimo galimi sąjungininkai kovoje prieš Tamsiąsias Jėgas, ir tie sąjungininkai buvo **GELTONOSIOS, RAUDONOSIOS** ir **JUODOSIOS** rasės. **ŠVIESIŲJŲ CIVILIZACIJŲ SĄJUNGOS, BALTOSIOS, GELTONOSIOS, RAUDONOSIOS** ir **JUODOSIOS RASIŲ** galaktinis karas prieš **PILKOSIOS RASĖS TAMSIĄSIAS CIVILIZACIJAS** pasibaigė tuo, kad Tamsiosios Jėgos užgrobė arba sunaikino daugelį planetų-Žemių, kurios buvo apgyvendintos **GELTONAJA, RAUDONAJA** ir **JUODAJA RASĖMIS**. Būtent todėl perkėlimas į Midgard-Žemę pabėgėlių iš skirtingų planetų-Žemių — geltonosios, raudonosios ir juodosios rasių žmonių, nukentėjusių nuo Tamsiųjų Jėgų, įvyko **VIENU METU**, maždaug prieš keturiasdešimt tūkstančių metų. Ir, kaip jau buvo rašyta, visi naujieji persikėlėliai buvo apgyvendinti pagal rasinę priklausomybę klimatinėse sąlygose, kurios buvo maksimaliai artimos jų gimtųjų planetų-Žemių sąlygoms, kurias jie buvo priversti palikti. Greičiausiai, kad buvo nuspręsta Midgard-Žemę panaudoti eksperimentui ne tik su baltosios rasės civilizacijomis, bet ir Midgard-Žemėje sukurti sąlygas analogiškam eksperimentui ir su **GELTONOSIOS, RAUDONOSIOS** ir **JUODOSIOS RASIŲ** atstovais. Būtent tuo galima paaiškinti kompaktišką įvairių rasių išdėstymą skirtingose Midgard-Žemės teritorijose, ir tai, kad į planetą buvo perkraustyti kiekvienos rasės pabėgėliai iš daugelio planetų-Žemių. Tokį “surinkimą” į “vieną vietą”, tiksliau, į tris atskiras “vietas”, nedidelių pagal skaičių grupių iš daugybės įvairių kiekvienos rasės civilizacijų, neįmanoma paaiškinti paprastu atsitiktinumu. Kaip ir negalima paprastu atsitiktinumu paaiškinti įvairių rasių apgyvendinimą dideliais atstumais vieną nuo kitos, kada jas išskyrė okeanai, aukščiausi kalnų masyvai ir didžiulės dykumos. Kažkam ir kažkokiam tikslui reikėjo padaryti, kad tos keturios rasės dar daugelį tūkstančių metų nežinotų apie kitų rasių egzistavimą ir, kad jų gyvenimiški interesai nesikirstų kaip galima ilgiau.

Tik daugybinio eksperimento eigos stebėtojai iš Baltųjų Rasės Civilizacijų sąjungos galėjo lengvai kirsti tas natūralias gamtines kliūtis ir periodiškai savo Vaitmanais pasirodyti tarp vienos ar kitos rasės atstovų. Įrodymų, kad “Dievai” atskrisdavo “Dangaus Ratais — Vaitmanais, **IŠLIKO** daugelio tautų **MITUOSE**, kaip **GELTONOSIOS**, taip ir **RAUDONOSIOS** ir **JUODOSIOS**

RASIŲ. Bet įdomiausia tai, kad “Dievai”, kurie pasirodydavo **GELTONOSIOS, RAUDONOSIOS** ir **JUODOSIOS RASIŲ** žmonėms ir **DOVANODAVO** jiems **ŽINIAS** ir **MOKSLĄ** po planetinės katastrofos, kuri įvyko prieš 13 016 metų (2007 metams), buvo **BALTAISIAIS ŽMONĖMIS**. Prie to įdomaus fakto sugrįšime šiek tiek vėliau, o kol kas noriu atkreipti dėmesį į tai, kad kai kurios gentys, kurios ilgą laiką gyveno praktiškai visiškai izoliuotos, išsaugojo žodines legendas apie savo žvaigždžių šaknis su tokiomis tiksliais detalėmis ir žiniomis apie žvaigždes, kurios tik visiškai neseniai tapo žinomos šiuolaikiniam mokslui. Dogonų gentis, kuri ir šiuo metu gyvena akmens amžiaus lygyje sunkiai pasiekiamose Bandiagaros aukštumose Malyje, žodiniame folklore tūkstančius metų išsaugojo žinias apie protėvynę. Jie žino apie Paukščių Tako Galaktikos spiralinę struktūrą ir detaliai žino apie Sirijaus žvaigždės sistemos sandarą. Dogonai žino apie baltąją karliką — Sirijaus žvaigždę-palydovą, apie jo apsisukimo periodą orbitoje (50 metų) ir apsisukimo periodą apie savo ašį. Be to, jie žino ir apie trečiąją žvaigždę, kuri sukasi aplink Sirijų ir apie jos planetas...

Be viso to, dogonai neturi tikslų žinių apie saulės sistemą ir apie kitas žvaigždžių sistemas. Jie skiria žvaigždes, planetas ir planetų palydovus ir, kas įdomiausia, labai tiksliai pasakoja apie akimis nematomą **PO TOLO** (Sirius B), kurią jie skaito „**ŽVAIGŽDŽIŲ PASAULIO CENTRU**” — „**PAČIA SVARBIAUSIA ŽVAIGŽDE**”. Įdomi „civilizuoto” pasaulio reakcija į tą informaciją. Paleokontakto šalininkai tvirtina apie faktinius įrodymus, kad Žemėje lankėsi kitų planetų gyventojai, kurie, lyg tai, ir pranešė Dogonams „žvaigždžių informaciją”, tuo metu, kaip skeptikai šaukia apie tai, kad: „...kalbama ne apie aukštas kosminių atėjūnų-filantropų žinias, o apie pačių Dogonų kosminius stebėjimus...”⁷⁹.

Bet nei vieni, nei kiti net neatkreipė dėmesio į tai, kad pas Dogonus tiksli informacija **TIK APIE SIRIJAUS SISTEMĄ**, o apie visa kita jie turi gana miglotą supratimą. Be to, jie mano, kad Po Tolo (Sirijus B) — yra žvaigždžių pasaulio centras, kitais žodžiais — **PASAULIO SANDAROS CENTRAS**, kaip dar visiškai neseniai tokiu pasaulio sandaros centru skaitė mūsų planetą daugumas Midgard-Žemės gyventojų. Praktiškai visos pasaulinės religijos, daugelis filosofinių traktatų ne taip tolimoje praeityje tvirtino, praktiškai, tą patį, tiesa, su nedideliais skirtumais. Ir tas **NE-DIDELIS** skirtumas tarp daugumos žemiečių nesenos nuomonės ir Dogonų nuomonės buvo tik tai, kad **ŽEMĖ BUVO LAIKOMA... PASAULIO SANDAROS CENTRU**. Visa tai kartu, tikslūs duomenys apie Sirijaus sistemą ir visiškai nežinojimas apie likusią Visatą, įsitikinimas, kad Po Tolo (Sirijus B) — Pasaulio sandaros centras, kalba apie tai, kad Dogonai yra **PERSIKĖLĖLIŲ** iš tos žvaigždės sistemos **PALIKUONYS** — **SIRIJAUS SISTEMOS**, kaip ją dabar vadina gyvenantys Midgard-Žemėje. Bet nei skeptikai, nei paleokontakto šalininkai net negalvoja apie tai, kad išskirtinės Dogonų žinios gali būti likučiai tos pasaulėžiūros, kurią turėjo šiuolaikinių Dogonų protėviai dar iki tol, kol jie priverstinai apsigyveno Midgard-Žemėje. Panašus žinių lygis sako apie tai, kad **CIVILIZACIJA IŠ SIRIJAUS SISTEMOS** evakuacijos momentu buvo **ŽEMAME SAVO IŠSIVYSTYMO LYGyje**. Tik pradinėse išsivystymo stadijose civilizacijų atstovai mano, kad jų žvaigždžių sistema yra pasaulio sandaros centras. Greičiausiai, kad Sirijaus sistemos civilizacija iki persikėlimo į Midgard-Žemę buvo išsivystymo lygyje, kuris atitiko 10-15 amžių žemės civilizacijos išsivystymo lygį. Ir, atitinkamai, nedalyvavo jokiose žvaigždžių karuose tarp Šviesiųjų ir Tamsiųjų Jėgų. Greičiausiai, kad Sirijaus žvaigždžių sistema papuolė į Tamsiųjų Jėgų “interesų zoną, ir, kaip seka iš Slavų-Arijų Vedose aprašytų jų veiksmų metodų, tos sistemos gyventojai su tokiu išsivystymo lygiu, juos, paprasčiausiai, sudomino su visomis iš to sekančiomis pasekmėmis. Dėl to kai kuri tos žvaigždžių sistemos gyventojų dalis atsidūrė... Midgard-Žemėje ir jų tolimi palikuonys — Dogonai — savo mituose išsaugojo prisiminimus apie savo žvaigždžių Tėvynę (atstumas tarp Midgard-Žemės ir Sirijaus sistemos — 8.6 šviesmečio).

Gali kilti klausimas — kodėl tik pas Slavus-Arijus ir Dogonus išliko informacija apie žvaigždžių protėvynę? Manau, kad panašus supratimas egzistavo praktiškai visose pirmykštėse tautose, tik pasaulinės religijos padarė viską, kas tik įmanoma, kad būtų sunaikinti visi panašių prisi-

⁷⁹ A. Arefjev, L. Fomin, «Техника — молодежи», 1987, Nr. 6, 47 psl.

minimų pėdsakai. Be to, fiziškai buvo naikinami kaip žmonės, taip ir bet kokie įrodymai pasaulio tautų legendose ir mituose. Daugelis legendų ir mitų buvo iškraipomi pagal naujų religijų norus. Už bet kokias kitas mintis žmonės buvo deginami gyvi, kaip buvo deginamos ir knygos, ritiniai ir t.t. Panašių „valymų” buvo daugybė, ypač per paskutinį tūkstantmetį, per paskutiniąją Svarogo Naktį, kai į Midgard-Žemę prasiskverbūsios Tamsiosios Jėgos organizavo audringą veiklą užgrobiančią Midgard-Žemės kontrolę.

1.22. Svarogo Naktis — paskutinė galimybė Tamsiosioms Jėgoms užgrobti Midgard-Žemės kontrolę

Paskutinė Svarogo Naktis buvo **PASKUTINĖ GALIMYBĖ** Tamsiosioms Jėgoms užgrobti Midgard-Žemės kontrolę. Ir jiems tai ... beveik pavyko. Ypač daug Tamsiosios Parazitinės Jėgos pasiekė 20-me amžiuje, kai 1917 m. spalio 25 d. Rusijos Imperijoje įvyko **DIDŽIOJI JUDĖJŲ REVOLIUCIJA**. Kurią pagal **“KEIŠTĄ ATSITIKTINUMĄ”**, vadina — **DIDŽIAJĄ RUSŲ REVOLIUCIJA**. “Didžioji Rusų Revoliucija” “kažkodėl” pirmiausia pavirto pačios rusų tautos **GENOCIDU**, tautos — nešėjos ir saugotojos senovės Slavų-Arijų tradicijų ir **DIDŽIOS PRAEITIES**. Be to, realios Didžios Praeities, o ne sukurtos iš nieko, o dar blogiau — iš savaip perdirbtų, savo interesams pritaikytų legendų. 1917 m. įvykiai Rusijoje nebuvo atsitiktiniai, nebuvo paprasčiausiu aplinkybių sutapimu. Ir esmė **NE VIRŠŪNĖSE**, kurios **NEGALĖJO**, ir **NE APAČIOSE**, kurios **NENORĖJO**, o buvo tik kruopščiai apgalvotas planas, kaip užgrobti valdžią Rusijoje, ir net ne bolševikų planas, kurie buvo tik artistai su išmoktomis replikomis spektaklio metu. Tamsiosioms jėgoms buvo gyvybiškai svarbu užgrobti Rusiją, ir dvidešimtas amžius — paskutinis Svarogo Nakties amžius — buvo jų **PASKUTINĖ VILTIS**. Ir net užėmę Rusiją, net paskandinę kraujyje žmones, daugiausia, slavų žmonių krauju, tiems **SOCIALINIAMS PARAZITAMS** taip ir nepasisekė pasiekti svarbiausio — visiško Midgard-Žemės pavergimo:

12.(92). Но не допустит Бог-Творец Единый
и Род Небесный гибели Расы...
Возрождение Расы Великой и
пробуждение Духа-покровителя
сынов Рода Небесного принесёт **БЕЛЫЙ ПЁС**,
Посланный Богами на Святую землю Расы Великой...
Очистится Святая земля от тысячелетнего рабского
ига Чужеземных ворогов, кои приносят в жертву
кровь и плоть детей своих, и ложью и лестью
неправедной отравляют Души детей Рода Небесного...⁸⁰

12.(92). Bet neleis Dievas-Kūrėjas Vienatinis
ir Dangaus Genčių Rasės pražūties...
Atgimimą Didžios Rasės ir
prabudimą Dvasios-globėjos
Dangaus Genčių sūnams atneš **BALTASIS ŠUO**,
Pasiųstas Dievų į Šventą Žemę Didžiosios Rasės...
Išsivaduos Šventa Žemė iš tūkstantmečio vergovės
Svetimžemių priešų jungo, kurie aukoja
kraują ir kūną vaikų savo, ir melu ir pataikavimu
apsimestiniu nuodija vaikų Sielas Dangaus Genčių

Ir atneš Baltas Šuo — rašoma Slavų-Arijų Vedose — **IŠSILAISVINIMĄ** nuo tūkstantmečio jungo Svetimžemių priešų. Pagal Slavų-Arijų tradicijas **BALTOJO ŠUNS METAI**, tai 7501 metai nuo С.М.З.Х (Т.С.Ž.Š. – Taikos Sudarymo Žvaigždžių Šventovėje) arba 1992 metai nuo K.G. Bet juk Tarybų Sąjunga — **SOCIALINIŲ PARAZITŲ** tvarinys — nustojo egzistuoti būtent **BALTOJO ŠUNS METAIS!** Tai negali būti paprastu sutapimu! Per paskutinį tūkstantį metų, Svarogo Nakties metu, Rasėnija pergyveno keletą etapų, kai tos pačios Tamsiosios Jėgos bandė ją pavergti. Tos Tamsiosios Jėgos, prisitaikydamos prie situacijos, pastoviai keisdavo įvaizdį ir formą. Bet tai buvo viena ir ta pati Jėga, kuri turėjo vienus ir tuos pačius savo valios vykdytojus. Tik, kiek tie patys Tamsiųjų Jėgų valios vykdytojai suprato savo vaidmenį ir ar dabar supranta savo vietą tame žaidime? Nejaugi tie svetimos valios vykdytojai, apsėsti idėjos dėl savo išskirtinumo, nesupranta paprastos tiesos, tiesos to, kad jie patys — tik „vienkartinis instrumentas” nešvariose tų pačių **KOSMINIŲ SOCIALINIŲ PARAZITŲ** rankose? Ir kad tie kosminiai socialiniai parazitai, nepriklausomai nuo savo „vienkartinį instrumentų” darbo, pirmiausiai atsikratys būtent jų, kaip atsikrato bet kokio ginklo samdomi žudikai, ir tai nepriklauso nuo to, pasisekė „pasikėsinimas”, ar ne? Nors „samdomas žudikas” ir sunkiai sužeidė Rasėniją savo „vienkartinio ginklu”, žaizdos pasirodė esan-

⁸⁰ “Slavų-Arijų Vedos”, Perūno Išminties Knyga, Pirmasis Ratas, 6 Santija, 48 psl.

čios nors ir rimtos, bet **NEMIRTINOS**. Ir nors paskutinė „žaižda” Rasėnijos kūne — „žaižda”, suduota 1917 metais, ir buvo labai rimta, krizė praėjo, ir 1992 metais, tiksliai Baltojo Šuns Metais, Rasėnija išsivadavo iš kosminio plėšrūno nagų.

Ir būtent tais, 1992 metais Rasėnija išsivadavo iš komunistinio užkrato, kurį naudojo Tamsiųjų Jėgų tarpininkai užgrobiančią valdžią Slavų Imperijoje. Žinoma, tai tik pati pradžia naujos Svarogo Dienos, priešaušrinė prietema, bet nauja Svarogo Diena jau prasidėjo ir niekas jau nebegalės sustabdyti Midgard-Žemės išsivadavimo procesų iš ilgos Tamsiųjų Jėgų vergovės. Žmonių prabudimas po panašios nakties miego gali būti ilgas ir sunkus. Ir to periodo palengvinimui, **SVAROGO DIENOS** pradžioje, būtina atstatyti tiesą apie įvykius Midgard-Žemėje, kad pažadinti genetinę prigimtinę atmintį, ir todėl Slavų-Arijų Vedų ir kitų senovės šaltinių pateikiamos žinios yra ypatingai svarbios. Žynių-Sergėtojų dėka tie neįkainojami dokumentai buvo išsaugoti ir pasidarė žmonėms pasiekiami. Kai kuriems šaltiniams daugiau negu šimtas tūkstančių metų, kai kuriems — po keturiasdešimt, dvidešimt tūkstančių metų. Ir kad tos knygos galėtų „išgyventi” iki mūsų dienų, jų **PUSLAPIAI BUVO DAROMI** iš **AUKSINIŲ PLOKŠTELIŲ**, ir tik dėka tokio apdairumo egzistuoja realūs Rusų Tautos Didžios Praeities įrodymai. Ir tai — ne perrašytos, daugelį kartų iškraipytos „senienos”, o originalai, kurių niekas negali užginčyti. O kaip jiems, socialiniams parazitams, norisi visus tuos šaltinius paskelbti falsifikatais! Pakanka pasižiūrėti į triukšmą, kuris sukeltas dėl „Veleso Knygos”, kurią „nusipelnę istorikai” ir „ekspertai” skalbia falšivka, falsifikatu ir t.t. Ir tai, nepaisant to, kad išliko 1943 metais daryta fotografija vienos iš lentelių, kurią nufotografavo Miroljubovas Belgijoje, kai jis tą knygą studijavo caro pulkininko A. Izanbeko bibliotekoje.

Visa, kas susiję su „Veleso Knyga”, priimama skeptiškai ne tik už Rusijos ribų, bet ir jos viduje. Neigimo priežastis labai aiški — Medinėse lentelėse išdėstyta dvidešimties tūkstančių metų slavų praeitis, ir paskutinius įrašus Žyniai padarė dešimtametė amžiuje, prieš pat paskutiniąją Svarogo Naktį. Na, niekaip tas „netelpa” į supratimą apie slavų laukininiškumą ir primityvumą, kuriems „išsilavinę” vakariečiai atnešė „žynių šviesą ir išsilavinimą”. Ir tai prie to, kad supratimas apie praeitį bazuojasi knygų pagrindu, kurios atspausdintos penkioliktame amžiuje, kurios yra lyg tai senovės manuskriptų „tikslios kopijos”. Bet kažkodėl nė vienas originalas „Neišliko”, o išliko tik taip sumaniai „padarytos” kopijos. Ir kažkoku keistu būdu visos iki vienos tos kopijos išvengė gaisrų senovės bibliotekose. Išvengė tų pačių gaisrų, kuriuose sudegė **VISI ORIGINALAI**. Ir niekam tos „nereikšmingos” smulkmenos nesukelia skepticizmo dėl tokių „šaltinių” istorinio patikimumo. Ar ne tiesa, kad įdomi „specialistų” pozicija? O kol kas grįžkime prie tiesos atstatymo...

2 Skyrius. Ekonomikos geopsichologija ir psichologija

2.1. Midgard-Žemės ekologinė sistema ir jos kokybinė struktūra

Protinga gyvybė, nepriklausomai nuo to, kokią formą ji turi vienoje ar kitoje planetoje, negali egzistuoti be gyvybės formų įvairovės, kurių evoliucija ir atvedė prie proto atsiradimo. Protinga rūšis atsiranda tik **TAM TIKRAME PLANETOS EKOLOGINĖS SISTEMOS IŠSIVYSTYMO LYGYJE**. Ir, kaip bet kuri kita rūšis, protinga sutvėrimų rūšis negali egzistuoti už ekologinės sistemos ribų. Ir ne tik tai, bet kuriuo atveju, protinga rūšis negali pilnaverčiai egzistuoti ne tik planetos ekologinėje sistemoje, bet ir **NE “SAVO” IŠSIVYSTYMO LYGIO EKOLOGINĖJE SISTEMOJE**. Bet ką gi tai reiškia?! O tai reiškia, kad užsimezgsios gyvybės evoliucinėje sistemoje formuojasi ekologinė sistema, kurioje yra subalansuota gyvybės formų įvairovė, kuri sudaro patvarią sistemą. Bet kurios sistemos **PAGRINDU**, bet kuriuo atveju, baltyminėms gyvybės formoms, tarnauja **AUGALINIAI ORGANIZMAI**, kurie planetos šviesulio (žvaigždės) **SPINDULIAVIAMĄ PAKEIČIA** į **AUGALINĘ BIOMASĘ**. Būtent **AUGALINĖ BIOMASĖ NULEMIA GYVYBĖS FORMŲ ĮVAIROVĘ** ir, atitinkamai, visą gyvosios gamtos įvairovę ir sudėtingumą⁸¹.

⁸¹ Nikolaj Levašov. “Paskutinis kreipimasis į žmoniją”, 4 Skyrius; “Esmė ir Išmintis”, 1 Tomas, 2

Kaip visi žinome, gyvūninės gyvybės formos skirstosi į **ŽOLĖDŽIUS** ir **MĖSĖDŽIUS**. Mėšėdžiai ėda žolėdžius, kurie, savo ruožtu, ėda augalinius organizmus. Tokiu būdu, ekologinės sistemos fundamente yra **AUGALINIAI ORGANIZMAI** ir būtent jų **SAVYBĖS** ir **KOKYBĖS** nulemia visą gyvybės formų įvairovę. Augalija sintezuoja savo biomasę chlorofilo molekulių pagalba įsisavindama planetos šviesulio spinduliavimą. Todėl labai svarbu, kokia dalis į planetos paviršių krentančios šviesos yra įsisavinama ir paverčiama augaline biomase. Taip vadinamas augalų biologinis koeficientas ir nulemia planetos augalinės biomasės sintezavimo apimtį. Todėl, kuo didesnis biologinis koeficientas — tuo augalai sintezuoja daugiau augalinės biomasės, tuo didesnė gyvų organizmų įvairovė įstengia harmoningai egzistuoti su augaliniu pasauliu. Pavyzdžiui, **GAUBTASEKLIŲ AUGALŲ** biologinis koeficientas lygus **10%**, tuo metu, kaip **PLIKASEKLIŲ AUGALŲ** koeficientas lygus **7%**. Biologinio koeficiento pasikeitimas **3%** privedė prie daugybės naujų ekologinių nišų atsiradimo naujoms gyvūnų organizmų rūšims, kurios greitai buvo užpildytos. Būtent gaubtasėklių augalų atsiradimas sudarė sąlygas atsirasti naujai klasei — žinduoliams, prie kurių priskiriamas ir šiuolaikinis žmogus, ir visiškai nesvarbu, *Homo Sapiens* atsirado Midgard-Žemėje arba kitose planetose-Žemėse. Be to, kiekviena gyva rūšis visiškai **ATITINKA** „**SAVO**” ekologinę nišą, kurią ta rūšis užima. Kiekviena nauja rūšis atsiranda tik egzistuojančioms gyvų organizmų rūšims adaptuojantis naujose sąlygose, kurias pateikia laisvos ekologinės nišos.

Kitais žodžiais, kiekviena rūšis **OPTIMALIAI ATITINKA** ekologinę nišą, kurią ji užima. O tai reiškia, kad bet kokia rūšis yra harmonijoje ne tik su „savo” niša, bet ir su daugybe kitų rūšių, kurios užima kaimynines ekologines nišas. Sveikoje ekologinėje sistemoje visos rūšys jau idealiai „prisitrynusios” viena prie kitos ir iš principo, viena be kitos negali egzistuoti. Visos kartu jos sudaro **SUBBALANSUOTĄ MAISTINĘ GRANDINĖLĘ**, be kurios bet kuri rūšis labai greitai išmirtų. Kiekviena ekologinė niša rūšiai, kuri bando ją įsisavinti, pateikia savus specifinius reikalavimus, tokius, kaip vienu ar kitu savybių ir kokybių turėjimas, optimalūs individų dydžiai ir formos, galūnių proporcijos, jų išvaizda ir forma, kailio arba odos spalva, nagų, dantų, ilčių, ragų ir t.t. turėjimas.

Kitais žodžiais, **KONKREČIĄ EKOLOGINĘ NIŠĄ** gali užimti **TIK RŪŠIS**, kuri **VISIŠKAI** arba **MAKSIMALIAI ATITINKA** tos nišos reikalavimus. Todėl ekologinės nišos atsiradimas, kurioje būtų sukurtos atitinkamos sąlygos atsirasti protui joje gyvenančiai rūšiai, įmanomas tik tai visai ekologiškai sistemai išsivysčius iki atitinkamo lygio. Protinga gyvybė gali atsirasti ir atsiranda tik tada, kai ekologinė sistema pasiekia atitinkamą išsivystymą, nei anksčiau, nei vėliau. Jeigu teoriškai žmogų pernešti į dinozaurų Erą, į ekologinę sistemą, kurioje karaliavo gigantai, nei *Homo Sapiens*, nei *Neandertalietis*, nei kokia nors kita rūšis negalėtų adaptuotis ir, paprasčiausiai, išgyventi tame pasaulyje. Paprasčiausiai, tuo metu neegzistavo tokios ekologinės nišos, į kuria būtų galėjusi „įsisprauti” humanoidinė rūšis. Be to, bet kokios humanoidinės rūšies „ginkluotė”, o būtent — dantys ir nagai, net ir sustiprinti akmenimis, kuokomis ir net lankais su strėlėmis su metaliniais antgaliais, niekaip nesusilygina su dantimis, nagais, ragais ir chitininiais šarvais daugelio tos ekologinės sistemos gigantų rūšių. Ir tuo pat metu, bet kuri humanoidinė rūšis būtų buvusi lengvu grobiu tuometiniams grobuonims. Todėl „protingos” humanoidinio tipo ekologinės nišos ir negalėjo susidaryti Gigantų Eroje, o tik tada, kai tie gigantai išmirė, ir „atlaisvino” didžiulius „butus”-nišas, kuriose jie gyveno. Dabar sugrįžkime prie rūšies, kuri užima „protingą” ekologinę nišą. Visi kaimyniniai „butai”-nišos visuose gyvybės lygiuose netušti, o užimti įvairių augalinių ir gyvūninių rūšių. Ir *Homo Sapiens*, protingas žmogus, priverstas dėl paprasto išgyvenimo sutarti su tomis rūšimis ir jas naudoti savo maistui. Ir toje vietoje atsiranda mažas „**BET**”.

Ir kaip dažnai būna, mažas „bet” pasirodo esąs ne toks jau mažas. **SKIRTINGOSE KLI-MATINĖSE JUOSTOSE** ekologinių nišų kiekis **NEVIENODAS**, plus dar egzistuoja vertikalus zoniškumas. Priežastis labai paprasta — netolygus paviršiaus apšvietimas dėl Midgard-Žemės apvalios formos, orbitos ašies pakrypimo ir elipsinės orbitos formos, dėl ko Midgard-Žemė metų bėgyje

atsiduria vis kitokiu atstumu nutolusi nuo savo šviesulio. Tie faktoriai minimaliai juntami ekvatoriaus srityse, maksimaliai — polių srityse.

Kuo arčiau polių, tuo metų laikai išreikšti labiau ir aiškiau. Kuo arčiau polių, tuo ilgesni žiemos sezonai ir trumpesni rudens ir pavasario sezonai. Ir pirmiausiai tai veikia augalinio pasaulio įvairovę ir, atitinkamai, neišvengiamai, ir gyvūnijos įvairovę. Tokiu būdu, vienu ir tuo pačiu metu Midgard-Žemėje egzistuoja ekologinės posistemės, kurios maždaug atitinka klimatinės juostas, kuriose jos egzistuoja. Pati turtingiausia pagal augalų ir gyvūnų formų įvairovę yra ekvatorinė juosta, kas reiškia, kad ten yra daugybė ekologinių “butų”-nišų, kurios užimtos augalinėmis ir gyvūninėmis rūšimis. Ir, atitinkamai, pati vargingiausia — arktinė (antarktinė) juosta. Arktinėje klimatinėje juostoje žiemos periodas tęsiasi aštuonis mėnesius per metus ir dar palydimas Poliarine Naktimi. Labai trumpas ir audringas pavasaris, gana karšta vasara ir, vėl gi, trumpas ruduo. Iš principo, pavasaris, vasara ir ruduo susiję su Poliarinės Nakties pabaiga ir Poliarinės Dienos pradžia, be to, Poliarinės nakties ir Poliarinės Dienos pasikeitimas staiga nevyksta. Po ilgos Poliarinės Nakties pasirodo labai trumpa diena, kurios ilgumas su kiekviena diena ilgėja, ir taip tęsiasi tol, kol neprasideda Poliarinė Diena, kai Saulė sukasi ratu.

Iš principo, Poliarinės Nakties perėjimas į Poliarinę Dieną, ir yra Poliarinis Pavasaris. Ir atitinkamai, Poliarinės Dienos perėjimas prie Poliarinės Nakties — Poliarinis Ruduo. O, tokiu būdu, Poliarinė Diena — Poliarinė Vasara. Poliarinės Dienos metu gana skurdi augmenija — kerpės ir viržiai, žolė ir krūmokšniai, karlikiniai medeliai — audringai ir greitai išleidžia jaunus ūglius, kam priklauso, greitai nužydi ir subrandina vaisius ir sėklas, o vėliau ne ką lėčiau pasiruošia ilgam žiemos miegui. Daugelis Arktinės Juostos gyvūnų Arktikoje pasirodo tik Poliarinės Dienos metu. Ir tarp tų sezoninių gyventojų didžiulę dalį sudarė migruojantys paukščiai, kurie ten atskrenda tam, kad po nenusileidžiančios Saulės spinduliais išperintų savo palikuonis, kad vėliau, jau su jaunąja karta, išskristų į savo žiemos gyvenvietes.

Taip pat, kaip ir migruojantys paukščiai, kiti sezoniniai Arktinės klimatinės Juostos gyventojai prieš Poliarinę Naktį migruoja į Pietus, į Subarktinę Juostą ir net į šiaurinius Nuosaikiosios Juostos rajonus. Garsieji šiaurės elniai taip ir elgiasi. Prie pastovių Arktinės Juostos gyventojų galima priskirti ne taip ir daug gyvūnų rūšių, kurių daugelis, daugiau ar mažiau, susiję su Arkties vandenynu. Pats žinomiausias iš tų pastovių gyventojų, žinoma, yra Baltasis Lokys. O Pietų pusrutulyje, Antarktinėje Juostoje, tokiais pastoviais gyventojais yra Pingvinai. Ir Baltiesiems Lokiams, ir Pingvinams pagrindinį maistą sudaro **ŽUVYS**. Taip kad jų egzistavimo sąlygos susijusios ne su sausuma, o su jūromis ir vandenynais, tiksliau — su jų gyventojais. Tokiu būdu, praktiškai visų Arktinės (Antarktinės) Juostų pastovių gyventojų egzistavimas betarpiškai nėra susijęs su sausuma. Visas aktyvus sausumos gyvūnų gyvenimas vykta tik Poliarinės Dienos metu. “Gyvybė” prisitaikė prie tokių užribinių gyvenimo sąlygų. Arktinė (Antarktinė) Juosta yra priešingybė Ekvatorinei Juostai, kurioje augalinė ir gyvūninė gyvybė bujoja apvalius metus, kur supratimas apie žiemą — sąlyginis, o dienos ir nakties svyravimai labai nežymūs, kas nulemia optimalias sąlygas augalinės gyvybės egzistavimui, o, tuo pačiu, ir gyvūninės.

Visos likusios Klimatinės Juostos išsidėsto tarp tų dviejų kraštutinumų. Tarp Arktinės (Antarktikos) Juostos ir Ekvatoriaus Juostos, atitinkamai išsidėsto: **SUBARKTINĖ (SUBANTARKTINĖ)**, **NUOSAIKI**, **SUBTROPINĖ**, **TROPINĖ** ir **SUBEKVATORINĖ JUOSTOS**. Einant nuo Polių link Ekvatoriaus, žiemos ilgumas ir jos atšiaurumas mažėja, o vidutinis dienos ilgumas ilgėja. Atrodo, kad geresnės vietos dėl protingos gyvybės atsiradimo už Ekvatorinę Klimatinę Juostą, paprasčiausiai, neegzistuoja. Bet, neskubėkime su išvadomis...

2.2. Žmonių Rasių pasiskirstymas Klimatinėse zonose

Priminsiu, kad Midgard-Žemėje egzistuoja keturios žmonių rasės: **BALTOJI**, **GELTONOJI**, **RAUDONOJI** ir **JUDOJOI**. **BALTOJI RASĖ** Midgard-Žemę kolonizavo prieš keletą šimtų tūkstančių metų, o likusios trys rasės “apsigyveno” maždaug prieš keturiasdešimt tūkstančių metų. Pasiūžūrėkime, kaip tos rasės pasiskirstė pagal Klimatinės Juostas. Iš pradžių **BALTOJI RASĖ** užėmė

NUOSAIKIĄ ir SUBARKTINĘ JUOSTAS, GELTONOJI RASĖ — SUBTROPINĘ ir TROPINĘ EURAZIJOS JUOSTAS, RAUDONOJI RASĖ — NUOSAIKIĄ, SUBTROPINĘ ir TROPINĘ ŠIAURĖS AMERIKOS JUOSTAS, JUODOJI RASĖ — SUBEKVATORINĘ ir EKVATORINĘ AFRIKOS, AZIJOS ir AUSTRALIJOS JUOSTAS.

Be to, reikia prisiminti, kad kiekviena iš “apgyvendintų” Rasių — Geltonoji, Raudonoji ir Juodoji — buvo apgyvendinti Midgard-Žemėje gamtinėse sąlygose, kurios buvo maksimaliai artimos jų gimtųjų planetų-Žemių gamtinėms sąlygoms, ir Baltoji Rasė tai padarė tam, kad jiems būtų lengviau adaptuotis naujoje planetoje. Dar visiškai neseniai daugelis Midgard-Žemės gyventojų, nepriklausomai nuo jų rasinės priklausomybės, maistui naudojo produktus, kurie buvo išgaunami teritorijose, kuriose jie gyveno, ir gėrė vandenį iš šaltinių, kurie kilo iš tų teritorijų gelmių. Tai aki-vaizdu, bet ne visada akivaizdūs dalykai — paprasti ir vienareikšmiai. Pradėkime viską iš pradžių. Pradėkime nuo vandens, tiksliau, nuo gėlo vandens, kuris yra bet kokios gyvybės pagrindas. Nukritęs ant žemės, lietaus vanduo pereina per dirvožemį ir nusėda gruntiniuose vandenyse, upėse, ežeruose, šaltiniuose. Būtent šaltinių, upių ir ežerų vanduo tarnavo tuo gaivinančiu drėgmės šaltiniu visiems, kas gyvas, įskaitant ir žmogų. Žmogus išmoko rausti šulinius ir pasiekti gruntinius vandenis, tuo pačiu pasidarė nepriklausomas nuo gruntinių vandenų išėjimo į paviršių. Ir visa tai tinka bet kuriame planetos taške. Bet tuo panašumas ir pasibaigia, prasideda skirtumai. Žinoma, vanduo lieka vandeniui, bet jo cheminė sudėtis skiriasi gana plačiame diapazone.

Druskų ir mikroelementų kiekis, rūgštingumas arba vandens šarmingumas keičiasi priklausomai nuo vietos. Bet labiausiai cheminė sudėtis keičiasi pagal Klimatinės Juostas. Ir tai susiję su tuo, kad prieš patekdamas į paviršių, lietaus vanduo pereina per dirvožemį, o dirvožemiai labai stipriai skiriasi vienas nuo kito kaip pagal Klimatinės Juostas, taip ir vienos Klimatinės Juostos ribose. Tokiu būdu, per gruntą prasisunkdamas lietaus vanduo pasiima visus mineralus, mikroorganizmus ir t.t. Dėl to, kad **DIRVOS CHEMINĖ SUDĖTIS SKIRTINGA**, lietaus vanduo prisitotina **SKIRTINGAIS MINERALAIS** ir **MIKROELEMENTAIS**.

Tokiu būdu, gyvybės skysčio cheminė sudėtis skirtingose Klimatinėse juostose skiriasi gana plačiame diapazone. Prisiminkime, kad vanduo sudaro apie 70 procentų gyvosios materijos. Todėl vandens cheminė sudėtis labai veikia biocheminius procesus, kurie vyksta bet kurio gyvo organizmo ląstelėse — kaip augalinio, taip ir gyvūninio. Ir žmogus taip pat nėra išimtimi. Bet ar tik vanduo skiriasi?! Žmogus priskiriamas prie visaėdžių gyvų organizmų, o tai reiškia, kad maistui žmogus naudoja kaip **VALGOMUS AUGALUS** — jų **VAISIUS, ŠAKNIAVAISIUS, ŠAKNIS, SĖKLAS, LAPUS** ir **STIEBUS**, taip ir **VALGOMUS GYVŪNUS** — **ŽINDUOLIŲ, ROPLIŲ, VARLIAGYVIŲ, PAUKŠČIŲ, ŽUVŲ** ir **KITŲ JŪRŲ** ir **OKEANŲ GYVENTOJŲ MĖSĄ**. Štai tik žmogaus maistui naudojamų augalų ir gyvūnų rūšys, kurios ir kokybiškai ir kiekybiškai skiriasi lyginant vieną Klimatinę Juostą nuo kitos. Pavyzdžiui, Ekvatorinės juostos augalinio maisto įvairovė nepalyginama su Arktinės juostos augalinio maisto skurdžia įvairove. Iš principo, nėra **NĖ VIENO AUGALO**, kuris **AUGTŲ** ir **MAISTUI BŪTŲ NAUDOJAMAS ŽMONIŲ**, gyvenančių abiejuose Klimatinėse Juostose (išskyrus paskutinius šimtą metų). Ir tai daugiau ar mažiau tinka visoms likusioms Midgard-Žemės Klimatinėms Juostoms. Atrodo, akivaizdūs dalykai, į kuriuos net neverta kreipti dėmesio. Viskas būtų taip, jeigu vėl ne tas mažas “**BET**”. **EKVATORINĖS JUOSTOS** augalų **VAISIAI, ŠAKNIAVAISIAI, ORGANINĖS** ir **NEORGANINĖS** medžiagos ir, pavyzdžiui, **NUOSAIKIOS JUOSTOS**, savo **CHEMINĖ SUDĖTIMI** skiriasi vieni nuo kitų kaip žemė nuo dangaus. Pavyzdžiui, daugelis Ekvatorinės Juostos augalų ir vaisių turi nedidelius kiekius **NARKOTINIŲ MEDŽIAGŲ**, kurių **NĖRA** Nuosaikios Juostos augaluose.

Reikia turėti omeny ir tai, kad **ŽOLĖDŽIAI GYVŪNAI** ėda augalus tose Klimatinėse Juostose, kuriose jie gyvena. Atitinkamai, **ŽOLĖDŽIŲ GYVŪNŲ MĖSOS CHEMINĖ SUDĖTIS** iš skirtingų Klimatinių Juostų taip pat bus skirtinga. Taip pat, kaip ir **MĖSĖDŽIŲ GYVŪNŲ MĖSOS CHEMINĖ SUDĖTIS**, kurie maitinasi tais žolėdžiais gyvūnais. Tokiu būdu, skirtingų Klimatinių Juostų “virtuvės” skiriasi savo cheminių medžiagų **KIEKYBINE** ir **KOKYBINE SUDĖTIMI**.

Todėl **KETURIOS RASĖS**, kurios atsidūrė skirtingose Klimatinėse Juostose, tūkstantmečiais **NAUDOJO MAIŠTĄ** ir **GĖRĖ VANDENĮ**, turintį skirtingą cheminę sudėtį. Prie viso to būtina pridėti genetinius rasių skirtumus, ir rezultate gausime gana stiprius **METABOLIZMO SKIRTUMUS**. Gaunasi, kad keturios žmonių rasės viena nuo kitos savo biochemija skiriasi, ir gana nemažai. Bet ar tik savo biochemija rasės skiriasi tarpusavyje!? Gal būt egzistuoja ir kiti skirtumai tarp rasių, neskaitant odos, akių, plaukų spalvos ir skeleto ypatumų, nors ir tie skirtumai gana reikšmingi? Tie skirtumai yra biologiniai ir kalba tik apie tai, kad visos tos rasės kilo ne iš kokios nors vienos, kaip bando įrodyti šiuolaikiniai antropologai, o nepriklausomai viena nuo kitos, be to, skirtingose planetose, kurios turi šviesulius su skirtingais spindulių spektrais. Bet šiame etape įdomūs rasių skirtumai, kurie nesusiję su biologiniais aspektais. Nors biocheminiai rasių skirtumai gana stipriai veikia psichinę ir fizinę tų rasių atstovų būseną. Ir tai būtina turėti omeny bet kuriuo atveju, patinka tai kam nors, ar ne. Visi tie skirtumai, jeigu tik apie juos teisingai mąstyti, nepriveda prie supratimo apie aukštesnes arba žemesnes rases, kas savaime yra didžiausia kvailystė. Visa tai duoda supratimą kaip apie gamtines, biologines, biochemines, psichines, dorovines, moralines, ekonominės ir kultūrinės savybes, kurios veikia kaip konkretų žmogų, taip ir žmonių bendruomenę, kuri vadinama gentimi, tautybe, tauta, nacija ir rase. Tų skirtumų supratimas kaip tik nepalieka landų bet kuriai rasizmo formai ir diskriminacijai tarp žmonių. Tai tas pats, kaip lyginti obuolį su kriaušę. Kai net vaikui aišku, kad obuolys — yra obuolys, o kriaušė — yra kriaušė. Kai kam gali patikti obuolio skonis, kai kam — kriaušės skonis, ir tik. Taip ir rasių skirtumai sako apie tai, kad jos skiriasi viena nuo kitos, ir jų negalima viena su kita lyginti, išskiriant skirtumus, kaip vienos rasės viršenybę prieš kitą. **SKIRTINGOS RASĖS** formavosi ne Midgard-Žemės **SKIRTINGOSE GAMTINĖSE-KLIMATINĖSE SĄLYGOSE** ir, jau vien dėl to negali būti tapatinamos viena su kita.

Pabandykime išsiaiškinti, kaip gamtinės-klimatinės sąlygos paveikė mūsų Midgard-Žemėje gyvenančių rasių vystymąsi. Prie ko čia gamtinės-klimatinės sąlygos, gali kas nors paprieštarauti? Bet neskubėkime su išvadomis, o geriau pažvelkime į tas pačias gamtines-klimatines sąlygas iš kažkiek neįprastų pozicijų... Pagrindinių klimatinų juostų ne taip ir daug:

1. **ARKTINĖ JUOSTA** (Antarktinė juosta)
2. **SUBARKTINĖ JUOSTA** (Subantarktinė juosta)
3. **NUOSAIKI (VIDUTINIŲ PLATUMŲ) JUOSTA**
4. **SUBTROPINĖ JUOSTA**
5. **TROPINĖ JUOSTA**
6. **SUBEKVATORINĖ JUOSTA**
7. **EKVATORINĖ JUOSTA**

Midgard-Žemėje gyvena **KETURIOS RASĖS** — **BALTOJI, GELTONOJI, RAUDONOJI** ir **JUODOJI**. Tokiu būdu, keturioms rasėms tenka septynios klimatinės juostos. Gaunasi kai koks “perviršis”, bet, vėl gi, neskubėkime su išvadomis.

2.3. Arktinė ir subarktinė klimatinės juostos ir jų poveikis žmogaus vystymuisi

ARKTINĖ KLIMATINĖ JUOSTA praktiškai netinkama žmogaus gyvenimui, bet kuriuo atveju, neturinčiam šiuolaikinio techninio aprūpinimo, todėl ta juosta praktiškai iš karto iškreinta iš sąrašo. Gyvenimas arktinės juostos sausumoje verda tik trumpos vasaros metu ir apmiršta ilgos poliarinės nakties metu. Vienintelė vieta, kur gyvenimas vyksta nepriklausomai nuo metų laikų — tai okeano gelmės. Arktinėje Juostoje gyvybę paviršiuje pristato beveik vien migruojantys paukščiai (ypač Ledinotojo vandenyno salose) ir gyvūnai, kurie čia migruoja vasaros sezonui. Išimtį sudaro pakrančių plėšrūnai — baltieji lokiai, kuriems Arktika — gimtoji stichija, ir kurie pagrindinį laimikį gauna iš okeano-jūros vandenų. Baltieji lokiai, poliarinės lapės, poliarinės pelės, pelėdos ir į tundrą vasaros sezonui migruojantys šiaurės elniai — štai beveik ir visa arktinės juostos gyvūnija.

Pavyzdžiui, poliarinės pelės užmiega ilgam žiemos miegui beveik devyniems mėnesiams, ir atsibunda tik poliarinei dienai tam, kad atsivestų palikuonis, juos išaugintų ir sukauptų riebalų sekančiam miegui. Žmogus arktinėje juostoje pasirodo tik sekdamas paskui migruojančius gyvūnus — šiaurės elnius, vėl gi, tik poliarinės dienos metu. Arktinės juostos ekologinė sistema gana skurdi ir nepajėgi žmogaus aprūpinti maistu ištikus metus, todėl Arktinė juosta gyvenama tik Poliarinės Dienos metu. Ir tai, tuose kraštuose gyvenantys žmonės priversti už savo išlikimą kovoti kiekvieną dieną ir, kad išgyventų, jiems (toms tautelėms) tenka gyventi šeimomis, kurios seka paskui pusiau prijaukintų šiaurės elnių bandas.

Dažnai vieną šeimą nuo kitos skiria šimtai kilometrų tundros platybių. Iš principo, kiekviena tų žmonių gyvenimo diena — tai kova už gyvybę, elnių žūtis arba jų ligos reiškę ir visos šeimos pražūtį. Pagalbos nebuvo iš ko laukti. Be elnių arba šunų kinkinio pasiekti kitus žmones buvo praktiškai neįmanoma. Bet ir turint tas susisiekimo priemones, tundros platybėse, ypač Poliarinės Nakties metu, siaučiant pūgoms, rasti kitus žmones praktiškai neįmanoma. O Poliarinę dieną tundra pasidaro praktiškai neįveikiama dėl daugybės ežerėlių ir klastingų pelkių, kuriomis toks turtingas šis kraštas. Dėl nurodytų priežasčių, Arktinė klimatinė Juosta **NEPAJĖGI** sukurti **BŪTINAS** ir **PAKANKAMAS SĄLYGAS** žmogaus, kaip rūšies, vystymuisi. Viena šeima — pajėgi tik išsaugoti sukauptą patirtį, bet to nepakanka susikurti kokybiškai naujos patirties. Ne iš gero gyvenimo žmonės pradėjo įsisavinti tas platybes. Išstūmusios iš gimtųjų žemių, juos į tas Sniego Karalienės valdas išstūmė galingesnės gentys. Atėję į tuos kraštus, priverstiniai persikėlėliai, tiksliau, tie iš jų, kurie išgyveno, praktiškai sustabdė savo vystymąsi ilgiems tūkstantmečiams, ir dar visiškai neseniai tundros gyventojų gyvenimo būdas niekuo nesiskyrė nuo to gyvenimo, kuris buvo prieš, penkis, dešimt, ir daugiau tūkstančių metų. Be to, šiandieninių elnių augintojų gyvenimo būdas mažais kuo skiriasi — jie, kaip ir anksčiau, seka paskui pusiau laukinių šiaurės elnių bandas. Tik dabar jie savo buityje naudoja paskutinius šiuolaikinės civilizacijos pasiekimus, prie kurių sukūrimo jie niekuo neprisidėjo. Iš esmės, tą klimatinę juostą įsisavino **GELTONOSIOS RASĖS** žmonės.

SUBARKTINĖJE KLIMATINĖJE JUOSTOJE gyvybė kur kas įvairesnė, negu arktinėje juostoje. Tos juostos ekologinė sistema sudaryta iš miškatundrės ir šiaurinės taigos. Ir nors žiema toje klimatinėje juostoje ir atšiauri, bet, nepaisant to, yra ir visi kiti metų laikai. Karšta, beveik tropinė vasara, trumpi ir vėsūs pavasaris ir ruduo, ir labai ilga ir šalta žiema. Iš principo, miškatundrė ir šiaurės taiga yra žiemos “butai” daugeliui arktinės juostos gyventojų. Pavyzdžiui, šiaurės elniai po arktinės vasaros, rudenį migruoja būtent čia, o paskui juos juda ir žmonės.

Stipraus kontinentinio klimato ir šaltos žiemos sąlygomis, žmogus visiškai priklauso nuo Gamtos. Jeigu vasarą šiaurės taiga ir miškatundrė pilna uogų, grybų ir įvairių paukščių, tai ilgą žiemą su maistu gana sudėtinga. Šias žemes įsisavinusiam žmogui tenka pasikliauti tik tuo, ką gali duoti rūsti tų kraštų gamta. Ir nors tos klimatinės juostos augalines ir gyvūnines rūšis ir jų gausa sunku palyginti su arktinės juostos gyvąja gamta, nepaisant to, tos platybės neįstengia išmaitinti didesnio skaičiaus žmonių, jeigu tik juos surinktum į mažesnę teritoriją. Todėl žmonių gyvenvietės miškatundrėje ir šiaurės taigoje neskaitlingos ir išsibarsčiusios didžiuliais atstumais viena nuo kitos. Tokiomis sąlygomis išgyventi gali tik neskaitlingos bendruomenės, kurios vasarą renka miško gėrybes ir medžioja ilgos žiemos metu. Ir vėl, žmogus iš Gamtos ima tik tai, ką ji gali jam duoti, todėl žmogus yra visiškai priklausomas nuo gamtos. Rūsčios egzistavimo sąlygos iš mažas gyventojų tankumas nesudaro optimalių sąlygų žmogui evoliuciškai vystytis. Ir, vėl gi, žmogus į tuos kraštus atėjo išstumtas stipresnių genčių iš savo derlingesnių ir palankesnių žemių. Tos klimatinės juostos pagrindinę žmonių masę sudaro **GELTONOSIOS RASĖS** žmonės, kuriems tas pusiau tuščias žemes išskyrė **BALTOSIOS RASĖS** žmonės. Į tas žemes atsikrausčiusios gentys praktiškai nustojo evoliuciškai vystytis ir jų išsivystymas iki šio laiko išliko beveik tame pat lygyje, kurį jie turėjo prieš atsikraustymą į šiuos jiems naujus kraštus. Kodėl ir kaip tai įvyko — bus pasakyta šiek tiek vėliau. Šiame etape svarbu apmąstyti ir suprasti ryšį tarp žmogaus, kaip protoingo sutvėrimo, evoliucinio išsivystymo ir gamtinių pragyvenimo sąlygų.

Ekstremaliose pragyvenimo sąlygose žmogus priverstas kovoti dėl išlikimo kiekvieną dieną

tose sąlygose, kokias jam siūlo gamta. Tokiose sąlygose žmogus, paprasčiausiai, neturi kitos išeities — arba jas priimti, arba žūti. Griežtos gamtinės sąlygos žmogui primeta atitinkamą elgesį, kuris nepalieka jokių galimybių evoliuciškai vystytis. Arktinės klimatinės juostos ekologinės sistemos skurdumas priverčia žmogų pastoviai judėti iš vienos vietos į kitą. Ir viskas dėl to, kad augalinė biomasė, kurią per trumpą vasaros sezoną gali duoti tų kraštų gamta, negali išmaitinti žmonių grupės, kuri būtų didesnė už šeimą, bet ir tai tik trumpą laiką. Tai ir priverčia žmones išsisklaidyti po tundros platybes ir vienoje vietoje ilgai neužsibūti. Žinoma, žmonės ne patys valgo kerpes ir viržius, žoles ir krūmokšnius, bet būtent augalinė biomasė nulemia gyvūnų rūšių įvairovę ir kiekvienos rūšies individų skaitlingumą į paviršiaus ploto vienetą.

Būtent gyvūnų rūšių populiacijos skaitlingumas, kuriuos žmogus naudoja maistui, yra lemiantis faktorius, formuojantis humanoidinių gyventojų gyvenimo būdą arktinėje ir subarktinėje klimatinėje juostoje. Tose teritorijose, žmogaus maistinės grandinės pagrindu yra šiaurės elniai, kurie ėsdami kerpes ir viržius pastoviai juda jų ieškodami. Pastoviai paskui juos juda ir žmonės. Ir visa esmė tame, kad kerpės ir viržiai auga gana lėtai, ir šiaurės elniai priversti keliauti į kitas vietas po to, kai jie suėda viską, kas įmanoma senoje vietoje. Tai sudaro sąlygas kerpėms ir viržiams ataugti iki sekančio tų žolėdžių apsilankymo. Po to, kai žmogus arba gyvūnai sunaikina tundros paklotę, tundra tose vietose pavirsta mirusia dykuma ilgiems dešimtmečiams. Tai — viena iš pagrindinių priežasčių, kodėl žmonės klajoja paskui šiaurės elnius. Tundros gyventojų **KLAJOKLINIS GYVENIMO BŪDAS** ir yra tas **EVOLIUCINIS STABDIS**.

Bet kodėl gi klajoklinis gyvenimo būdas tampa evoliuciniu stabdžiu?! Viskas labai paprasta — visus savo buitines reikmenis klajojanti šeima vežasi su savimi iš vienos vietos į kitą. Todėl tų daiktų negalėjo būti labai daug, būtent todėl tarp tų daiktų negalėjo būti staklių ir prietaisų vienų ar kitų buitinių priemonių gamybai. Visus būčiai reikalingus daiktus tie žmonės gaudavo mainais į kailius, žuvį ir šiaurės elnių mėsą, kuriuos jie ganė. Arktinės ir subarktinės klimatinės juostoje klajoklės gentys užsiiminėjo ir žvejyba žuvinguose šiaurės upėse ir ežeruose, o ilgos žiemos metu — tundroje ir miškatundrėje medžiavo kailinius žvėrelius. Panašiai analizuoti galima būtų ir toliau, bet pasakyta jau pakankamai, kad suprastumėme, jog arktinės ir subarktinės klimatinės juostos **NESUKURIA SĄLYGŲ** evoliuciškai vystytis žmogui, kaip rūšiai.

Įsisavinusios tas platybes, gentys praktiškai sustojo evoliuciškai vystytis. Tokiu būdu, skurdi ekologinė sistema — gyvosios gamtos skurdumas — nesukuria sąlygų evoliuciniams vystymuisi. Bet, gal būt, kuo turtingesnė ekologinė sistema, kuo daugiau augalų ir gyvūnų ją sukuria, tuo geresnės sąlygos žmogaus evoliuciniam vystymuisi?! Pabandykime išsiaiškinti — ar iš tikrųjų taip?

2.4. Ekvatorinė ir subekvatorinė gamtinės-klimatinės juostos ir jų poveikis žmogaus vystymuisi

Be jokiu abejonių, **EKVATORINĖ KLIMATINĖ JUOSTA** sukuria pačias palankiausias ekologinės sistemos sąlygas Midgard-Žemėje. Apvalius metus šilta ir šviesu, metų padalinimas į sezonus gana sąlyginis, “žiema” ekvatorinėje klimatinėje juostoje tik keliais laipsniais vėsesnė, negu vasara. Iš principo, ekvatorinėje klimatinėje juostoje galima išskirti tik du sezonus — **LIETAUS SEZONĄ** ir... likusį metų laiką. Egzistuoja tik lietaus sezono ilgumo ir jo gausumo variacija ekvatorinės klimatinės juostos ribose. Lietaus sezono metu oro temperatūra keliais laipsniais žemesnė, negu įprasta ir, iš principo, tai ir yra ekvatorinės klimatinės juostos “žiema”. Labai šiltas klimatas, pakankama drėgmė, kartais net perteklinė, ypač lietaus sezono metu, visa tai augalams sukuria rojų žemėje.

Augalų gyvenimas “muša visus rekordus” tiesiogine ir perkeltine to žodžio prasme. Ekvatoriniuose miškuose augalai sudaro daugiapakopę ekologinę sistemą. Kiekvienas augalas kiekviename aukšte (pakopoje) kovoja už savo “duonos kąsnį”, ne už gyvenimą, o už gyvybę. Tik tuo “duonos kąsniu” augalams yra saulės šviesa ir vanduo, todėl galima perfrazuoti žmogui suprantamesnį “duonos kąsnį” į teisingesnį pasakymą – “dangaus lopinėlį”! Ir, jeigu su vandeniu ekvatorinėje klimatinėje juostoje problemų praktiškai neiškyla, tai su saulės šviesa reikalai daug blogesni. Pačiame žė-

mutiniame ekvatorinio miško aukšte ir pusiaudienyje — prietema. Tik augalai, kurie sugeba tenintis minimalia šviesa, sugeba ten išgyventi. Visi “butai” ekvatorinės klimatinės juostos ekologinėje sistemoje “maksimaliai” apgyvendinti, todėl atsirasti naujai rūšiai praktiškai nėra jokių galimybių.

Ne mažiau turtingas ir įvairus ekvatorinės klimatinės juostos gyvūnijos pasaulis. Žolėdžiai, visaėdžiai, plėšrūnai — jais tiesiog knibžda ekvatorinės džiunglės. Atrodo, kad gamta nebegali sukurti nieko geresnio dėl žmogaus evoliucinio vystymosi. Turtingiausia gamta, daugybė augalinių ir gyvūninių rūšių, kurias žmogus gali naudoti savo poreikiams?! Viskas taip, bet... ne viskas taip paprasta. Tokiose turtingos gamtos sąlygose, žmogus priverstas kovoti už išlikimą su ta pačia gamta. Ir tai ne tik neįsivaizduojama daugybė plėšrių ir nuodingų gyvūnų ir vabzdžių, bet ir neįtikėtinais daug įvairiausių bujojančių augalų, kurių daugelis taip pat nuodingi. Prie pakankamos drėgmės, saulės ir šilumos, ekvatorinės klimatinės juostos augalai auga apvalius metus ir labai greitai. Būtent tie augalai, kurie sugeba greitai augti, sugebėjo užkariauti vietą po saule, o tiksliau — ekvatorinėse džiunglėse. Todėl **EKVATORINĖJE KLIMATINĖJE JUOSTOJE** žmogus **PRIVALO** kovoti su **GYVAJA GAMTA** už savo vietą po Saule. Ir ta kova ne mažiau sunki, negu kova su rūsčiomis klimatinėmis sąlygomis **ARKTINĖJE KLIMATINĖJE JUOSTOJE**. Tokiu būdu, kaip gyvenimui ekstremalios gyvenimo sąlygos, taip ir gyvenimui per daug palankios sąlygos nesukuria sąlygų evoliuciniam vystymuisi. Ir, jeigu žmogus ekstremaliose gyvenimo sąlygose tam, kad išgyventų, privalo kovoti **SU GAMTINĖMIS SĄLYGOMIS**, tai esant optimalioms sąlygoms augalų gyvenimui, žmogus privalo kovoti su kitomis gyvūnų organizmų rūšimis už teisę užimti savo **EKOLOGINĘ NIŠĄ**. Ir vienu, ir kitu atveju, tas klimatinės zonos įsisavinančiam žmogui nelieka laiko ir neatsiranda galimybių tam, kad sustotų ir galėtų pagalvoti apie ką nors kitą, kaip tik apie savo išlikimą. **PER DAUG GEROS** ir **PER DAUG BLOGOS SĄLYGOS** augalų gyvenimui vienodai neigiamos protingos gyvybės vystymuisi. Papuoless į panašias sąlygas, žmogus ne tik sustoja evoliuciškai vystytis, bet labai dažnai pradeda evoliuciškai degraduoti. Ir tam nemažai pavyzdžių.

Bet kas gi tada palankiai veikia žmogaus evoliucinį vystymąsi?! Gal būt **SUBEKVATORINĖ KLIMATINĖ JUOSTA** sukuria žmogaus vystymuisi reikalingas sąlygas?! Toje klimatinėje juostoje vidutinė metų temperatūra keliais laipsniais žemesnė, negu ekvatorinėje klimatinėje juostoje. Kritulių kiekis taip pat žymiai mažesnis. Subekvatorinės klimatinės juostos ribose yra afrikietiška savana. Lyguma su miškų salomis, kurie tiesiog knibžda (tiksliau, knibždėjo) įvairiomis gyvybės formomis. Sultinga žolė, pakankamai drėgmės, švelnus klimatas — visa tai sukuria idealias sąlygas augti žolėdžiams gyvūnams — skeltanagiams ir kanopiniams žinduoliams. Šalia jų, kaip ir priklausomai, gyvena ir plėšrios rūšys. Afrikos savana turtinga gyvūnų rūšių, kurias žmogus gali naudoti maistui, o taip pat ir jis pats praecityje savanoje buvo maistinės grandinės dalimi. Atrodo, kas gali būti geriau dėl žmogaus vystymosi?! Bet neskubėkime su išvadomis. Švelnus klimatas, daugybė žolėdžių gyvūnų rūšių, kurių dauguma keliauja iš vienos savanos vietos į kitą. Ypač — vasarą, kada saulė kaitina stipriau ir tuo metu žymiai mažiau drėgmės, dauguma žolėdžių gyvūnų traukia arčiau vandens — prie upių, ežerų ir vasarą neišdžiūstančių šaltinių. Paskui žolėdžius seka plėšrūnai ir žmonės. Tokiu būdu, Afrikos savanoje gyvenančios juodosios rasės gentys gyvena pusiau klajoklinį ir klajoklinį gyvenimą. Šiltas klimatas ir gyvenimo būdas nereikalauja statyti kapitalinių namų. Pakanka sukurti pavėsinę, kuri uždengta dideliais augalų lapais, ir “namas” pastatytas. Pagrindinė užsiėmimo rūšis — žolėdžių gyvūnų medžioklė, kurie visada ganosi šalia. Reikia tik prie tų gyvūnų prisėlinti kuo arčiau, per šūvio nuotolį iš lanko arba ieties metimą — ir vakariene garantuota. Nėdėli miškeliai, pavieniai medžiai, tokie, kaip baobabas, krūmokšniai upelių ir upių pakrantėse, labai palengvina tradicinių savanos žolėdžių gyvūnų medžioklę. Ir nepaisant to, tų žolėdžių gyvūnų medžioklė šimtmečiais, tūkstantmečiais po tūkstantmečių iš medžiotojų reikalavo ištvermės ir greičio. Dėl to vyko natūrali atranka — išgyveno tik tie medžiotojai, kurie buvo ištvermingi ir galėjo ilgais atstumais greitai bėgioti.

Nepašausi kokio nors gyvūno — nebus ko valgyti ne tik pačiam medžiotojui, bet ir jo šeimai, genčiai. Be to, gyvenimo sąlygos savanoje reikalavo aštrios klausos. Nakties metu žmogus tapdavo galima savanos plėšrūnų auka. Naktį žmogus gana blogai mato, todėl jis tampa lengvu grobiu naktį gerai matantiems gyvūnams. Tokioje situacijoje išgelbėti gali tik jautri ir gera klausa. Tik tie, kurie

sugebėdavo iš visos naktinės savanos garsų kakofonijos išskirti sėlinančio plėšrūno keliamą šlamėjimą, turėdavo šansą pasiruošti jo atakai ir ją atremti, Dažniausiai tik bendromis keleto žmonių pastangomis pavykdavo pabėgti nuo plėšrūno į saugią vietą.

Tokiu būdu, savanos ekologinė sistema, kai žmogus adaptuojasi prie jos sąlygų, iš žmogaus reikalauja išvystyti **ATITINKAMAS SAVYBES** ir **KOKYBES**. Ir tos **KOKYBĖS** — aštri ir jautri **KLAUSA** ir **IŠTVERMĖ BĖGIME, JUDRUMAS**. Tai vyrams, o tuo metu moterys, kai vyrai medžiodavo, kur tik buvo įmanoma, užsiėmė vaisių rinkimu, žuvų gaudymu ir... namų ūkiu. Ir visa tai taip pat reikalavo savybių ir kokybių, kurios buvo analogiškos vyriškoms. Visa tokios socialinės grupės veikla formuojasi aplink medžioklę ir vaisių rinkimą, ir tai savaip paveikia žmogų.

2.5. Žmogaus adaptacijos prie gyvenimo sąlygų pasyvus tipas

Savanoje gyvenantys juodosios rasės žmonės, adaptuodamiesi prie gyvenimo sąlygų subekvatorinės klimatinės juostos ekologinėje sistemoje, buvo priversti ugdyti tik atitinkamas savybes ir kokybes, kurios buvo žmonėms reikalingos adaptuojantis prie tos ekologinės sistemos. Kitais žodžiais, **GYVENIMO EKOLOGINĖ SISTEMA** įsisavinant savo ekologinę nišą, veikia žmogaus evoliucinį vystymąsi. Subekvatorinėje klimatinėje juostoje gyvenančių žmonių gyvenimo sąlygos verčia jį būti **TIK GAMTOS NAUDOTOJU**. Tik imti iš jos viską, ko reikia pragyvenimui. Švelnus klimatas nereikalauja rūbų, klubų raištis — vienintelis daiktas, kuris reikalingas iš rūbų, ir tai ne dėl fizinio reikalingumo, o daugiau dorovinis būtinumas. Labai dažnai vietoje klubų raiščio naudojami palmių ir kitų egzotinių augalų lapai. Subekvatorinėje klimatinėje juostoje gamtinės žmogaus gyvenimo sąlygos nestimuliuoja evoliucinio žmogaus vystymosi. Ugdo tik vartotojišką požiūrį į gamtą.

Žmogus iš gamtos turi tik pasiimti tai, ką ji jam siūlo, tuo pačiu gamta žmogų pamažu verčia naudotoju-parazitu. Naudotoju-parazitu, kuris iš gamtos tik ima viską, ko jam reikia pragyvenimui ir visiškai negalvoja apie tai, ką jis ir kaip ima iš gamtos. Ir tokia pozicija gana pavojinga ateities rezultatams. Kol genčių skaitlingumas nereikšmingas ir egzistuoja rūšių perteklius, kurias žmogus naudoja savo pragyvenimui, didelių problemų neiškyla. Ir tokie žmogaus ir gamtos santykiai gali trukti gana ilgai, iki tol, kol žmogus iš gamtos nepradės imti daugiau, negu ji sugeba duoti be žalos atsinaujinimui.

Visa esmė tame, kad žmogus visada yra ekologinės sistemos dalis, kurioje viskas tampriai susiję. Visos ekologinės sistemos rūšys priklauso viena nuo kitos. Augalinė biomasė įstengia išmaitinti tik tam tikrą skaičių žolėdžių gyvūnų. Optimalus žolėdžių gyvūnų skaičius ploto vienetė pirmiausiai priklauso nuo augalinės biomasės atsistatymo greičio. Kitais žodžiais — nuo to, kaip greitai išauga nauja žolė, nauji lapai, vaisiai, šaknys, šakelės vietoje tų, kuriuos suėdė žolėdžiai gyvūnai. Jeigu augalinės biomasės suėdimo greitis didesnis už jos atsistatymo greitį, žolėdžiai gyvūnai bado verčiami pradeda ėsti, sąlyginai taip vadinamas **NELIEČIAMAS AUGALINĖS BIOMASĖS ATSARGAS**. Ką gi reikia suprasti kaip neliečiamas augalinės biomasės atsargas? Bet kuris augalas gali prarasti atitinkamą biomasės dalį, kuri neprives prie rimtų pasekmių. Kas, savo ruožtu, sudaro galimybę pilno ciklo metu išauginti visaverčius vaisius, kurie papuolę į dirvožemį pajėgūs duoti naują tos rūšies gyvybę. Ir tam visiškai nebūtina, kad ant **KIEKVIENO AUGALO** sunoktų vaisiai, pakanka, kad tik atitinkamas augalų skaičius sugebėtų tai padaryti, ir to užtektų, kad augalai duotų gyvybę tokiam naujų augalų kiekiui, bet kuriuo atveju, ne mažesniau augalų kiekiui, kiek buvo suėdę žolėdžiai gyvūnai.

Kitais žodžiais, augalai privalo užtikrinti **IŠPLĖSTINĮ AUGALINĖS BIOMASĖS ATSIGAMINIMĄ**. Be to, paprasčiausiai, ekologinė sistema negalės egzistuoti, nes augalai yra ekologinės sistemos fundamente. Be to, išplėstinis augalinės biomasės atsigaminimas turi būti su žymia atsarga dėl to, kad jos atsigaminimas priklauso ne tik nuo to, kiek jos suėdė žolėdžiai gyvūnai, bet ir nuo to, kiek kritulių iškrito ir koks buvo saulės aktyvumas. Žinoma, egzistuoja ir kiti faktoriai, tokie, kaip ligos arba apdulkinančių vabzdžių nebuvimas ir t.t.. Todėl augalinės biomasės atsigaminimas vyksta su reikšminga atsarga, kas ir yra visos ekologinės sistemos garantu.

Kartais augalinės biomasės atsigaminimą kontroliuoja patys augalai. Jie gamina, taip vadina-
mus, augalinius nuodus, kurie kaupiasi lapuose, vaisiuose, šaknyse ir t.t. Augalinių nuodų koncentracija skirtinguose augaluose nevienoda ir priklauso nuo kiekvienos rūšies konkretaus augalo organozmo. Pas vienus — maksimali nuodų koncentracija vaisiuose, pas kitus — šaknyse, pas trečiuosius — lapuose, ketvirtuosius — šakelėse ir t.t. Esmė tame, kad augaliniai nuodai, greičiau ar lėčiau, ardo žolėdžio gyvūno organizmą ir taip trumpina konkretaus gyvūno gyvenimo ilgumą, tuo pačiu mažina augalinės biomasės kiekį, kurį tas konkretus gyvūnas suėda per savo gyvenimą. Kiekvienoje gyvūninėje rūšyje, kaip žolėdžiams, taip ir mėšėdžiams, egzistuoja populiacijos savireguliacijos sistema⁸². Vienaip ar kitaip, visos rūšys, kurios užima konkrečias ekologines nišas, susikuria savireguliacijos sistemas. Ir tos sistemos veikė praktiškai be jokių sutrikimų tol, kol arenoje nepasirodė šiuolaikinis žmogus. Įdomu, ar ne tiesa? Žmogus, kuris iš prigimties yra gamtos dalis, neiširašo į įprastą tos ekologinės sistemos egzistavimo schemą. Kodėl iki šiuolaikinio žmogaus pasirodymo — *Homo Sapiens* — ekologinė sistema milijardus metų buvo lygsvaros būsenoje, ir tik po šiuolaikinio žmogaus pasirodymo arenoje ta lygsvaros būseną buvo suardyta?! Visos kitos humanoidinės rūšys, kurios užėmė atitinkamas nišas ekologinėje sistemoje iki *Homo Sapiens* pasirodymo, nepažeidė tos sistemos lygsvaros būsenos. Tai kodėl gi taip atsitiko su šiuolaikinio žmogaus rūšimi?! Kodėl bet kokia kita gyvybės rūšis susikuria savireguliacijos mechanizmus optimaliai adaptuodamiesi ekologinėje sistemoje ir nesuardo tos sistemos lygsvaros būsenos, o žmogus tą būseną pažeidžia?

Ir kas įdomiausia, labiausiai tai pastebima tose klimatinėse juostose, kur žmogus minimaliai kišasi į gamtos procesus. Ryškus to pavyzdys, kai juodosios rasės atstovai pradėjo įsisavinti subekvatorinę klimatinę juostą, kai tas įsisavinimas vyko labai nežymiai kišantis į ekologinę sistemą, o buvo tik naudojama ta sistema. Palaipsniškas žmonių populiacijos didėjimas Afrikos platybėse privedė prie to, kad, atrodo, nesuskaičiuojamos savanų gyvūnų bandos pasirodė esančios... ne tokios jau ir nesuskaičiuojamos ir šiuo metu nebeįstengia išmaitinti gyventojų, kurie įsikūrę tose platybėse. Žmonės, kurie daugelį tūkstančių metų maitinosi užsiiminėdami medžiokle, dabar to neįstengia padaryti. Savanos gyvūnų bandas šiuo metu galima pamatyti tik Nacionaliniuose Parkuose, kuriuose medžioklė kaip tik ir draudžiama. Žmonės, kurie pripratę gyventi iš medžioklės, pradeda badauti, ir kad gautų bent kokio maisto, padega džiungles ir suvalgo viską, kas sugeba pabėgti nuo ugnies. Bet, jeigu panaši praktika tęsis ir toliau, labai greitai nebebus ko padeginėti ir, atitinkamai, nebebus ko valgyti.

Ryškėja gana keista situacija. Jeigu tik šiuolaikinis žmogus „įsijungia” į ekologinės sistemos maistinę grandinę, gana greitai įvyksta ekologinės pusiausvyros pažeidimai, kas labiausiai pastebima Afrikoje. Kodėl gi tik pasirodžius *Homo Sapiens* atsiranda panašūs pažeidimai?! Pabandykime tą paslaptį išsiaiškinti. Tam priminsiu situaciją, kuri susidarė Australijoje. Iki tol, kol tą kontinentą atrado europiečiai, Australijoje buvo ekologinė pusiausvyra, ji dar unikali tuo, kad joje praktiškai nėra plėšrūnų. To kontinento ypatingi skirtumai nuo kitų kontinentų privedė prie to, kad kitų rūšių migracijos nebuvo, ir, dėka to, Midgard-Žemėje susiformavo senosios gyvosios gamtos draustinis. Kontinente karaliavę sterbliniai gyvūnai yra pereinamoji forma tarp roplių ir žinduolių, kurie kituose kontinentuose išmirė prieš daug milijonų metų. Iš principo, taip atrodė Midgard-Žemė pačioje Žinduolių eros pradžioje. Visa tai labai įdomu, bet labai svarbu pažymėti ekologinės sistemos lygsvaros egzistavimo faktą per daugelį milijonų metų, kas akivaizdžiai parodo, kad ekologinė sistema yra savireguliuojanti. Visi sterbliniai žolėdžiai gyvūnai buvo ekologinės pusiausvyros būsenoje su ta sistema, ir ta lygsvara laikėsi iki tol, kol persikėlėliai iš Europos į Australiją neužvežė mažų prijaukintų žolėdžių, žinduolių rūšies gyvūnėlių — triušų.

Nesant natūralių plėšrūnų, sulaukėję triušiai pradėjo veistis taip, kad pažeidė ekologinę pusiausvyrą, kuri iki tol buvo nepažeista milijonus metų. Priežastis paprasta: triušiai — adaptacijos

⁸² Žr. Nikolaj Levašov. “Paskutinis kreipimasis į žmoniją” ([«Последнее Обращение к Человечеству»](#).) 3 ir 4 Skyriai.

produktas ekologinėje sistemoje, kurioje egzistavo mėšėdžių gyvūnų rūšys — plėšrūnai, kuriems triušiai buvo maisto grandinėje. Todėl jų vislumas „įvertino” praradimus dėl plėšrūnų „dalyvavimo” toje maistinėje grandinėje. Ekologinės sistemos sąlygose, kurioje nėra mėšėdžių gyvūnų, gimstamumo lygis dar kurį laiką „iš įpročio” išliko buvusiam lygyje. Dėl to triušių populiacijos tankumas Australijoje pasidarė toks didelis, kad to kontinento ekologinė sistema atsidūrė ant katastrofos slenksčio. Ir tai tęsėsi iki tol, kol neįsijungė rūšies savireguliacijos mechanizmas⁸³.

Tokios situacijos priežastis tame, kad Australijos ekologinėje sistemoje triušiai buvo **A-TĖJŪNAI** iš kito pasaulio — iš ateities pasaulio, kokia turėtų būti to kontinento ekologinė sistema, jeigu ji daugeliui milijonų metų nebūtų buvusi izoliuota nuo visos likusios planetos dalies. Paprasčiausiai, ant gana senos praeities ekologinės sistemos dalinai užsidengė šiuolaikinė ekologinė sistema. Su Midgard-Žemės subekvatorinę klimatinę juosta apgyvendinusiomis juodosios rasės gentimis atsitiko beveik tas pats. Iš esmės būdami subekvatorinės klimatinės juostos ekologinės sistemos naudotojais, tos gentys, ypač pradėjus naudotis iš europiečių gautais šaunamaisiais ginklais, pradėjo labai greitai naikinti žolėdžius gyvūnus. Visa tai šio kontinento ekologinę sistemą privedė iki katastrofos ribos. Taip pat, kaip ir juodosios rasės gentis privedė prie išmirimo iš bado. Įprotis naudoti „gatavą”, toks stiprus, kad net badas tas gentis negali priversti užsiimti naminių gyvulių auginimu ir užsiimti žemės ūkiu. Apie ką tai kalba?! Bet kuriuo atveju, apie du reiškinius.

Pirma, PASYVI žmogaus ADAPTACIJA prie ekologinės sistemos, kai žmogus naudojasi tik tuo, ką jam pateikia gamta, ir tai yra aklavietė ne tik žmogui evoliuciškai vystantis, bet ir visai ekologiškai sistemai.

Antra, ekologinės sistemos reakcija į juodosios rasės genčių adaptaciją Midgard-Žemėje patvirtina faktą, kad šiuolaikinis žmogus čia atsirado iš kitų planetų-Žemių.

Šiuolaikinio žmogaus nesugebėjimas įsijungti į Midgard-Žemės ekologinę sistemą **PASYVIOSIOS ADAPTACIJOS** būdų, patvirtina tai, kad *Homo Sapiens* **NĖRA** Midgard-Žemės gyvybės vystymosi produktas. Žmogaus pasyviosios adaptacijos į Midgard-Žemės ekologinę sistemą analizės rezultatai yra dar vienas **ĮRODYMAS DĖL ŽMOGAUS NEŽEMIŠKOS KILMĖS**. Prieš mus gyvenę gyventojai — neandertaliečiai, kurie užėmė tą pačią ekologinę nišą, kaip ir šiuolaikinis žmogus, virš šešių šimtų tūkstančių metų gyveno tame pačiame “bute”-nišoje, užsiiminėjo medžiokle ir rinko vaisius bei kitas gamtos “dovanas”, bet per visą tą laiką neprivedė savo gyvenamą ekologinę sistemą prie katastrofos. Jie gyveno be rūpesčių tol, kol maždaug prieš keturiasdešimt tūkstančių metų šiuolaikinis žmogus nepradėjo aktyviai juos “kraustyti” iš jų “buto”-nišos.

Tokiu būdu, **PASYVIOS ADAPTACIJOS** metu žmogaus užimamoje ekologinėje nišoje negali būti pažeista ekologinės sistemos pusiausvyra. Bet kurios rūšies organizmų perteklinė populiacija, tame tarpe ir žmogaus, privalo įjungti savireguliacijos mechanizmus sumažinant gimstamumą ir trumpinant gyvenimo trukmę⁸⁴.

Tie rūšies populiacijos skaitlingumo savireguliacijos mechanizmai „įsijungia” bet kuriai Midgard-Žemės organizmų rūšiai, kaip augalų, taip ir gyvūnų, visiems, išskyrus vienintelę rūšį — *Homo Sapiens*. Visoms Midgard-Žemėje gyvenančioms rūšims, išskyrus žmogų. Žmogus, kaip rūšis, „iškrenta” iš planetos ekologinės sistemos.

2.6. Šiuolaikinio žmogaus savireguliacijos lygis ir jo kitaplanetinė kilmė

Gali būti, kad dėl vieno ar kitų priežasčių žmonijos populiacijos savireguliacijos mechanizmas iš viso neveikia, kad ir kaip tai keistai beatrodytų?! Visiškai ne. Tą savireguliacijos mechanizmą šiuolaikinis žmogus taip pat turi, tik jis pradeda veikti esant tokiam populiacijos skaitlingumo

⁸³ Žr. Nikolaj Levašov. “Paskutinis kreipimasis į žmoniją” («[Последнее Обращение к Человечеству](#)»). 3 Skyrius.

⁸⁴ Žr. Nikolaj Levašov. Paskutinis kreipimasis į žmoniją” («[Последнее Обращение к Человечеству](#)»). 3 skyrius.

lygiui, kuris viršija Midgard-Žemės ekologinės sistemos galimybes. Perteklinis populiacijos skaitlingumo lygio savireguliacijos mechanizmas veikia maždaug taip pat, kaip atveju su triušių adaptacija prie Australijos kontinento ekologinės sistemos.

Bet triušiai Australijos ekologiškai sistemai buvo išorinė rūšis, kuri daug milijonų metų nuo Australijos buvo izoliuota viso likusio pasaulio kontinentuose. Triušiai buvo rūšimi, kuri ten papuo­lė iš kito tipo ekologinės sistemos ir veikiant išoriniams faktoriams. Jeigu triušių atveju „išoriniu faktoriumi” yra žmogus, kuris, paprasčiausiai, atvežė triušius su savimi laivais, tai kas gi yra išoriniu faktoriumi atvejuje su pačiu žmogumi? Esant pasyviai adaptacijos tipui prie Midgard-Žemės ekologinės sistemos sąlygų, kiekvienos rūšies populiacijos skaitlingumo savireguliacijos mecha­nizmas įsijungia dar iki tol, kol populiacijos skaitlingumas nepasiekė lygio, kuris pavojingas visos ekologinės sistemos lygsvaros būsenai. Tai charakteringa visiems gyviems organizmams, išskyrus tik žmogų, ir tai, ne visose klimatinėse juostose. Tai sako apie tai, kad visos augalų ir gyvūnų rūšys seniai “prisitrynė” viena prie kitos, taip pat, kaip ir visoje Midgard-Žemės ekologinėje sistemoje, išskyrus šiuolaikinį žmogų. Įdomus faktas, ar ne tiesa?!

Homo Sapiens populiacijos skaitlingumo savireguliacijos mechanizmas nustatytas tokia­me lygyje, kuris **NEATITINKA** Midgard-Žemės **EKOLOGINEI SISTEMAI**. O tai reiškia, kad tas lygis atitinka kažkokią kitą ekologinę sistemą. Ir, jeigu ta sistema nėra Midgard-Žemės ekologinė sistema, tai reiškia tik viena, kad šiuolaikinis žmogus pagal populiacijos skaitlingumo savireguliacijos lygį **NĖRA** Midgard-Žemės sistemos gyvybės vystymosi produktas! O tai reiškia, kad šiuolaikinis žmogus yra **SVETIMŽEMIS**, lyginant su Midgard-Žemės gyvąja gamta. Bet tai dar ne viskas. Midgard-Žemėje pasirodė keturios skirtingos rasės: **BALTOJI, GELTONOJI, RAUDONOJI** ir **JUODOJI**. Ir visos tos rasės dalimis atėjo iš daugybės įvairių planetų. Visa esmė tame, kad ne tik pačios rasės turi skirtingus rūšies populiacijos skaitlingumo savireguliacijos mechanizmų lygius, bet ir tų rasių viduje, pas skirtingas gentis to mechanizmo lygiai taip pat yra skirtingi. Populiacijų skaitlingumo savireguliacijos mechanizmų skirtumai tarp rasių, genčių ir tautų sako apie tai, kad turintys tuos skirtumus kiekviena rasė, gentis arba tauta atvyko į Midgard-Žemę **IŠ SKIRTINGŲ PLANETŲ**, kurios turi panašias, bet, nepaisant to, skirtingas ekologines sistemas. Midgard-Žemės demografinė situacija yra akivaizdus to fakto patvirtinimas. Demografinis sprogimas Kinijoje, Indijoje ir eilėje kitų šalių jau labai rimtai pažeidė Midgard-Žemės ekologinės sistemos pusiausvyrą ir toliau ją tebeardo.

Geltonosios rasės gentys, kurios gyvena šiuolaikinės Kinijos teritorijoje, jau daug kartų viršijo savo skaitlingumo kritinę ribą, kuri atitinka Midgard-Žemės ekologinės sistemos pajėgumus, ir iki pat šiol dar neįsijungė rūšies populiacijos skaitlingumo savireguliacijos mechanizmas. Tai sako apie tai, kad planetose, iš kurių į Midgard-Žemę atvyko geltonoji rasė, labai daug žmonių žūdavo nuo plėšrūnų ir sudėtingų gyvenimo sąlygų. Geltonajai rasei adaptuojantis prie savų, gimtųjų planetų ekologinių sistemų sąlygų, pas juos susiformavo ypatingas rūšies populiacijos skaitlingumo mecha­nizmas. Esant labai aukštam rūšies populiacijos gimstamumui, tose gentyse ir tautose neįsijungia populiacijos skaitlingumą ribojantys mechanizmai, kaip tai yra kitose gyvų organizmų rūšyse.

Analogiška situacija ir gentyse, kurios gyvena šiuolaikinėje Indijoje. Panaši demografinė pa­dėtis šiose ir kitose šalyse, sukuria katastrofišką situaciją Midgard-Žemėje. Įdomu, kad baltosios rasės gentyse ir tautose nieko panašaus nėra. Taip pat, kaip ir išnaikintoje raudonojoje rasėje. Mak­simaliai harmoningoje situacijoje su Midgard-Žemės ekologine sistema yra baltoji rasė. Ir tai neatsitiktiniai. Juk Midgard-Žemę iš pat pradžių kolonizavo tik baltoji rasė. Baltoji rasė turėjo pakankamai laiko susirasti planetą-Žemę, kuri maksimaliai atitiko jų gimtųjų planetų-Žemių ekologinę sistemą, iš kurios tos baltosios rasės atstovai atvyko. Geltonosios, raudonosios ir juodosios rasių migracija į Midgard-Žemę prieš keturiasdešimt tūkstančių metų buvo priverstinė iš jų planetų-Žemių, kurias sunaikino Tamsiosios Jėgos. Tomis sąlygomis baltoji rasė atliko žmonių gelbėjimo operaciją nuo sunaikinimo, kurią vykdė Tamsiosios Jėgos ir nebuvo laiko ir resursų kiekvienai bėglių grupei iš skirtingų planetų-Žemių, kurias užpuolė Tamsiosios Jėgos, ieškoti vietų su maksimaliai artimomis ekologinėmis sistemomis ir sąlygomis, prie kurių jie buvo pripratę savo gimtosiose planetose. Pap-

rasčiausiai, įvykių momentu, Midgard-Žemė buvo **JAUNA BALTOSIOS RASĖS KOLONIJA**, kuri nebuvo “per daug tankiai” apgyvendinta.

Visiškai įmanoma, kad ta **priverstinė GELTONOSIOS, RAUDONOSIOS ir JUODOSIOS RASIŲ** imigracija į Midgard-Žemę buvo tik laikina priemonė. Visiškai įmanoma, kad ateityje buvo planuojama tas rases perkelti į planetas-žemes, kuriose buvo labiausiai jų gimtųjų planetų-Žemių ekologines sistemas atitinkančios sąlygos. Ir gali būti, kad taip ta kryptimi viskas ir vyko, kol eilinį kartą, prieš 13 016 metų (2007 metams), į pačią Midgard-Žemę nepradėjo kėsintis Tamsiosios Jėgos (ši kartą sėkmingai). Bet atsitiko tai, kas atsitiko. Visa Midgard-Žemės civilizacija buvo nublokšta į pirmykštį lygį. Pati Midgard-Žemė papuolė į Tamsiųjų Jėgų veikimo zoną ir, kaip jau buvo kalbėta anksčiau, nuo galaktinio tinklo buvo atjungti visi Tarppasauliniai Vartai, kad per juos Tamsiosios Jėgos negalėtų patekti į kitas planetas-Žemes, ir... visos atvežtos rasės taip ir liko Midgard-Žemėje, ir mes šį pasaulį turime tokį, kokį turime dabar. Geltonosios rasės genčių perėjimas prie aktyvaus adaptacijos tipo prie egzistuojančios ekologinės sistemos šiuolaikinės Kinijos teritorijose prieš 7 515 metų (2007 metams) ir kai kurių juodosios rasės genčių šiuolaikinės Indijos teritorijoje prieš 4 013 metų (2007 metams), galų gale privedė prie demografinės katastrofos, kuri Midgard-Žemėje yra šiuo metu.

Tokiu būdu, turime du adaptacijos prie ekologinės sistemos tipus — **PASYVŲ** ir **AKTYVŲ**. Atėjo laikas apsispręsti, kas gi tai yra ir su kuo tai “valgoma”. **PASYVIU** žmogaus adaptacijos prie ekologinės sistemos **TIPU** laikomas tipas, kai žmogus iš esmės naudoja tik tai, ką jam duoda gamta medžiojant ir renkant gamtos gėrybes. Kitais žodžiais, esant pasyviai adaptacijos tipui, žmogus savo poreikiams naudoja tik tai, ką jam pateikia gamta. Tai **VARTOTOJIŠKAS** žmogaus adaptacijos tipas prie egzistuojančios ekologinės sistemos. Toks vartotojiškas adaptacijos tipas prie egzistuojančios ekologinės sistemos žmogui susiformuoja tada, kai žmogus įsisavina (žinoma, dėl įvairių priežasčių) tokias klimatinės juostas, kaip ekvatorinę, subekvatorinę, subarktinę, arktinę.

2.7. Žmogaus adaptacijos prie savo gyvenimo sąlygų aktyvus tipas

Pirmiausiai apsispręskime, kaip reikia suprasti žmogaus adaptacijos prie ekologinės sistemos **AKTYVIU TIPU**. Tam vėl sugrįžkime prie žmogaus adaptacijos sąlygų savoje ekologinėje nišoje esant skirtingoms oro sąlygoms. Pasižiūrėkime į **NUOSAIKIĄ KLIMATINĘ JUOSTĄ**. Srityse su nuosaikiu klimatu labai ryškia išsiskiria keturi metų laikai — **ŽIEMA, PAVASARIS, VASARA** ir **RUDUO**. Sezonų trukmė šioje klimatinėje juostoje kinta judant iš šiaurės į pietus ir priklauso nuo kiekvienų konkrečių metų oro sąlygų, bet prie viso to, kiekvieno metų sezono trukmė — maždaug trys mėnesiai. Žinoma, kalendorinis sezonas ne visada sutampa su gamtiniu, bet ne tai dabar svarbiausia. Svarbiausia, į ką reikia pirmiausia atkreipti dėmesį mus dominančio reiškinio rakurse, tai į tai, kad nuosaikios klimatinės juostos sąlygose tiksliai išryškėja visi keturi metų laikai, kurie visi yra maždaug vienodos trukmės.

Kokią gi tai turi reikšmę?! Daug didesnę, negu galima įsivaizduoti iš pirmo žvilgsnio, bet pakanka į tai atidžiau pažvelgti, kaip atsiveria visa eilė informacijos, kuri leidžia visiškai kitaip pažvelgti į metų sezonų kaitos svarbą žmogaus vystymuisi. Ir štai kodėl. Įsisavindamas nuosaikią klimatinę juostą, žmogus susiduria su visa eile ypatumų, kurių nebuvo kitose klimatinėse juostose. Kokie gi tie ypatumai?

Pirma, gana šalta žiema, kuri trunka apie tris-keturis mėnesius (kartais ir ilgiau), gana stipriai riboja augalinių rūšių įvairovę, kurios galėtų prisitaikyti prie tokių sąlygų. O tos rūšys, kurios sugebėjo prisitaikyti — išsiugdė įdomų evoliucinį ciklą. Žiemos sezonui praktiškai visi augalai pereina į miego būseną, kai visi gyvybiniai procesai beveik sustoja prie galimybių ribos. Pavasarį, kylant vidutinei paros temperatūrai, gyvybiniai procesai pamažu atsistato ir augalai pereina į savo normalų gyvenimišką ciklą. Pavasarį ir vasarą augalai praeina pilną gyvenimo ciklą ir rudenį pamažu pereina į „miego“ būseną. Tokiu būdu, augalinės biomasės kiekis pastoviai nepasipildo, o tai vyksta tik keletą mėnesių per metus, maždaug nuo gegužės iki rugsėjo. Dėl to nuosaikios klimatinės juostos augalinė biomasė „neužgožia“ visų likusių gyvybės formų, kaip tai yra ekvatoriniuose miškuose.

Esmė tame, kad ekologinė sistema turi tam tikrą nišų kiekį ir, jeigu augalinės gyvybės formos vystosi labai audringai, tai daugelis nišų pasidaro užimtos, ir visoms kitoms gyvų organizmų rūšims lieka įsisavinti tik tas nišas, kurias dėl vienu ar kitų priežasčių neužėmė augalinės rūšys. Iš principo, ekvatorinėse džiunglėse gyvūninių organizmų rūšys priverstos prisitaikyti prie tų sąlygų, kurias jiems sukuria augalai. Ekvatoriniuose miškuose **DOMINUOJA AUGALAI**, kurie visoms kitoms rūšims primeta savo egzistavimo sąlygas. Gyvūninių organizmų rūšys priverstos prisitaikyti prie augalinio pasaulio, kuris yra gyvybės piramidės fundamentu, o būtinybė prisitaikyti prie augalinio pasaulio gyvūninėms rūšims pateikė reikalavimus ir atitinkamą rūšių ribojimą, kurios įsisavino ekvatorinės klimatinės juostos ekologinę sistemą.

Gyvūninėms rūšims nebuvo pasirinkimo — arba prisitaikyti prie egzistuojančių sąlygų, arba mirti! Kartais atsirasdavo ir trečia galimybė — migruoti į kitas gyvenamąsias vietas. Esmė tame, kad daugeliui gyvūninių rūšių reikia gana didelės gyvenimiškos teritorijos, kurios ekvatorinėse džiunglėse, paprasčiausiai, nėra. Todėl dauguma gyvūninių rūšių, kurios įsisavino ekvatorines ir subekvatorines džiungles, nereikalauja didelių teritorijų. Jos pasitenkina tuo, ką joms palieka augalinis pasaulis, su kuriuo jiems, paprasčiausiai, neįmanoma kovoti už gyvybiškai svarbią erdvę. Augalinės biomasės augimo greitis žolėdžiams gyvūnams nepalieka galimybių atkovoti laisvų teritorijų sau ir kitoms gyvūnų rūšims. Ir tam egzistuoja keletas priežasčių. Ekvatorinėje klimatinėje juostoje augalinė biomasė be jokių pertraukų auga apvalius metus. Tai pirma, o antra, ekvatorinę, subekvatorinę, tropinę ir subtropinę klimatinės juostas “užėmė” gaubtasėkliai augalai, kurių biologinis koeficientas lygus 10% (dešimčiai procentų).

Antra, skirtingai nuo tų klimatinės juostų, **NUOSAIKIOJE KLIMATINĖJE JUOSTOJE** aktyvus biomasės augimas dėl šaltos žiemos vyksta tik keletą mėnesių per metus, nes žiemą oro temperatūra nukrenta žemiau 0 laipsnių pagal Celsijų, ir kuo toliau į šiaurę — tuo žiemos temperatūra žemesnė. Tai priveda prie to, kad nuosaikios klimatinės juostos šiaurinėse srityse dominuoja plikasėkliai augalai, kurių biologinis koeficientas lygus jau tik 7% (septyniems procentams). Nuosaikios klimatinės juostos pietinėse srityse žiemos ne tokios rūsčios, pavasaris ir ruduo švelnesni, kas leidžia ir gaubtasėkliams augalams įsisavinti teritorijas, bet egzistuoja keletas skirtumų nuo sąlygų ekvatorinėje klimatinėje juostoje, dėl ko gaubtasėklių augalų rūšims nepavyksta užimti dominuojančios padėties, kurias jie turi ekvatorinėje juostoje.

Pirmiausiai, tai šaltos žiemos su minusine temperatūra. Gaubtasėkliai augalai savo biomasę sugeba auginti tik keletą mėnesių per metus, taip pat, kaip ir plikasėkliai. Gaubtasėklių augalų vaisių nokimui, didžiąją metų dalį reikia daug drėgmės, daug saulės ir šilumos, ko nėra vidutinių platumų klimatinėje juostoje. Nuoseklus kontinentinio klimato srityse su pertekline drėgme vandens pakaktų, bet labai šalta žiema ir gana vėsus pavasaris ir ruduo sukuria nepakeliamas sąlygas daugeliui gaubtasėklių augalų. Nuosaikios klimato srityse su pakankama drėgme žiemos taip pat rūsčios, nors pavasaris ir ruduo šiek tiek šiltesni. Ir ten susidarė sąlygos, kuriose kai kurie gaubtasėkliai augalai sugebėjo prisitaikyti prie klimatinės sąlygų tose srityse, kur jau augo ir dominavo plikasėkliai augalai. Gaubtasėkliai ir plikasėkliai sudaro mišrius miškus ir miškastepes. Pietinėse nuosaikios klimatinės juostos srityse žiemos švelnesnės, kaip ir pavasaris su rudeniu, bet nepakankama drėgmė neleidžia audringai vystyti daugeliui gaubtasėklių ir plikasėklių augalų rūšių. Tos sritys su nepakankama drėgme — žolių karalija — stepės.

Nuosaikioje klimatinėje juostoje su kontinentiniu arba stipriai išreikštu kontinentiniu klimatu žiemos labai rūsčios, ir tik plikasėkliai augalai sugeba tas sritis įsisavinti, bet ir tai, jeigu yra pakankamai drėgmės. Ten, kur nėra pakankamai drėgmės, tęsiasi stepės ir pusdykumės. Kaip visur ir visada, vanduo — gyvybės pagrindas. Vienaip ar kitaip, nuosaikioje klimatinėje juostoje, dėl pateiktų priežasčių augalinės gyvybės rūšys nėra dominuojančios lyginant su gyvūninėmis gyvybės formomis, kaip tai matome ekvatorinėje klimatinėje juostoje. Nuosaikioje klimatinėje juostoje augalinės ir gyvūninės gyvybės formos egzistuoja simbiozės būsenoje. Ir tai leidžia daugeliui gyvūnų rūšių, kaip žolėdžiams, taip ir mėšėdžiams, įsisavinti nišas, kurių ekvatorinėse džiunglėse, paprasčiausiai, neegzistuoja. Tokių stambių žolėdžių gyvūnų, kaip zubrai (bizonai), briedžiai ir taurieji elniai, ekvato-

rinėse džiunglėse nėra. Paprasčiausiai, tie stambūs žolėdžiai skeltanagiai nesugebėtų prasibrauti per ištisą augalijos sieną. Ir nepaisant augalinės gyvybės pertekliaus, jie ten, paprasčiausiai, žūtų iš bado, nes nesugebėtų pasiekti ekvatorinio miško medžių lapų. O tai, ką jie sugebėtų pasiekti, paprasčiausiai, juos nuuodytų, arba toms rūšims nepakaktų maisto.

Be daugybės ekvatorinės juostos nuodingų krūmokšnių ir kitokių augalų, jie susidurtų su daugybe nuodingų gyvių, tokių kaip vabzdžiai, ropliai ir varliagyviai. Trumpiau, ekvatorinėse džiunglėse gyvūnai daugiausiai gyvena medžiuose, o ne ant žemės paviršiaus. Tuo metu, kaip nuosaikaus klimato srityse gyvūnai gerai vystosi kaip ant žemės, taip ir medžiuose. Šiuolaikinis žmogus priskiriamas prie rūšių, kurios **ĮSISAVINO PAVIRŠIŲ**, o ne medžius. Todėl sritys su **NUOSAIKIU KLIMATU** yra **OPTIMALIAUSIOS ŽMOGAUS ADAPTAVIMUISI**.

O dabar būtina išsiaiškinti, kaip vyko šiuolaikinio žmogaus adaptacija prie egzistavimo sąlygų **NUOSAIKIOJE KLIMATINĖJE JUOSTOJE**. Tą klimatinę juostą įsisavino **BALTOJI RASĖ**, nes **GELTONOSIOS, RAUDONOSIOS**, ir ypač **JUODOSIOS RASIŲ** atstovai labai nemėgsta šalčio ir labai sunkiai jį perneša. Tai eilinį kartą patvirtina, kad skirtingos rasės atvyko iš skirtingų planetų-Žemių, kaip apie tai sakoma Slavų-Arijų Vedose. Tokiu būdu, baltoji rasė įsisavino nuosaikią klimatinę juostą. Pabandykime išsiaiškinti, ar skiriasi **BALTOSIOS RASĖS ĮSISAVINIMAS NUOSAIKIOS KLIMATINĖS JUOSTOS** nuo kitų rasių įsisavinimo tipo savų teritorijų ir, jeigu taip, tai kuo (apie juodosios, raudonosios ir geltonosios rasių “didžiąsias civilizacijas pakalbėsime vėliau). Apie žmogaus adaptacijos prie egzistuojančios ekologinės sistemos pasyvų tipą buvo pasakyta pakankamai, kad suprasti jo esmę. Pasyvaus adaptacijos tipo esmė tame, kad žmogus naudoja tik tai, ką jam pateikia gamta. Kitais žodžiais, pasyvus tipas gamtos atžvilgiu iš esmės yra vartotojiškas, tas adaptacijos tipas daro atitinkamą poveikį žmogui, ir tai nepriklauso nuo rasinės priklausomybės.

2.8. Baltosios Rasės adaptacijos prie savo gyvenimo sąlygų nuosaikioje juostoje aktyvus tipas

Taip susiklostė, kad **BALTOJI RASĖ** įsisavino nuosaikią klimatinę juostą. Ir nepriklausomai nuo priežasčių, faktas išlieka faktu. O dabar išsiaiškinkime, kuo skiriasi žmogaus adaptacija prie gyvenimo sąlygų nuosaikioje klimatinėje juostoje nuo adaptacijos kitose klimatinėse juostose. Įsisavindama nuosaikią klimatinę juostą, **BALTOJI RASĖ** užsiiminėjo **MEDŽIOKLE, ŽVEJYBA** ir **GAMTOS GĖRYBIŲ RINKIMU**. Spygliuočių, lapuočių ir mišrų medžių miškai ir miškastepės pilni paukščių ir žvėrių, uogų ir grybų, ežeruose ir upėse daug žuvies. Imk — nenoriu! O jeigu žmogus ima, tai vėl yra **PASYVI** žmogaus **ADAPTACIJA** prie ekologinės sistemos, kitais žodžiais — gamtos atžvilgiu, tai yra **VARTOTOJIŠKA** adaptacija. Tai kame gi žmogaus adaptacijos ypatumai nuosaikios klimatinės juostos sąlygomis?! Atrodo, kad viskas taip pat. Ir ten, ir čia žmogus yra kaip **GAMTOS NAUDOTOJAS**, ir stebime pasyvų adaptacijos tipą! Tai kam gi vargti, ieškoti skirtumų, kurių, paprasčiausiai, neegzistuoja? Koks skirtumas, kokį gyvūną ar paukštį žmogus sumedžioja, kokią žuvį pagauna iš upės ar ežero, kokius vaisius ar augalus jis surenka, kad pavalgytų pats ir išmaitintų šeimą?! Svarbiausiai, kad gaunamas maistas būtų valgomas. Ir teisinga — jokio skirtumo tame **NĖRA**, kokį laimikį, paukštį, žuvį, ar vaisius, viršūnėles ar šakneles žmogus sunaudoja.

Yra tik **VIENAS „NEDIDELIS“ SKIRTUMAS**, kuris kardinaliai viską keičia. Ir tas mažas skirtumas yra tame, kad visa tai, kas aukščiau išvardinta, nuosaikaus klimato juostoje žmogus gali daryti tik... **ŠEŠIS**, maksimaliai **AŠTUONIS MĖNESIUS** per metus, o valgyti norisi kiekvieną dieną. Riebalų atsargų minimaliai keturiems mėnesiams žmogus sukaupti negali, žiemos miegui, kaip lokys, žmogus neužmiega. Daugelis paukščių žiemoti išskrenda į pietus, į šiltuosius kraštus žiemoti patraukia ir daugelis gyvūnų. Daugelis žuvų žiemos sezonui taip pat užmiega, o tos, kurios žiemą neužmiega, atsiduria po ledu, kartais gana storu. Žinoma, daugelis gyvūnų ir paukščių gimtųjų vietų nepalieka, pasilieka vietoje, bet jų ne taip lengva pagauti. Jie pasidengia maskuojama spalva ir gali labai greitai judėti net esant giliam sniegui, prie ko žmogus iš prigimties neprisitaikęs. Ti-

kėtis, kad šeimą išmaitinti pasiseks vien iš medžioklės, žiemos metu nepasiseks. Gali būti, kad vienerius, dvejus arba trejus metus pasiseks išgyventi, bet galų gale ateis momentas, kada visas laimikis bus išgaudytas arba pasitrauks toliau nuo žmogaus, ir viskas — žmogus pasmerktas mirčiai iš bado. O jeigu tai ne viena šeima, o maža arba didelė bendruomenė — Panaši situacija iš principo negalima. Taip pat nereikėtų pamiršti ir apie plėšrūnus, kurie į šiltuosius kraštus nepasitraukia. Patys pavojingiausi iš jų — vilkai, kurie žiemą susirenka į gaujas ir pasidaro labai pavojingi.

Tokiu būdu, nuosaikią klimatinę juostą įsisavinančiam žmogui iškyla gana sudėtinga problema. Kuo maitintis ir maitinti savo šeimą vėl rudenį, visą žiemą ir pavasario pradžioje? Ir kuo arčiau šiaurės, tuo tas laikas ilgesnis. Ir tikrai, kuo maitintis, jeigu medžioklė, geriausiu atveju, gali būti tik priedas prie mitybos, o ne pagrindas, nes nėra jokių garantijų, kad medžioklė bus sėkminga? Labai jau daug įvairiausių objektyvių ir subjektyvių faktorių veikia medžioklės rezultatus. O valgyti norisi kiekvieną dieną, ypač vaikams, kurie auga ir reikalauja maisto. Žiemą spygliuočių ir mišrių medžių miškai — ne afrikietiška savana, kurioje dar visai neseniai apvalius metus vaikščiojo nesuskaičiuojamos bandos skeltanagių ir kitokių žinduolių, ir ne tik.

Todėl nuosaikaus klimato juostą įsisavinančiam žmogui iškyla užduotis — kaip išgyventi iki sekančio šiltojo sezono?! Ir čia susidaro situacija, kada adaptacijos pasyvus tipas, paprasčiausiai **NEBEVEIKIA**. Žmogus džiaugtųsi ką nors gaudamas iš gamtos — bet to nepakanka, kas galima. Šiuo atveju egzistuoja dvi išeitys iš situacijos:

1. Migruoti į šiltuosius kraštus paskui paukščius ir gyvūnus.
2. Sukaupiti maisto atsargas visam šaltajam periodui.

Migracija paskui išėjusius paukščius ir gyvūnus nereikalauja perėjimo į aktyvų adaptacijos prie ekologinės sistemos tipą, bet tai įmanoma tik stepių platybėse su nepakankama drėgme, kur nedaug didelių upių, ežerų ir sunkiai praeinamų pelkių. Ir dalis tose stepėse gyvenančių baltosios rasės genčių taip ir darė — ėjo į pietus. Taip jie iš esmės išsaugojo **PASYVŲ ADAPTACIJOS TIPĄ**. Bet tai darė skirtingai, negu juodosios rasės gentys, kurios įsisavino savaną. Savanoje beveik niekada nebūna poreikio klajoti iš vienos vietos į kitą. Nuosaikaus klimato juostoje žmogui į šiltesnius kraštus reikia judėti ne lėčiau, negu tai daro migruojantys gyvūnai. Tai žmogus pats savaime padaryti negali. Net vyrai nepajėgūs bėgioti dideliais atstumais skeltanagių gyvūnų greičiu, nekalbant jau apie mažus vaikus, moteris, pagyvenusius ir ligonius. O juk dar reikia su savimi gabentis ir kai kokį turtą, darbo įrankius ir ginklus tai pačiai medžioklei. Todėl tam, kad išspręstų tą problemą, baltosios rasės gentys pabandė, ir sėkmingai prisijaukino kai kurias skeltanagių ir kanopinių žinduolių rūšis — arklus, karves, avis. Laikui bėgant arklus išmoko naudoti ne tik kaip maisto šaltinį, bet ir kaip nešulinius gyvulius.

Tuo metu, kai karvės ir avys buvo naudojamos tik kaip maisto, odos ir pieno šaltinis. Raiti ant arklių, vis ant tų pačių arklių sukrovę visą savo mantą, stepių gyventojai su savo bandomis klajojo paskui laukinius gyvūnus. Naminių gyvulių pasirodymas savaime yra aukštesne adaptacijos pakopa, lyginant su paprastu pasyviosios adaptacijos tipu, kada žmogus tik naudoja tai, ką jam duoda gamta. Bet, nepaisant to, nors klajoklinis gyvenimo būdas ir skyrėsi nuo paprasto pasyvaus adaptacijos tipo, ir skyrėsi nuo paprasto gamtinių resursų naudojimo, tai dar negalėjo vadintis pilnaverčiu aktyviu adaptacijos tipu. Be to, stepių platybių įsisavinimo sąlygos neleido žmogui pereiti į visavertį aktyvų adaptacijos tipą. Ir štai dėl kokių priežasčių.

Nuosaikios klimatinės juostos ribose, stepių platybėse žiemos gana šaltos, daugelis stepių žolių žiemos sezonu sudžiūsta, jų gyvybingumas išlieka tik sėklose ir šaknyse, kurios pavasariui atėjus vėl išskleidžia savo lapus. Tokiu būdu, suėdę sudžiuvusią žolę, prijaukinti žolėdžiai nebeturi ko esti ir tenka laukti ateinančio pavasario jaunos žolės. Šioje situacijoje vienintelė išeitis — sukaupti didelės sausų pašarų atsargas ir pasirūpinti, kad sukaupti pašarai iki pavasario ir naujos žolės pasirodymo nesupūtų veikiami drėgmės ir sniego. O tam būtina statyti dideles ir sausas pašarų saugyklas ir arklides, karvides ir t.t. prijaukintiems gyvuliams, nekalbant jau apie žmonių gyvenamuosius būstus. O tam reikalinga mediena ir atitinkami darbo įgūdžiai, kurių gyvulių augintojai stepėse, paprasčiausiai, neturi. Būtent todėl, kaip tai dažnai būna, žmogus šiose sąlygose nuėjo lengvesniu keliu —

šaltuoju periodu su savo naminiais gyvūnais pradėjo migruoti į pietus paskui laukinius gyvūnus. Taip pat labai ribojamos galimybės aktyvios adaptacijos prie nuosaikios klimatinės juostos pietinių sričių. Įsisavinusios spygliuočių, mišrių ir lapuočių medžių miškus ir miškastepes, baltosios rasės gentys dažnai neturėjo galimybės keliauti į pietus paskui migruojančius gyvūnus ir paukščius. Visa esmė tame, kad nuosaikioje klimato juostoje su pertekline drėgme, yra daug gilių ir vandeningų upių ir upelių, ežerų ir klampių pelkių, nekalbant jau apie vėjavartų pilnų miškų įveikimą. Nelabai ir praeisi, nors ir labai norėtum.

Na, ir kur eiti, jeigu stepių gyventojai žiemos sezonui patys gana greitai patraukia į pietus, kaip laukiniai gyvūnai, taip ir klajokliai su savo prijaukintų gyvulių bandomis. Žiemą stepėje dar blogiau, negu miške. Persmelkiantis vėjas, kartais drėgnas šaltas oras, kai nėra iš ko sukurti laužo, o dar vilkų gaujos, nuo kurių stepėje neįmanoma pasislėpti, bet kokias galimybes išgyventi praktiškai suveda į nulį, jeigu kas nors vis dėl to nutartų keliauti į pietus. Nuosaikios klimatinės juostos **MIŠKŲ** ir **MIŠKASTEPIŲ** gyventojams, paprasčiausiai, nelieka jokie pasirinkimo. Kad išgyventų, jie **PRIVALO PRISITAIKYTI** prie **SĖS LAUS GYVENIMO BŪDO** savo žemėje. Arba prisitaikyti, arba mirti nuo bado ir šalčio. Tokiose sąlygose žmogus **PRIVERSTINAI** pereina nuo **PASYVAUS ADAPTACIJOS TIPO** prie **AKTYVAUS** tipo. Išsiaiškinkime, kaip tai pasireiškia...

Visiškai aišku, kad tik medžiokle, žvejyba ir gamtos gėrybių rinkimu neįmanoma užsitikrinti maitinimo visam žiemos periodui. Tam, kad išgyventų nuosaikios klimato juostos miškuose ir miškastepėse, žmogus privalo sukaupti maisto atsargas sau ir visai šeimai visam šaltajam sezonui. O tam reikia išspręsti keletą neatidėliotinų problemų. Reikia **PASTATYTI** patikimas ir sausas saugyklas maisto atsargoms, bet dar ir taip, kad ilgą žiemą tomis atsargomis negalėtų pasinaudoti nepageidautini svečiai. Tokiose saugyklose galima saugoti uogas, grybus ir t.t., viską, ką žmogus gali surinkti miške. Be saugyklos, žmogus turi sugalvoti būdus, kaip išsaugoti surinktus produktus su minimaliais praradimais. O tam žmogus privalėjo atrasti tų produktų džiovavimo būdus, jų vėlesnį konservavimą. Miškuose nėra problemų su statybine medžiaga — aplink medžiai, ypač tam gerai tinka spygliuočiai medžiai ir ažuolai.

Tik su akmeniniu kirviu greitai nenukirsi storesnio ar plonesnio medžio, nekalbant jau apie šakų nugenėjimą ir rąsto apdorojimą. Noros-nenorom, žmogus privalo sugalvoti greitesnį būdą, kaip nuversti medį ir apdoroti medieną. Atsitiktinis, ar nelabai, vario ir geležies atradimas leido sukurti naujos kokybės instrumentus, kurie tiko apdoroti medieną ir atlikti daugelį kitų darbų. Daugelyje miško pelkių buvo atrandama geležies rūdos. Reikėjo sukurti arba, tiksliau pasakius, iš naujo atkurti metalų lydymo ir jų apdirbimo technologijas. Tik tokiu būdu maisto saugyklų statybų trukmė labai sutrumpėjo ir atsirado galimybė net vienai šeimai pasistatyti sau būtinus statinius. Nereikia pamiršti ir to, kad šiuolaikinis žmogus **NETURI** ištisinės plaukų dangos, todėl rudenį, pavasarį ir ypač žiemą, būtinai reikėjo šilto būsto, kurį, vėl gi, pasistatyti galima **TIK** iš medžio. Kaip visiems gerai žinoma, medis gana gerai išlaiko šilumą, todėl ne tik statybinės medžiagos gausa miške (kas taip pat vaidina ne paskutinį vaidmenį), bet ir savybė išlaikyti šilumą, medieną pavertė pagrindine statybine medžiaga žmogaus būstui. Akmenys miške — gana retas reiškinys, be to, akmeniniuose namuose be gero išildymo yra gana šalta, temperatūra viduje nedaug skiriasi nuo temperatūros išorėje. Akmeninių namų viduje, kai iš viršaus yra stogas, ant galvų nesnigs ir nelis, o esant gerai izoliacijai — nebus vėjo ir skersvėjų, bet vargu ar bus šilta. O šilumos palaikymui reikės didžiulio kiekio kuro — vis to paties medžio. Būtent todėl nuosaikioje klimatinėje juostoje su pertekline drėgme, pagrindine statybine medžiaga tapo **MEDIENA**. Tos statybinės medžiagos trūkumas yra sąlyginis trumpaamžiškumas ir didelis gaisro pavojus.

Jeigu žmogus sau pasistatė šiltą būstą ir maisto produktų saugyklą — tai, žinoma, puiku, bet... be šiltų drabužių, neturint nuosavos plaukų dangos, žmogus visą šaltąjį sezoną turėtų sėdėti savo šiltame būste, kas savaime problematiška. Problematiška dėl vienos paprastos priežasties — šilumos palaikymui viduje pastoviai reikia papildyti kuro atsargas. Ir ne tik tai. Tokiu būdu, pats gyvenimas vertė žmogų pasigaminti sau šiltus rūbus, patinka jam tai arba ne, nori jis to arba ne. O tam reikalingi gyvūnų kailiai — gyvūnų, kurių kailiai leistų žmonėms lengvai iškęsti didelį šaltį.

Reiškia, atsiranda būtinybė susimedžioti gyvūnus su šiltu žemišku kailiu, ir kartais tai būtina padaryti vien dėl kailio. Žiemojančios gyvūnų rūšys žemiškus kailinius “apsivelka” vėlyvą rudenį arba net žiemos pradžioje, ir gauti jų kailį ne taip jau paprasta. Tam reikia sugalvoti ir pasidaryti veiksmingus medžioklės įrankius. Sumedžiotų žvėrių kailius reikėjo mokėti teisingai apdoroti, kad vėliau iš jų galima būtų pasigaminti patogius ir šiltus rūbus. Žinoma, visi tie įgūdžiai akimirksniu neatsirado, reikėjo šimtmečių, o kartais ir tūkstantmečių, kol žmonės išmoko viską daryti pakankamai gerai. Bet **NUOSAIKIĄ KLIMATINĘ JUOSTĄ** įsisavinantis žmogus buvo **PRIVERSTAS** tai daryti, kad išgyventų.. Kito kelio **NEEGZISTAVO**. Kas to **NEDARĖ, NEIŠGYVENO** iki sekančio pavasario. Tai, taip vadinamos, **NATŪRALIOS ATRANKOS** pavyzdys žmogui adaptuojantis gyventi nuosaikios klimatinės juostos sąlygomis.

Neišvengiama būtinybė statyti sau šiltus namus, sausas maisto produktų saugyklas, siūti šiltus rūbus, gaminti reikalingus darbo įrankius ir ginklus, tai problemos, su kuriomis susidūrė žmogus adaptuojantis prie nuosaikios klimatinės juostos sąlygų, bet, kaip bebūtų gaila, mano manymu — ir mano džiaugsmui, tos problemos tuo nesibaigia. Esmė tame, kad daugelis žmonių iš prigimties tinginiai ir, jeigu ne situacija — arba mirti nuo šalčio ir bado, arba sunkiai dirbti, kad to neįvyktų — žmogus vargu ar būtų tapęs tuo, kuo jis save šiandien vadina — protingu žmogumi — **Homo Sapiens**. Savisaugos (išlikimo) instinktas — žmogaus evoliucinio vystymosi varomoji jėga, patinka tai kam nors arba ne. Ir tas **SAVISAUGOS INSTINKTAS SKIRTINGOSE KLIMATINĖSE SĄLYGOSE** žmogui pateikia skirtingus reikalavimus. Ir tie reikalavimai nustato žmogaus evoliucinio išsivystymo kelius, kaip visos žmonijos, taip ir kiekvienos rasės atskirai. Evoliucinius rasių skirtumus ir jų ypatumus nulemia ne pačios rasės, kuriai priklauso konkretus žmogus, o reikalavimai adaptuojantis prie gamtos sąlygų, kuriose gyvena viena ar kita rasė. O kol kas sugrįžkime prie žmogaus adaptacijos sąlygų nuosaikioje klimatinėje juostoje. Išivaizduokime, kad žmogus pasistatė šiltą medinį namą su krosnimi, pasiruošė malkų atsargas, pasistatė žiemos saugyklas maisto produktams, pasisiuvo šiltus rūbus, miške ir pelkėse prisirinko grybų ir uogų ir t.t. Ir atrodo, dabar galėtų sau niūniuodamas gyventi, ilsėtis po sunkių darbų. Atrodo, kad lyg ir taip, ir tuo pat metu — ne taip.

Žiemos saugyklose maisto produktų turėtų būti prikaupta pakankamai, kad visa šeima galėtų maitintis šešis-aštuonis mėnesius per metus, priklausomai nuo to, kurioje nuosaikios klimatinės juostos srityje žmogus gyvena. Grybais ir uogomis misti gali ne tik žmogus. Gamtos dovanos tarnauna maisto produktais daugeliui rūšių gyvūnų, tai pirma. o antra, žmogus tai gali rinkti netoli savo namų. O jeigu šeima didelė — visiems grybų ir uogų nepririnksi. Be to, grybų ir uogų derlius priklauso nuo oro sąlygų, o gamta kaprizinga kaip gražuolė mergina. Todėl nuosaikios klimatinės juostos gamtinėmis sąlygomis pasitikėti nebėra. Ir žmogui anksčiau ar vėliau iškyla situacija — **KĄ DARYTI?!**

Esmė tame, kad ne tik grybų ir uogų derlius priklauso nuo gamtos kaprizų, bet ir daugelis gyvūnų, kuriuos žmogus medžioti dėl mėsos ir kailio, pasitraukia gilyn į miškus, toliau nuo žmonių gyvenviečių, ir tam, kad sumedžioti žvėrį, medžiotojams tenka nueiti vis toliau nuo namų. Todėl sekančiu žmonių žingsniu buvo kai kurių gyvūnų rūšių prisijaukinimas: laukinių kiaulių, bizonų, karvių, ožkų, avių, o iš paukščių karalijos — vištų, žąsų ir ančių. Kažkas sugalvojo, kad pasigavus tų gyvūnų ir paukščių jauniklius, daug protingiau juos šerti ir prisijaukinti, negu užmušti dėl mėsos, kuri dar net neužaugusi. Tų gyvūnų jaunikliai maistą gauna iš savo gimdytojų ir iš jų taip pat gauna gyvenimiškas pamokas, todėl jie labai lengvai ir greitai priprato prie juos maitinančio žmogaus. o ką tik iš kiaušinio išsiritę viščiukai, ančiukai ir žąsiukai savo gimdytojais pripažįsta tuos, kuriuos jie pirmą kartą pamato savo akimis.

Pašarus prijaukintiems gyvūnams žiemos sezonu paruošti daug lengviau, negu per gilų sniegą bėgioti paskui laukinius žvėris, o dar toli nuo namų. Pasisekus medžioklei, medžiotojas sumedžiotą žvėrį turėjo ant nugaros partempti į namus. O jeigu tai taurasis elnias arba bizonas — netoli ant savo nugaros nuneši, tuo labiau per mišką, kuris pilnas vėjovartų. Net jeigu medžiotojas mėsos likučius pakabindavo ant medžio, nebuvo jokių garantijų, kad sugrįžus iš laimikio ras bent “nagus ir ragus”. Nuosaikios klimatinės juostos miškuose gana daug plėšrių žvėrių, kurie medžiuose jaučiasi

ne ką blogiau, o kartais net geriau, negu ant žemės. Tai ir lokiai, ir lūšys, ir kiaunės, ir sabalai, nekalbant jau apie plėšrius paukščius, ir, atrodo, apie tokius mažus ir nekaltus padarėlius, kaip skruzdės. O be gerų kelių, su arkliais miške nėra ką veikti, be to, arkliams miške ir nesiveisė. Tokiu būdu, pats gyvenimas priverčia žmogų namuose turėti savo gyvūnus. Be to, „prisigaudyti” gyvūnų laukinių gyvūnų mažylių nebuvo didelė problema, ypač paukščių jauniklių. Medžioklėje užmušus mažylių motiną arba juos saugojusį tėvą, belikdavo tik mažylius pagauti tinklu. Vienaip ar kitaip, savo namuose išmaitinę pagautus laukinių gyvūnų mažylius, nuosaikios klimatinės juostos žmonės namuose pastoviai turėjo šviežios mėsos, pieno, odos ir t.t. šaltinį. Bet turint namuose prijaukintų gyvūnų, žmogui atsirado kitos problemos. Būtinai reikėjo statyti tvartus prijaukintiems gyvūnams. Gyvulių tvartas ir kiemas turėjo ne tik neleisti naminiams gyvūnams išsibėgioti kur akys mato, bet sienos turėjo saugoti nuo laukinių plėšrūnų, ypač laukiniams žvėrimis sunkiu žiemos periodu. Be viso to, žmogus dar privalėjo visam šaltam periodui sukaupti pašarų naminiams gyvuliams ir paukščiams. Ir vėl pats gyvenimas iš žmogaus pareikalavo naujų veiklos rūšių. Kirsdamas medžius namo ir ūkinių pastatų statybai, žmogus miške valė laukymes. Skirtingai nuo ekvatorinių miškų, dėl aukščiau nurodytų priežasčių tos kirtavietės ataugdavo labai lėtai. Su kiekvienais metais tokių laukymų darėsi vis daugiau ir daugiau, ypač netoli žmogaus gyvenviečių. Ir... vieną gražią dieną kažkas sugalvojo nuo medžių išvalytas laukymes panaudoti augalų auginimui, kuriuos buvo galima naudoti maistui ir kitiems tikslams. Dėl to prireikė pasigaminti darbo įrankius žemės įdirbimui ir derliaus surinkimui. Iš pradžių žemę kapstė apdegintu pagaliu, bet tokiu „progresyviu” įrankiu nelabai daug prikasi. Kad išpurentų savo daržą, žmogus eikvojo savo laiką ir jėgas.

Todėl, anksčiau ar vėliau, pas vieną ar kitą žmogų, besišildantį šiltame name ilgiais ir šaltais žiemos vakarais, kai už durų užauja pūga, ir viskas iki pat stogo užnešta sniegu, išskyla dėsningas klausimas: „o ką galima padaryti dėl to, kad būtų galima greičiau ir geriau sukasti žemę darže?” Vasarą sukauptos maisto atsargos leido žmogui sustoti ir pailsėti nuo pastovios kovos už išgyvenimą. Ir per trumpas žiemos dienas ir ilgus vakarus, nuo neturėjimo ką veikti, o gal ir dėl kitų priežasčių, kam nors kildavo mintis sugalvoti ką nors efektyvesnio, negu apdeginta lazda žemei kapstyti. Tą žmogų skatino noras palengvinti sau darbą ir sutrumpinti savo daržo apdirbimo laiką. Bandymų ir klaidų metodu, nukopijuojant kai ką iš gamtos, buvo sukurti nauji darbo įrankiai, tokie, kaip kauptukas ir kastuvas, o vėliau — plūgas. Kai išmoko išgauti ir apdirbti metalus, reikalai pradėjo klostytis linksmiau. Kažkas nusprendė plūgo tempimui panaudoti naminius gyvulius — karves, jaučius, o vėliau ir arklius. Darbai dar labiau paspartėjo. Laukymų suarimui reikėjo daug mažiau laiko, todėl atsirado galimybė padidinti dirbamos žemės ir daržų plotus. Surenkamo derliaus kiekiai didėjo, sėkloms buvo atrenkamos geriausios rūšys, kas privedė prie derlingesnių rūšių atsiradimo. Atsirado sąmoninga selekcija.

Ir visa tai stūmė **“GERAS” TINGUMAS** ir **SAVISAUGOS INSTINKTAS**. „Geru” tingumu reikia suprasti žmogaus norą palengvinti sau darbą ir padidinti tikimybę išgyventi iki sekančio pavasario kuriant naujus darbo įrankius. Skirtingai nuo „blogo” tingumo, kai žmogus dėl nenoro dirbti ir galvoti save pasmerkėdavo alkanai mirčiai. Taip kad, tingumas tingumui nelygus. Toli gražu ne visi bandė ką nors sugalvoti, ne visiems, kurie bandė, pasisekdavo ką nors naudingo sugalvoti. Bet anksčiau ar vėliau gimdavo žmogus, kuris sugebėdavo į pasaulį pažvelgti kitaip ir pamatyti bei suprasti tai, ko nematė ir nesuprato kiti žmonės. Ir... atsirado nauji darbo įrankiai, atradimai, kurie pakeisdavo ne tik vieno žmogaus gyvenimą, bet ir visų likusiųjų.

Kažkas į savo laužą įmetė pelkių rūdos gabalą (rudoji rūda turi nuo 20 iki 60% geležies). Pelkių rūdos gabalai dažnai buvo vieninteliai akmenys, kuriuos žmogus galėjo rasti miške, ypač esant pelkėtoms apylinkėms nuosaikioje klimatinėje juostoje su pertekline drėgme. Ant dviejų akmenų padėjus šakelę su suvertais mėsos gabalais, galima buvo nesirūpinti dėl to, kad mėsą sudeginsi. Žinok viena — vartyk šakelę su suverta mėsa — ir mėsa nesudegs, ir rankos išliks sveikos. Tokiu būdu, pelkių rūdos gabalai, kuriuose buvo daug geležies, atsidūrė tiesioginiame kontakte su medžio anglimi ir laužo liepsna, kuri sukūrė aukštą temperatūrą. Priminsiu, kad medžio anglis gaunama sudegus medžiui ir sugeba atimti deguonį iš geležies oksido, tuo proceso metu išsiskiria gryna geležis. Panaudodamas pelkių rūdos gabalus vietoje akmenų, ruošdamas sau vakarienę arba pietus, žmogus

išsilydė geležies. Ir visiškai įmanoma, kad taip atsitikdavo šimtus, tūkstančius, o gal ir milijonus kartų, kol kažkas kitą rytą neatkreipė dėmesio į labai tvirtus ir aštrius lydinius ant akmenų, kurių anksčiau nebuvo. Gali būti, kad kas nors stipriai susižeidė į tuos metalo lydinius ant rūdų akmenų ir... susimąstė. Ir to susimąstymo rezultatas... geležies atsiradimas žmogaus gyvenime. Geležinių darbo įrankių ir ginklų, paprasčiausiai, neįmanoma buvo palyginti su tokiais pat ginklais ir darbo įrankiais, kurie buvo padaryti iš apdegintos medienos arba kaulo. Dėka bendruomeninio žmonių gyvenimo, tokie atradimai, atsitiktinai arba ne, labai greitai tapdavo visos giminės, genties turtu. Ir vieno arba kelių žmonių sukurtas produktas tapdavo visų pasiekimu. Palaipsniui žmonių gyvenimas vis mažiau priklausė nuo gamtos kaprizų. Ir panašių **PASIKEITIMŲ PRIEŽASTIMI YRA... ŽMOGAUS IŠLIKIMAS NUOSAIKIOS KLIMATINĖS JUOSTOS ŠALYGOSE**. Dėka ilgos ir šaltos rusiškos žiemos, baltoji rasė, kuri po katastrofos, įvykusios prieš 13 016 metų (2007 metais) įsisavino nuosaikią klimatinę juostą, sugebėjo vėl atkurti civilizaciją Midgard-Žemėje. Žinoma, šiandieninės civilizacijos išsivystymo lygis gerokai nusileidžia civilizacijos išsivystymo lygiui, kuris buvo iki katastrofos, bet, nepaisant to, net nuo visų izoliuota Midgard-Žemės civilizacija sugebėjo išsikaupti iš akmens amžiaus, kur ją buvo nubloškusi katastrofa.

2.9. Aktyvus ir pasyvus adaptacijos tipai ir jų įtaka skirtingų rasių vystymosi greičiui

Galima išanalizuoti ir visas kitas klimatinės juostas ir jų poveikį evoliuciniam žmogaus vystymuisi. Bet, būtent tų skirtingų gyvenimo sąlygų **POVEIKIS ŽMOGAUS EVOLIUCINIAM VYSTYMUISI NUOSAIKIOJE KLIMATINĖJE JUOSTOJE**, žmogui iškėlė tokias išgyvenimo sąlygas, kurios privertė jį evoliuciškai vystytis, įsisavinti **AKTYVŲ ADAPTACIJOS TIPĄ**. Žmogaus adaptacija prie egzistavimo sąlygų kitose Midgard-Žemės klimatinėse juostose yra **PASYVIOS ir AKTYVIOS ADAPTACIJOS TIPŲ KOMBINACIJA**. Tų adaptacijos tipų santykis neproporcingas ir priklauso nuo daugelio faktorių, ir laikui bėgant dėl daugelio įvairių priežasčių, kinta. Bet svarbiausiai ne tai. Svarbiausiai buvo aiškiai pamatyti kokybinius skirtumus tarp aktyvaus ir pasyvaus adaptacijos tipų. Todėl **SKIRTINGOS RASĖS**, kurios įsisavina **SKIRTINGAS KLIMATINĖS JUOSTAS**, papuola į **SKIRTINGAS GAMTINĖS ŠALYGAS**, kurios priverčia kiekvieną rasę eiti skirtingais evoliuciniais keliais. Prie viso to, vienos ar kitos gamtinės sąlygos primetė žmogui **PASYVŲ** arba **AKTYVŲ ADAPTACIJOS TIPĄ**, arba kombinuotą adaptacijos tipą. Dėl to **SKIRTINGOS RASĖS** ėjo **SKIRTINGAIS EVOLIUCIJOS KELIAIS**, pasiekė **SKIRTINGUS EVOLIUCINIUS LYGIUS**, išsivystė **SKIRTINGAS** sielos ir kūno **SAVYBES** ir **KOKYBES**, susikūrė **SKIRTINGAS KULTŪRAS** ir **TRADICIJAS**, įgavo **SKIRTINGUS** elgesio **PSICHOTIPUS**. Paprasčiausiai, kitaip būti **NEGALĖJO**, todėl, kai kas nors putotomis lūpomis įrodinėja, kad visi žmonės vienodi, turi vienodas galimybes ir t.t., galima visiškai atsakingai pasakyti, kad tas žmogus, arba tie žmonės meluoja. Tas melas gali būti dėl nežinojimo, tada belieka tokio nemokšos tik pasigailėti. Tas melas gali būti ir **ŠAMONINGAS** — ir tada tai yra labai pavojinga, o tai reiškia, kad tas žmogus arba žmonių grupė siekia savo asmeninių interesų ir, kaip bus parodyta vėliau, tie interesai visiškai ne tokie, apie kuriuos jie stengiasi kalbėti. O kam jiems to reikia — Taip pat taps visiškai aišku iš to, kas bus pasakyta vėliau.

Daugelio faktorių sancaupa skirtingai veikia kiekvieną konkrečią rasę, kiekvieną konkrečią naciją, tautą, gentį. To nesuprantant, neįmanoma suprasti praeities ir šiomis dienomis vykstančių įvykių, net ir tų įvykių, kurie dar bus ateityje. Tiesa, apie žodžius. Mes dažnai vartojame žodžius ir visiškai negalvojame apie jų prasmę. O gaila. Jeigu vis dėl to susimąstyti, tai daugelis žodžių įgaus prasmę, kurios mes nepastebėjome ir nežinojome. Palyginti neseniai man išaiškino taip dažnai girdimų žodžių prasmę: praeitis, dabartis ir ateitis. Atrodo, žodžiai kaip žodžiai. Vaikystėje, bet ir ne tik, man dažnai kildavo klausimas — kodėl koks nors žodis reiškia būtent tai, o ne ką nors kitą? Kai tik apie tai susimąstydavau, daugelis žodžių pasidarydavo lyg ir svetimi. Nesijautė jų vidinės prasmės, nebuvo to žodžio supratimo ryšio, ir tas jausmas, bet kuriuo atveju, buvo labai keistas. Aš lyg tai nustojau suprasti žodžius, jie skambėdavo kaip svetimi. Tai štai, apie pradinę žodžių prasmę.

Žodis “PRAEITIS” («**ПРОШЛОЕ**») susidarė susiliejus keliems žodžiams — PRAĖJAU jau aš (**ПРОШĖЛ** уже я). Kai kurios raidės tuos žodžius tariant, paprasčiausiai, iškrenta, o kitos susilieja į garsus, kurie ir duoda šiuolaikinį to žodžio tarimą ir rašymą. Analogiškai, “DABARTIS” («**НАСТОЯЩЕЕ**») — ANT ko STOViu DAR aš (**НА** чѐм **СТО**ю е**ЩĖ** я), o žodis — “ATEITIS” («**БУДУЩЕЕ**») — BŪSIU DAR aš (**БУДУ** е**ЩĖ** я). Kiekvienas, kuris greitakalbe tars šiuos žodžius, norom ar nenorom gaus labai artimus ir mūsų ausiai įprastus žodžius — praeitis, dabartis ir ateitis. Tik bus vienas skirtumas — atsiras supratimas, ką tie žodžiai reiškia, ir bus suprantama jų esmė. Iki tol buvę mirę garsai atgyja, tampa suprantami ir prasmingi. Miręs žodis tampa gyvu, suprantamu ir prasmingu. Prie to mes dar sugrįšime. Bandytas kalbą paversti mirusia, kalbančiajam nesuteikiančia jokios prasmės — tai vienas iš **TAMSIŪJŲ JĖGŲ** (parazitų) instrumentų, kuris naudojamas užgrobti tautų kontrolę. Pavyzdžiui, rusų žmogui primetus naujas “kultūringos” kalbos taisykles, jos pakeičia žodžių prasmę, pašalina iš žodžių gyvybę, žodžius paverčia mirusiais oro virpesiais.

Pavyzdžiui, naujos raštvedybos “taisyklės”, kurios rusų tautai buvo primestos po 1917 metų **DIDŽIOJO ŽYDŲ PERVERSMO**. Taip, taip, būtent Didžiojo Žydų Perversmo, o ne Didžiosios Rusų Revoliucijos, kaip apie tai rašo Naujausios **IZ(S)TORIJOS** vadovėliuose. Net žodyje “istorija” raidė **Z** pakeista į raidę **S** leidžia žmogaus pašamonės lygmenyje jį **PALENKTI** prie **JUDĖJŲ TOROS**, o ne prie realios, iš tikrųjų didžios mūsų protėvių — Slavų-Arijų praeities. Daugelyje žodžių raidės **Z** pakeitimas raide **S** tuoj pat tuos žodžius pražudo ir principiniai pakeičia jų prasmę ir reikšmę, pažeidžia harmoniją ir rezonansą su protėvių genetika. Iš karto tai patikrinkime. Gyvas žodis NESavanaudiškas (**БЕЗ**корыстный), reiškia žmogų, kuris nesiekia sau naudos (negobšus), po raidės pakeitimo pavirsta į naudos siekiantį nelabąjį (Biesą) (**БЕС**корыстный - **БЕС**КОРЫСТНЫЙ). Rusų kalboje žodis BIES (**БЕС**), kaip visi gerai žino, reiškia tamsiąsias jėgas, ir bet kurio rusų žmogus pašamonės lygmenyje, **GENETINĖS ATMINTIES LYGMENYJE** į tą žodį **REAGUOS NEIGIAMAI**, nevalingai neigiamai žiūrės **Į ŽMOGŲ, KURIS NESIEKIA NAUDOS SAU**. Tokio, atrodo, visiškai nežymaus pakeitimo pakanka, kad genetinės atminties lygmenyje iššauktų neigiamą reakciją į teigiamą žmogų. Priesagą BE (**БЕЗ**), reiškiančią ko nors nebuvimą, gana gudriai **PAKEITĖ** žodžiu BIESAS (**БЕС**) — būdvardžiu. ir daugelis vienašaknių žodžių (žodžių, kurie turi vieną šaknį), pavirto dvišakniais (turinčiais dvi šaknis). Be to, principiniai pasikeitė žodžių prasmė ir jų poveikis žmogui. Teigiama prasmė buvo pakeista į neigiamą (pavyzdžiui: **безкорыстный** — бескорыстный). O koks panašių pakeitimų poveikis, kurie iš pat pradžių neša neigiama prasmę?! Išsiaiškinkime... Pavyzdžiui, žodis BEširdis (**БЕЗ**сердечный), reiškianti žmogų BE ŠIRDIES (**БЕЗ** СЕРДЦА), bedvasį, žiaurų, kur BE (**БЕЗ**) — **PRIESAGA** prie žodžio širdis, po pakeitimo virto žodžiu BIESAS širdingas (**БЕС**сердечный), į žodį, turintį jau dvi šaknis — **BIESAS** ir **ŠIRDIS**. Tokiu būdu gaunasi širdingas biasas (nelabasis). Ar ne tiesa, kad įdomus pasikeitimas?! Ir tai — neatsitiktinis sutapimas. Paimkite kitus žodžius su BIESu (**БЕС**ом) ir gaukite tą pačią situaciją: Bejėgis (**БЕС**ильный), — vietoje **БЕЗ**ильный. Tokiais pakeitimais žmogui pašamonės lygmenyje primetama mintis apie tai, kad visose situacijose, kuriose jis (žmogus) yra BE (**БЕЗ**) jėgų, kitais žodžiais — neįstengia ko nors padaryti arba atlikti, BIESAS (**БЕС**) pasirodo STIPRUS (**СИЛЬНЫМ**), aukštumoje! Gaunasi minties primetimas apie beprasmiškus bandymus ką nors padaryti, nes BIESAS (**БЕС**) stipresnis. Ir, vėl gi, žodis NENAudingas (**БЕЗ**полезный), reiškiantis veiksmą be naudos, pavirto į naudingą BIESą (**БЕС**а) — naudingas biasas (бесполезный). Ir tokių žodžių daug: Pasimetęs, pasileidęs, Ištvirkęs (**БЕЗ**путный) — doras BIESAS (**БЕС**путный), Bejausmis (**БЕЗ**чувственный) — jausmingas BIESAS (**БЕС**чувственный), Begarbis, negarbingas (**БЕЗ**честный) — garbingas, sąžiningas BIESAS (**БЕС**честный), Betikslis (**БЕЗ**цельный) — turintis tikslą BIESAS (**БЕС**цельный), Bebaimis (**БЕЗ**страшный) — baisus BIESAS (**БЕС**страшный) ir t.t. Tokiu būdu, supratimas apie žmogų, kuris pasimetęs (безпутный), pakeičiamas tvirtinimu apie tai, kad BIESAS (**БЕС**) kelią turi (беспутный), supratimas apie žmogų, kuris prarado savo žmogiškumą (безчувственный), pakeičiamas tvirtinimu, kad BIESAS (**БЕС**) kaip tik jausmingas; supratimas apie žmogų, kuris prarado garbę (бесчестный) — pakeičiamas tvirtinimu, kad biasas (бес) kaip tik garbingas (бесчестный);

supratimas apie žmogų, kuris prarado ar neturėjo tikslo gyvenime (безцельный) — pakeičiamas tuo, kad BIESAS (**БЕС**) visada turi tikslą (бесцельный); supratimas apie žmogų, kuris nejaučia baimės (бесстрашный) — pakeičiamas tvirtinimu apie tai, kad biesas (бес) kaip tik bausis ir jo reikia bijoti (бесстрашный). Ir tai, toli gražu, ne visi žodžiai, kuriuose raidę “Z” («З») pakeitus raide “S” («С»), principialiai pasikeičia patys žodžiai, ir jų reikšmės. Norintys gali patys tuo įsitikinti, pakanka tik atsiversti rusų kalbos žodynelį ...

O kol kas nuo kalbinės diversijos sugrįžkime prie evoliucinio vystymosi žmogaus, kuris įsivina savo ekologinę nišą. Tvirtinimai, kad skirtingos rasės, įsisavindamos skirtingas klimatinės juostas, eina skirtingais evoliucinio išsivystymo keliais, visiškai nereikia, **KAD VIENA RASĖ GERESNĖ UŽ KITA**. Ar obuolys geresnis už kriaušę?! Žinoma, kad ne, paprasčiausiai, tie vaisiai skirtingi. Taip ir **SKIRTINGOS RASĖS**, vystydamosi **SKIRTINGOSE GAMTINĖSE SĄLYGOSE**, paprasčiausiai, **NEGALI** būti **VIENODOS**. Kaip **NEGALI** būti **VIENODAIS** ir jų **EVOLIUCINIO IŠSIVYSTYMO LYGIAI**, kuriuos jie pasiekia per vieną ir tą patį vystymosi laiką. Todėl, priverstinai pradėjusios savo evoliucinį išsivystymą praktiškai viename lygyje po planetinės katastrofos, kuri įvyko prieš 13 016 metų (2007 metams), **SKIRTINGOS RASĖS** atsidūrė ant **SKIRTINGŲ EVOLIUCINIŲ LAIPTELIŲ**. Neseniai atrastos gentys, gyvenančios Amazonės džiunglių tankynėse ir Indonezijoje, iki pat šiol gyvena akmens amžiaus lygyje. Ar tai reiškia, kad jie **NESUGĘBA** evoliuciškai vystytis — žinoma, kad ne. O reiškia tik tai, kad jiems prireiks žymiai daugiau laiko, kol pasieks konkretų evoliucijos lygį, jeigu jie ir toliau vystysis pagal savo modelį. Ar tai reiškia, kad tos **RASĖS**, kurios **PASIEKĖ** didesnę evoliucinį progresą, **PRIVALO SUSTOTI** ir jų **PALAUKTI**? Žinoma, kad ne... Tokiu būdu, žmogaus evoliucinio vystymosi lemiamu faktoriumi yra **ADAPTACIJOS TIPAS** prie **EGZISTAVIMO SĄLYGŲ, KURIOS YRA GYVENAMOJOJE APLINKOJE**. Esant **AKTYVIAM ŽMOGAUS ADAPTACIJOS TIPUI** pastebimas iš principo **PRIVERSTINIS EVOLIUCINIS VYSTYMASIS**. Būtent **PRIVERSTINIS**, nes **NUOSAUKAUS KLIMATO JUOSTOS SĄLYGOS**, tiesiogine to žodžio prasme, žmogų, kuris įsivina savo ekologinį “butą”, priverčia rinktis: arba parodyti būtiną **IŠRADINGUMĄ** ir **AKTYVUMĄ**, arba **MIRTI** nuo **ŠALČIO** ir **BADO**, jeigu nieko nedarys, kad išsigelbėtų. Nelabai platus pasirinkimas, ar ne tiesa?! Taip kad savo evoliucinį progresą **BALTOJI RASĖ** gana dosniai apmokėjo savo krauju ir prakaitu. **ŽMOGŲ SUPANTI GAMTINĖ APLINKA GALI BŪTI** kaip **EVOLIUCINIO VYSTYMO KATALIZATORIUS** (stimulas), taip ir **STABDYS**.

Tokia realybė, patinka tai kam nors arba ne, ir tai neturi jokios reikšmės. Objektivos priežastys yra kaip evoliucinių procesų katalizatorius, ir, jeigu kas labai nori, tegul į teismą paduoda nuosaikaus klimato juostos žiemas, kurios privertė **BALTOSIOS RASĖS ŽMONES** “judinti” savo smegenų vingius greičiai, negu **JUODOSIOS, GELTONOSIOS** arba **RAUDONOSIOS RASĖS ŽMONES**. Tai **OBJEKTYVŪS GAMTOS DĖSNIAI**, kuriems visiškai “Neįdomu”, ką apie juos galvoja vienas ar kitas žmogus, jie egzistuoja, ir tuo viskas pasakyta, žmogui tik reikia juos geriau suprasti, daugiau sužinoti apie gamtos dėsnius, tapti iš tikrųjų protingu žmogumi — **Homo Sapiens**, ir nepriklausomai nuo to, kokios jis rasės. Protestuoti prieš gamtą, paprasčiausiai, kvaila, maždaug taip pat kvaila, kaip lieti apmaudą dėl to, kad diena keičia naktį arba, kad “prakeikti” kalnai yra ten, kur jie yra. Bet kas, kuris to nori, gali apmaudą lieti kiek tik nori, bet vargu ar kalnai iškeliaus į kitą vietą, Midgard-Žemė nustos suktis, o Saulė — nustos šviesti... O jeigu nėra noro tai daryti — būtiną tęsti savo kelią tiriant gamtą ir įsisasvinant žinias, todėl, kad tik tai žmogų paverčia iš tikrųjų protingu sutvėrimu, o ne tariamai protingu. Todėl sugrįžkime prie aktyvios adaptacijos tipo prie egzistuojančių sąlygų ir padėkokime žiemos periodams už tai, kad jos neleido mūsų protėviams atsipalaiduoti ir juos privertė vystytis... Tiesa, viena gentis, kurią visiškai neseniai atrado Amazonės džiunglių tankynėse, buvo... **BALTIEJI ŽMONĖS**, ir jie gyveno **AKMENS AMŽIUJE**, kaip ir jų kaimynai tose pačiose Amazonės džiunglėse — raudonodžių žmonių gentys. Ir Guanči gentys, kuriuos ispanai atrado 16-jo amžiaus pabaigoje Kanarų salose, buvo mėlynakiai baltaodžiai gigantai, kurie užsiiminėjo gyvulių auginimu ir turėjo... akmeninius ir medinius darbo įrankius, kas rodo, kad jie tebegyveno akmens amžiuje. Manoma, kad Guanči protėviai į salas pateko maždaug prieš 3000 metų ir... prarado daug ką iš to, ką mokėjo ir turėjo. Šiuose salose buvo surasti ir sulaukėję

naminiai gyvūnai. Kitais žodžiais, Guanči genties atveju stebime dalinę degradaciją. Jie prarado dalį evoliucinio išsivystymo, kurį turėjo iki tol, kol papuolė į Kanarų salas.

Po planetinės katastrofos, kuri įvyko prieš 13 016 metų (2007 metams) papuolė į Amazonės džiungles, **BALTIEJI ŽMONĖS NESIVYSTĖ EKVATORINĖS KLIMATINĖS JUOSTOS** sąlygose, taip pat, kaip ir **RAUDONOSIOS RASĖS GENTYS**, kurios atsidūrė tose pačiose sąlygose. **BALTIEJI ŽMONĖS**, kurie prieš 3000 metų papuolė į Kanarų salas, evoliuciškai degradavosi, lyginant su tuo lygiu, kokiame jie buvo tuo momentu, kai papuolė į tas salas. Greičiausiai, kad guanči gentys susiformavo iš protėvių, kurie išliko gyvi po laivų katastrofų netoli tų salų, taip pat iš persikėlėlių arba pabėgėlių. Vienaip ar kitaip, drėgnos **TROPINIO KLIMATO JUOSTOS** sąlygomis jie ne tik nepratėšė ekologinio vystymosi, bet dalinai degradavo iki eilinių gyvulių augintojų ir primityvios žemdirbystės lygio.

Iš to aiškiai matosi, kad **EGZISTAVIMO SĄLYGOS NUOSAIKIOJE KLIMATINĖJE JUOSTOJE** tarnauja **EVOLIUCINIO VYSTYMO KATALIZATORIUMI**. Kokiu gi būdu **AKTYVUS ADAPTACIJOS TIPAS** prie žmogaus egzistavimo sąlygų gamtoje, skatina žmogaus vystymąsi?! Imkime ir išsiaiškinkime. Prisiminkime, kad žmogus gimsta potencialiai protingu, su praktiškai pirminiu protu. Žmogus — gamtos vaikas ir tokiu gimsta. Kaip jau buvo kalbėta anksčiau, sąlyginai galime išskirti tris žmogaus evoliucines fazes: **GYVŪNO FAZĖ**, **PROTINGO GYVŪNO FAZĖ** ir **TIKRO ŽMOGAUS FAZĖ**. Žmogus **GIMSTA** kaip **GYVŪNAS** — patinka tai kam nors arba ne, bet tai faktas. Ir nuo pat pirmų savo gyvenimo dienų vaikas kaip kempinė pradeda į save siurbti per savo jutimo organus — regėjimą, klausą, uoslę, skonio ir lytėjimo receptorius — informaciją iš supančio pasaulio. Iki penkių-dešimties metų, vaikas pasyviai informaciją gauna iš savo šeimos. Tos informacijos kiekio beveik visada pakanka tam, kad vaiko smegenyse įvyktų kokybiniai pasikeitimai ir vaiko vystymasis pereitų į **PROTINGO GYVŪNO FAZĖ**. **PROTINGO GYVŪNO FAZĖ** tęsiasi iki 14-18 metų ir savyje turi kaip pasyvią informacijos dalį, taip ir aktyvią smegenimis įsisavinamą dalį apie supančio pasaulio pažinimą savo asmeninės patirties pagrindu. Jeigu augančio vaiko smegenys gauna **PAKANKAMĄ KIEKĮ** kokybinės informacijos, kuri gaunama kaip **PASYVIU**, taip ir **AKTYVIU** būdais, tada įvyksta kokybiniai smegenų struktūrų pasikeitimai ir pereinama į **TIKRO ŽMOGAUS** išsivystymo fazę. Evoliucinis vystymasis **TIKRO ŽMOGAUS FAZĖJE** vyksta dominuojant aktyviam informacijos gavimo būdui. Jeigu vystantis nuo gyvūno fazės iki protingo gyvūno fazės vystymasis vyksta pagrindinai **PASYVIU** informacijos gavimo **BŪDU**, tai sekančiame evoliucijos vystymosi etape — jau **PASYVIU** ir **AKTYVIU BŪDAIS**.

O tikro žmogaus evoliucinio vystymosi fazėje vystymasis vyksta pagrindinai **AKTYVIU** informacijos gavimo **BŪDU**. Stebime palaipsnišką informacijos gavimo **AKTYVAUS BŪDO** vaidmens didėjimą einant nuo vienos fazės link kitos. Didėjimas, bet palaipsniškas didėjimas. Ir tas didėjimas įmanomas tik didėjant **PASYVIO INFORMACIJOS APIMTIMS**. Pasyvios informacijos apimtims ir kokybei. Dabar pats laikas išsiaiškinti terminus. Kas gi tai yra **PASYVUS** būdas gauti informaciją, ir kas gi yra **AKTYVUS** būdas?!

2.10. Pasyvios informacijos prieaugis, kaip būtina sąlyga vystytis žmogui kaip protingam sutvėrimui

Prie **PASYVAUS** informacijos gavimo būdo reikia priskirti tokį būdą, prie kurio gaunama informacija sudaro žmogaus patirtį ir sugebėjimus, kuriuos sukaupė giminė, gentis, tauta, nacija per daugelį kartų ir išsaugojo kaip asmeninę patirtį legendose, padavimuose ir perduoda iš kartos į kartą kaip asmeninę patirtį ir sugebėjimus žodžiais arba raštu. **AKTYVIU** informacijos gavimo būdu reikia laikyti tokį būdą, prie kurio žmogus informaciją gauna per savo asmeninę patirtį ir sugebėjimus, panaudojant žinias ir mokėjimą, gautą iš vyresniosios kartos ir iš protėvių. Nauja informacija, kurią žmogus sukaupia aktyviu būdu, prisideda prie turimos informacijos, kuri buvo gauta pasyviu būdu ir kuri buvo sukaupta genties, tautos, nacijos arba visos žmonijos civilizacijos. Tokiu būdu, iš kartos į kartą vyksta pastovus pasyvios informacijos papildymas ir iš principo tai tarnauja evoliuci-

niam visos žmonijos civilizacijos vystymuisi. Jeigu ateinanti karta gauna mažiau kokybiškos informacijos, negu buvusioji karta, pastebime **ATVIRKŠTINĘ EVOLIUCIJĄ** arba **DEGRADACIJĄ**. Jeigu ateinančiai kartai perduodama tokios pat apimties informacija, kokia buvo gauta iš buvusios kartos — stebime **EVOLIUCINIŲ SĄSTINGIŲ**. Atitinkamai, evoliucinis progresas yra tada, kai kiekviena sekanti karta gauna pasyvios informacijos daugiau, negu buvo gavusi buvusi karta. Tokiu būdu, **PASYVIOS INFORMACIJOS PRIEAUGIS** yra **BŪTINA SĄLYGA** evoliuciškai vystytis kaip visai civilizacijai, taip kiekvienam žmogui atskirai.

Tam, kad vaikas evoliuciškai pereitų iš gyvūno stadijos į protingo gyvūno stadiją, jo smegenys privalo sugerti atitinkamą kiekį pasyvios informacijos. Egzistuoja minimalus pasyvios informacijos kiekis, be kurios vaiko smegenys nesugebės pereiti į naują kokybę, kuri atitinka protingo gyvūno stadiją. Egzistuoja minimalus informacijos kiekis, be kurio paauglio smegenys negalės pereiti į naują kokybę, kuri atitinka tikro žmogaus stadiją. Gaunasi, kad norint tapti tikru žmogumi, kiekvienas žmogus palaipsniui privalo įsisavinti dvi kritines pasyvios informacijos apimtis. Be to, **ANTROJI** pasyvios informacijos **KRITINĖ APIMTIS** daug kartų viršija **PIRMAJĄ** pasyvios informacijos **KRITINĘ APIMTĮ**. Iškyla klausimas: koku būdu žmonijos pasaulyje **VYKSTA PASYVIOS INFORMACIJOS KAUPIMAS**? Ir kiek laiko reikia genčiai arba tautai, kad **SUKAUPŲ MINIMALŲ KIEKĮ** pasyvios informacijos?! To supratimas — tai raktas į žmogaus ir žmonių bendruomenės evoliucijos “paslaptis”. Priklausomai nuo to, kaip greitai žmonių tarpe vyksta pasyvios informacijos kaupimas ir kokia jos kokybė, priklauso giminės, genties, tautos, nacijos evoliucinio vystymosi greitis. Būtent **PASYVIOS INFORMACIJOS APIMTIS**, kuri sukaupta žmonijos terpėje, vaidina pagrindinį vaidmenį evoliuciniame žmogaus išsivystyme, o **NE ODOS SPALVA. SKIRTUMAI** pasireiškia **NE** dėl odos spalvos, o dėl **PASYVIOS INFORMACIJOS SUKAUPIMO GREIČIO** ir, žinoma, pirmiausia, dėl tos informacijos kritinės apimties.

Būtent pasyvios informacijos **SUKAUPIMO GREITIS** yra **LEMIAMAS** žmogaus **EVOLIUCIJOS FAKTORIUS** individualiai ir visos civilizacijos apskritai. Ir, žinoma, sukauptos pasyvios informacijos **KOKYBĖ**. Milijoną kartų pakartota ta pati informacija **NELYGIAVERTĖ** net dviem naujiems kokybiniam pranešimams.

Svarbi ir informacijos **PRIKLAUSOMYBĖ**. Pavyzdžiui, miško paukščiuko apsiplunksnavimo proceso aprašymas pagal reikšmę civilizacijai **NELYGIAVERTIS** aprašymui apie rato gamybos technologiją ir principus. Ir panašių pavyzdžių labai daug. Bet, nepaisant to, ir paukščiukų išperėjimo ir plunksnavimosi proceso aprašymas, ir kita panaši informacija neišpasakytai vertinga dėl evoliucinio vystymosi. Kaupdamasi panaši informacija formuoja **PIRMAJĄ PASYVIOS INFORMACIJOS KRITINĘ APIMTĮ**, kuri reikalinga žmogaus smegenų neuronų kokybiniam pasikeitimui, be kurio neįmanomas perėjimas iš gyvūno fazės į protingo gyvūno fazę ir toliau. Taip kad, be panašios informacijos apie paukščiukus, nebūtų pasirodžiusi ir informacija apie rato gamybos technologiją! Net gi tam, kad įsisavintum informaciją apie panašią technologiją ir susikurtum sąlygas tą technologiją įgyvendinti, būtinas gana aukštas gamintojo evoliucinio išsivystymo lygis, o jis (lygis) neatsiranda savaime ir genetiškai neperduodamas, o tik asmeniškai įgyjamas. Ir taip, nuo kritinio informacijos kiekio sukaupimo laiko priklauso žmonijos civilizacijos evoliucinio vystymosi greitis. Ir, jeigu tas laikas skirtingose klimatinėse juostose skiriasi, neišvengiamai bus ir evoliucinio išsivystymo lygio skirtumai tarp žmonių, kurie įsisavina tas klimatinės juostas.

Kaip jau buvo kalbėta, egzistuoja du adaptacijos prie egzistavimo sąlygų tipai — **PASYVUS** ir **AKTYVUS**. Iš principo, žmogui adaptuojantis prie egzistavimo sąlygų bet kurioje klimatinėje juostoje, pasireiškia **ABU ADAPTACIJOS TIPAI** — ir **PASYVUS**, ir **AKTYVUS**. Tik kiekvienoje klimatinėje juostoje žmogui adaptuojantis prie konkrečių egzistavimo sąlygų, stebima tų abiejų tipų kombinacija ir jų “svoris” tame procese nevienodas. **EKVATORINĖJE** klimatinėje juostoje **DOMINUOJA PASYVUS ADAPTACIJOS TIPAS**, tuo metu, kaip **NUOSEKLAUS** klimato juostoje **DOMINUOJA AKTYVUS ADAPTACIJOS TIPAS**. Likusiose klimatinėse juostose pastebimi tarpiniai tų dviejų adaptacijos tipų variantai. Pastebimas visas spektras galimų variantų tarp dviejų polių, kur daugiau arba mažiau dominuoja pasyvus arba aktyvus adaptacijos tipas. Dėl to

Midgard-Žemėje pastebimas ir visas **SPEKTRAS EVOLIUCINIO IŠSIVYSTYMO LYGIŲ**, kurie pasiekti po planetinės katastrofos, kuri įvyko prieš 13 016 metų (2007 metams), ir tie skirtumai pastebimi kaip tarp rasių, taip ir kiekvienos rasės viduje. Ir tą evoliucinio išsivystymų lygių spektrą nulemia tai, kad skirtingose gamtinėse klimatinėse sąlygose susidaro **SKIRTINGAS ŽMOGAUS EVOLIUCINIO VYSTYMOSI GREITIS**. Ant to faktoriaus dar užsideda **PSICHOLOGINĖS YPATYBĖS**, kurios charakteringos įvairioms rasėms. Be to, iš pradžių Midgard-Žemė buvo baltosios rasės kolonija, ir tai buvo iki tol, kol maždaug prie keturiasdešimt tūkstančių metų mūsų planeta nepriėmė pabėgėlių iš visų trijų rasių atstovų, kiekviena iš kurių iki to momento turėjo savus evoliucinio vystymosi procesus ir kiekviena buvo **SAVAME EVOLIUCINIAME LYGyje**.

Evoliucinio vystymosi greičių skirtumai bendrame civilizacijos vystymosi pradiname etape priveda prie to, kad iš prigimties neegzistuoja dviejų civilizacijų, kurios pakartotų viena kitos evoliucinio vystymosi kelius, o taip pat sutaptų evoliucinio vystymosi laikas. Ir tai natūralu. Net civilizacijos, kurios turi artimus evoliucinius lygius, turi daugybę kaip išorinių, taip ir vidinių skirtumų, nes neegzistuoja visiškai vienodų planetų ir gamtinių sąlygų, taip pat, kaip neegzistuoja tapačių genetikų. Net nereikšmingi genetiniai skirtumai priveda prie didelių biocheminių skirtumų ir, atitinkamai, netapačių reakcijų į supančios aplinkos reiškinius. Kitais žodžiais, reakcija į vieną ir tą patį išorinį poveikį bus skirtinga pas skirtingos genetikos nešiotojus. Tokiu būdu, skirtinga genetika skirtingose gamtinėse sąlygose priveda prie pradinio evoliucinio išsivystymo lygio, nors startuojama iš to paties evoliucinio taško. Ir tai aišku bet kuriam blaiviai mąstančiam žmogui, ir tai neturi nieko bendro su rasizmu ir nacionalizmu. Dėl to, kad žemuogės prisirpsta gegužyje, o mandarinai prinoksta lapkrityje, niekam nekyla minčių dėl rasinės diskriminacijos mandarinų atžvilgiu. Nuo to kad net skirtingos vienos rūšies veislės, viename ir tame pačiame sode prinoksta skirtingu laiku (pavyzdžiui, obuoliai), niekam nekyla minčių dėl obuolių nacionalizmo. Tada kodėl skirtingų rasių evoliucinio išsivystymo lygių skirtumai priimami kaip diskriminacija, šovinizmas ir nacionalizmo apraiškos?! Atsakymas paprastas — arba nemokšiškumas, arba sąmoningas kokios tai suinteresuotos grupės mulkinimas neišsilavinusių masių. Jeigu nemokšiškumą dar galima priimti kaip lengvančią aplinkybę, tai sąmoningas masių mulkinimas — tai jau **NUSIKALTIMAS** ir į tai reikia būtinai atkreipti rimtą dėmesį. Vėliau aš dar grįšiu prie šio klausimo...

O kol kas sugrįžkime prie gamtinių faktorių analizės ir pasižiūrėkime, kaip jie veikia žmogiškojo sociumo evoliucinį išsivystymą ir ekonominius santykius jo viduje. Labiausiai aiškus pavyzdys, kaip baltoji rasė įsisavino sritis su kontinentiniu klimatu. Labai aiškiai išreikšti keturi metų laikai ir, ypač, snieguotos ir šaltos žiemos, leidžia labai aiškiai pamatyti gamtos poveikį kaip vieno žmogaus vystymuisi, taip ir sociumo. Sezonų kaita priverčia žmogų veikti. Ir visiškai neturi reikšmės, nori to žmogus arba ne. Klausimas labai paprastas: arba žmogus atlieka būtinus veiksmus, arba jis greitai žūna, arba tampa kokio nors plėšrūno “pietumis”. Tiesa, egzistuoja dar vienas variantas, bet ne pats geriausias ir efektyviausias — socialinio parazitizmo variantas. Socialinis parazitizmas — gana įdomus reiškinys, bet apie jį šiek tiek vėliau, jau vien todėl, kad tam, kad atsirastų socialiniai parazitai, būtina, kad pirmiausiai būtų socialinis “organizmas”, ant kurio “galima būtų” parazituoti. Pasižiūrėkime, kaip susidaro socialinis “organizmas” nuosaikaus klimato sąlygomis...

2.11. Socialinio organizmo formavimasis nuosaikaus klimato sąlygomis

Žiemos periodo egzistavimas, kuris trunka 3-4 mėnesius, sukuria gana sunkias sąlygas nuosaikaus klimato juostos gyventojams. Šiek tiek atgaivinkime atmintį... Tam, kad, paprasčiausiai, pergyventi rudens-žiemos-pavasario temperatūrų svyravimus, žmogus privalo, nori jis to arba ne, patinka jam tai arba ne, pasisiūti sau rūbus, be to, gana šiltus. Tam reikia ne tik sumedžioti gyvūnus, kurie turi šiltus kailius, bet ir išmokti išdirbti sumedžiotų gyvūnų kailius ir sugalvoti, kaip iš jų pasisiūti drabužius. Žinoma, apsirengus šiltais rūbais gera, bet to nepakanka, kad išgyventum didelius žiemos šalčius. Būtina pasistatyti šiltą būstą, kuris žmogų saugotų nuo šalčio, vėjų ir plėšriųjų žvėrių, kurie šaltuoju žiemos periodu ne prieš pasmaguriauti ir žmogieną. Pačiu primityviausiu ir nejaukiausiu būstu yra žeminė — žemėje išrausta duobė, uždengta rąstais, užklota medžių šakomis ir

iš viršaus apipilta žemėmis. Bet ir tokio primityvaus būsto pastatymui reikalingi kai kurie instrumentai, tegul ir patys primityviausi, bet instrumentai, kuriuos dar reikia sugalvoti ir pasigaminti. Kai kas gali paprieštarauti — kam reikia kasti žemines, kai galima gyventi urvuose. Viskas tiesa, bet yra mažas “bet”. Ar daug egzistuoja gamtinių urvų, ypač miškų platybėse? Tikiuosi, kad atsakymas į šį klausimą aiškus kiekvienam. Todėl urvai iš galimų variantų sąrašo iškrenta praktiškai iš karto. Jeigu kam ir “pasisekdavo” juos rasti ir ten apsigyventi — pagarba ir pagyrimai jiems! O visiems kitiems, kuriuos likimas ne taip dosniai apdovanojo, nelieka nieko kito, kaip patiems statyti namus. O tam reikalingi instrumentai, kuriuos reikia sugalvoti ir pasigaminti. Be instrumentų, žmogaus rankos nepajėgios išsikasti duobės žemei ir nusikirsti medžių perdangai. Reiškia, iš pradžių kažkas privalo sugalvoti ir pagaminti būtinus instrumentus ir išmokyti jais naudotis visus kitus. Dabar nesiaiškinsime, kas ir kada padarė tą “techninę revoliuciją”, pagarba ir pagyrimas jiems. Bet tik po to, kai pasirodė būtini įrankiai, tokie, kaip kastuvas, kirvis, pjūklas, tegul ir primityvūs — iš sumedžiotų gyvūnų kaulų ir aštrių akmenų, ir žmonės išmoko jais naudotis, atsirado pirmieji, žmogaus sugalvoti, o ne gamtiniai gyvenamieji būstai.

Toliau, žeminėse neišvengiama drėgmė ir šaltis, šviesos trūkumas ir t.t. Todėl sekantis žingsnis gyvenamojo būsto statyboje yra statyba iš medžio. Laimei, miške medžių netrūksta. Gyvenamojo būsto statyba iš medžio reikalauja taip vadinamų staliaus įrankių tobulinimo ir tobulesnių statybos technologijų. Kažkas sugalvojo kryžmiškai sujungti rąstus, kažkas — padaryti plokščias rąstų briaunas prieš uždedant vieną rąstą ant kito, kažkas sugalvojo tarpus tarp rąstų užkimšti sausomis samanomis, kažkas — kaip padaryti duris ir tarpą durims, o taip pat langus, stogą, krosnį, vidų padalinti į kambarius ir t.t.... Bet dabar ne tai svarbiausia suprasti. Svarbiausia — tai, kad žmogus tam, kad išgyventų nuosaikais klimato sąlygose, buvo priverstas statyti sau gyvenamąjį būstą ir tam tikslui sugalvoti ir pasidaryti atitinkamus instrumentus ir sugalvoti atitinkamas statybų technologijas. Atidžiai stebėdamas aplinką, kai ką žmogus nusižiūrėjo iš gamtos, kai ką naujo sugalvojo pats. Vienam žmogui tai pavyko geriau, kitam blogiau, trečiam pasireiškė tikras talentas ir įgimtas sumanymas dirbant su mediena. Palaipsniui kaupėsi patirtis, atsirado supratimas, kokius medžius geriau naudoti namo statybai. Dėl to skirtingų žmonių pastatyti namai pradėjo labai skirtis. Vieni pastatydavo tvirtus, labai gražius, patogius ir šiltus namus, kiti — galėjo sugriūti pirmam vėjui papūtus. Todėl atitinkamu momentu atsirado profesionalūs staliai ir dailidės, kurie statė namus ne tik sau, bet ir visiems kitiems, už savo darbą gaudami atlyginimą iš tų, kam jie statė namus. Jiems instrumentus ir kitus įrankius gamino kiti amatininkai, kurie turėjo tam talentą. Ir panašiai, ir taip toliau...

Žinoma, šiltame ir jaukiame name gera, bet... “valgyti” tai norisi! Maisto produktai reikalingi visam šaltam sezonui. Vaisiai, uogos ir kitos gėrybės prinoksta, prisirpsta ir užauga tik šiltuoju metų laiku, ir nors vaisiai ir uogos atsiranda skirtingu laiku, būtina visa tai surinkti ir išsaugoti šaltam periodui. O tam netoli namų būtina pastatyti patalpas jų saugojimui. Be to, ne visi vaisiai ir uogos gali ilgai išsilaikyti, todėl reikėjo sugalvoti metodus, kurie leistų juos išsaugoti maksimaliai ilgiau. Be to, maisto atsargos net ir vienai šeimai visam šaltam periodui privalo būti ne tokios jau ir mažos, iš principo, tokius kiekius vaisių ir uogų natūralioje aplinkoje būtų sunku išsaugoti. Tam prireiktų “iššukuoti” didelius miškų masyvus. Ir kuo daugiau šeimų gyveno arčiau viena kitos, tuo didesnes teritorijas reikėjo įsisavinti, kad galima būtų surinkti reikiamą uogų ir vaisių kiekį. Todėl vienintelė išeitis buvo išmokti užsiauginti maisto produktus netoli gyvenamosios vietos. Tam prireikė netoli gyvenamosios vietos nuo miško išvalyti didesnes laukymes daržams. Be to — reikėjo suprasti augalų ir medžių biologinius ciklus tam, kad jie išaugintų ir sunokintų derlių, taip pat reikėjo sugalvoti įrankius laukų apdirbimui ir visam kitam procesui.

Medžioklė visada vaidino labai svarbų vaidmenį žmogaus gyvenime, bet esant sėsliam gyvenimo būdai, daugelis gyvūnų pasitraukdavo kiek galima toliau nuo žmonių gyvenviečių. Todėl medžioti buvo vis sunkiau ir sunkiau ir medžiotojams reikėdavo nukeliauti vis didesnius atstumus nuo gyvenviečių. Dėl to medžiotojai pradėjo medžioti žvėris daugiausiai dėl kailių, kuris visada buvo geriausias žiemos metu. Medžioklės būdu gauti mėsos buvo vis sudėtingiau, nes egzistavo problema dėl mėsos pristatymo iki gyvenviečių. Todėl vienintelė išeitis buvo “mėsą” auginti šalia namų. Tam

reikėjo ne tik prijaukinti laukinius gyvūnus, bet ir reguliariai juos maitinti, be to, visą šaltąjį sezoną, taip pat reikėjo jiems pastatyti patalpas, kurios apsaugotų nuo plėšriųjų žvėrių ir nuo šalčio, taip pat patalpas, kuriose būtų saugomi jų pašarai.

Tokiu būdu, sėslus žmogaus gyvenimas darėsi vis labiau ir labiau sudėtingesnis, atsirado nauji darbo įrankiai ir nauji instrumentai, atsirado naujos profesijos ir nauja patirtis. Ir, jeigu žmogus sunkiai dirbo pavasarį, vasarą ir rudenį, ir oro sąlygos buvo palankios — pasisekdavo gerai pasirošti žiemai ir nebadauti. Tada rūpestingas šeiminkas ilgos žiemos metu galėjo užsiimti medžiokle, savo maistą pajavairinti mėsa ir susimedžioti kailinių žvėrelių, be to, likdavo laiko pagalvoti, kaip palengvinti savo gyvenimą pavasario, vasaros ir rudens sezonu. Tai galima buvo pasiekti tik susikūrus tobulesnius darbo įrankius, rasti būdą, kaip padidinti laukų ir daržų derlių. Iš principo, noras palengvinti savo gyvenimą, žmonės vertė laisvesnį laiką žiemos sezonu panaudoti tam, kad tobulintų savo darbo įrankius kitiems sezonams. Kažkokia tai prasme, noras save išvaduoti nuo alinančio darbo, vertė “judinti” savo smegenis žiemos metu, kad mažiau “judinti” savo raumenis likusį laiką.

Būtent galimybė nors trumpam pailsėti kovoje už išgyvenimą nuosaikaus klimato sąlygomis, sukūrė sąlygas baltajai rasei evoliuciškai labiau vystytis. Ir nesvarbu, kokioje planetoje tai vyko. Gyvenimo sąlygos ir kova už išlikimą vertė baltosios rasės žmonės vystytis, vystyti savo smegenis ir sugebėjimus, būtinus išgyvenimui nuosaikios klimatinės juostos sąlygomis. Būtent tai, o ne kas nors kita skatino baltosios rasės žmonių greitą vystymąsi po planetinės katastrofos, kuri įvyko prieš 13 016 metų (2007 metams). Būtent dėka to baltoji rasė pasiekė daug aukštesnį išsivystymo lygį, negu visos kitos rasės, kurios savo arba nesavo valia atsidūrė mūsų planetoje. Kiekviena rasė turi savo evoliucinio vystymosi greitį, kurį apsprendžia egzistavimo sąlygos ir genetinės galimybės. Priminsiu, kad kiekviena rasė buvo patalpinta į tokias klimatinės sąlygas, kurios buvo labiausiai artimos planetose-Žemėse, kurias jie paliko galaktinio karo metu maždaug prieš keturiasdešimt tūkstančių metų. Vėl gi, priminsiu faktą, kad Midgard-Žemė tapo baltųjų rasės kolonija maždaug prieš šešis šimtus tūkstančių metų, ir būtent baltosios rasės žmonės suteikė prieglobstį kitoms rasėms, išskyrė jiems teritorijas, kurios buvo labiausiai panašios gamtinėms sąlygoms, kurios buvo jų gimtosiose planetose-Žemėse. Bet tas faktas nepakeitė tų rasių evoliucinio išsivystymo greičio. Baltosios rasės atstovai bandė padėti kitoms rasėms išlyginti evoliucinį atsilikimą, bet apie tai šiek tiek vėliau, tiksliau, apie tai, kas jiems iš to gavosi. Jeigu pabėgėliai iš kitų planetų būtų buvę patalpinti kitose klimatinėse sąlygose, o ne artimose jų gimtosioms planetoms-Žemėms, tai būtų privedę prie greito tų rasių išmirimo... Todėl sugrįžkime prie baltosios rasės, kaip evoliucinio lyderio, žmonių sociumo analizės...

Baltosios rasės žmonių palaipsniška adaptacija prie nuosaikaus klimato sąlygų privedė prie naujų profesijų, naujos patirties ir naujų darbo įrankių atsiradimo, kas palengvino egzistavimą. Dėl to pamažu didėjo žmonių noras būti netoli vienas kito. Gyvenant atsiskyrusiems, viena šeima privalėjo užsiimti praktiškai viskuo, kas nepalikdavo laiko ir galimybių pasireikšti įgimtiems talentams ir įgūdžiams. Tik atsiradus bendroms gyvenvietėms susidarydavo sąlygos maksimaliai išnaudoti įgimtus talentus ir įgūdžius, kuriuos iš esmės turi kiekvienas žmogus. Tik gyvendami “alkūnė prie alkūnės”, žmonės gavo galimybę tarpusavyje dalintis ne tik savo darbo vaisiais, bet ir visomis naujovėmis. Tik kartu gyvenant didelėmis grupėmis, žmonėms atsirado galimybė išryškinti jaunimo turimus talentus ir sukauptą patirtį perduoti talentingiausiems ir sumaniausiems, kas, savo ruožtu, spartino sociumo evoliucinį išsivystymą. Kartu buvo paprasčiau gintis ir nuo laukinių žvėrių, ir nuo gyvenimo negandų, ir nuo dvikojų priešų.

Iš kur gi atsirasdavo dvikojai priešai!? Tarp bendruomenių narių ne visi norėjo sąžiningai dirbti dėl savo kasdieninės duonos kąsnio. Tokius žmones bandė atvesti į tiesos kelią, bet, toli gražu, ne visada pasisekdavo. Ir ateidavo momentas, kada juos išvydavo iš bendruomenės arba genties. Išvydavo ne tik tinginius, bet ir žudikus, ilganagių (vagių) ir apgavikus. Žinoma, iš pradžių išvartydavo tik už labai rimtus nusikaltimus, tokius, kaip nužudymas ir išprievartavimas. Kai kurie išvartytieji žūdavo nuo plėšrūnų nagų ir dantų, kai kurie nuo šalčio ir bado. Bet dalis išvartytųjų nežūdavo.

Išgyvenę po išvartymo iš savo genčių ir bendruomenių, jie apsigundavo vieni su kitais ir dažniausiai pavirsdavo plėšikais. Tos išvartųjų gaujos užpuldinėjo didesnes ar mažesnes gyvenvietes ir plėšdavo gyventojus (priklausomai nuo tų gaujų skaitlingumo), jėga atimdavo maistą, rūbus, arklius ir t.t. Laikui bėgant tokių gaujų atsirado vis daugiau ir daugiau, ir taikūs gyventojai buvo priversti mokytis pasipriešinti tokioms gaujoms. Palaiapsniui susiformavo tokia grupė, kurios pagrindinis rūpestis buvo ginti gyventojus ir gyvenvietes nuo ginkluotų gaujų užpuolimo. Ginklo valdymas tapo jų profesija, jie pavarito profesionaliais kariais — variagais. Kovų patirtis ir mokėjimas valdyti ginklus taip pat būdavo perduodama labiausiai gabiems ir to vertiems. Visi likusieji atiduodavo maisto produktų dalį variagų ir jų šeimų maitinimui.

Laikui bėgant tapo norma atiduoti dešimtąją dalį savo darbo vaisių dražinos išlaikymui. Tokiu būdu, atėjo laikas, kai išvartųjų gaujoms užėjo sunkūs laikai. Gerai organizuotos ir išmokytos dražinos pradėjo juos naikinti, kas privertė išvartųjų gaujas palikti gimtuosius kraštus ir keliauti į svetimas žemes. Ten jie užpuldinėdavo tenykščias gentis ir tautas, užmušdavo daugumą stiprių ir sveikų vyrų, o moterys tapdavo jų trofėjais. Didžiąją išvartųjų dalį sudarė vyrai, todėl jiems visada trūko moterų. Dėl to, užkariavę kitas gentis ir tautas, išvartieji moteris pasiimdavo sau į žmonas. Kai išvartieji užkariaudavo kitų rasių gentis ir tautas — juodosios, geltonosios arba raudonosios, jie sau į žmonas pasiimdavo tų rasių moteris, nes trūkdavo baltosios rasės moterų. Dėl to jų palikuonys turėjo dviejų, o kartais ir trijų rasių požymius. Laikui bėgant šis procesas privedė prie to, kad žemėse, kuriose susitikdavo skirtingų rasių atstovai, atsirado porasės. Prie to proceso sugrįšime vėliau, o kol kas sutelkime dėmesį prie to, kodėl atsirado didelis skaičius išvartųjų.

Išvartieji vienaip ar kitaip vengė socialinių elgesio normų, daugelis iš kurių buvo vertingos ir skatino harmoningą žmogaus vystymąsi. Tie žmonės buvo auklėjami pagal tas pačias tradicijas, ir juos augino tie patys tėvai, jiems rodė tuos pačius pavyzdžius, bet anksčiau ar vėliau, jie pasipriešindavo senoms tradicijoms. Kur gi tokio elgesio priežastys?! Tam egzistuoja objektyvios ir subjektyvios priežastys. Prie subjektyvių priežasčių, pirmiausiai, priskiriami skirtumai Sielų lygmenyje. Įsikūnija skirtingų evoliucinio išsivystymo Sielos, kaip evoliuciškai subrendusios, taip ir dar visiškai „žalios”. Įsikūnijusių Sielų evoliucinio išsivystymo lygių įvairovė ir priveda prie to, kad žmonės skirtingai priima vieną ir tą pačią informaciją, skirtingai reaguoja į vienus ir tuos pačius įvykius ir reiškinius, skirtingai elgiasi ir veikia. Sielų evoliucinio išsivystymo lygį nulemia žmonių Sielų turimų kūnų kiekis ir jų išsivystymo kokybė. ir tas poveikis visiškai nepriklauso nuo to neigiamo poveikio prigimties. Ypač lengvai neigiamam poveikiui pasiduoda žmonės, kurių Sielos turi tik du kūnus — antrąjį ir trečiąjį materialius kūnus (eterinį ir astralinį). Labiausiai neigiama įtaka yra veikiami tretieji materialūs Sielos kūnai. Jeigu žmogaus Siela turi ketvirtą ir t.t. materialius kūnus, tai jie net būdami neaktyvioje fazėje neleidžia išoriniam neigiamam poveikiui kokybiškai pakeisti Sielos, žmogų paskatinti veiksams, kurie prieštarauja jo pagrindiniai prigimčiai. Todėl jaunos Sielos, kurios dar nepasiekė atitinkamo išsivystymo lygio, tampa lengvu grobiu Tamsiosios Jėgoms (socialiniams parazitams). Būtent todėl Socialiniai parazitai taip “mėgsta” užgrobti planetas-Žemes su jaunomis civilizacijomis. Dėl vienos paprastos priežasties — jaunų civilizacijų evoliucinis išsivystymas dar nepasiekė stadijos, kai Sieloms formuojasi ketvirtieji ir aukštesni materialūs kūnai⁸⁵.

Taip vadinamos „jaunos sielos” yra geriausia „dirva”, kur gali pasireikšti socialinių parazitų „poveikis”. Kita Tamsiosios Jėgos palanki „dirva” yra jaunoji karta, kuri dar nespėjo „reaktyvuoti” ketvirtųjų savo Sielos kūnų ir t.t. Šiuo atveju net „subrendusios” Sielos ne visada sugeba pasipriešinti neigiamam socialinių parazitų poveikiui į augančios kartos protus ir jų sielas. Ir labai dažnai Tamsiosios Jėgos užpuola civilizacijas, kai pati Gamta palengvina jiems užduotį — taip vadinamų Svarogo Naktų metu.

⁸⁵ Detaliau žr. N. Levašov „Paskutinis kreipimasis į žmoniją” («[Последнее обращение к человечеству](#)»), 5, 6 ir 7 Skyriai; “Esmė ir Išmintis” («[Сущность и Разум](#)»), 1 Tomas, 3 ir 4 Skyriai; “Esmė ir Išmintis” («[Сущность и Разум](#)»), 2 Tomas, 8 ir 9 Skyriai.

2.12. Svarogo Dienų ir Naktų prigimtis

Išsiaiškinkime, kas gi tai yra — Svarogo Dienos ir Naktys?! Slavų-Arijų Vedose gana dažnai vartojami tie terminai, atėjo laikas suprasti, kas už šių žodžių slypi. Mūsų Visatoje egzistuoja keletas tipų žvaigždžių sankaujų, spiralinės ir rutulio išvaizdos Galaktikos, žvaigždžių ūkai... Mūsų Saulė yra vienoje iš mūsų spiralinės išvaizdos Galaktikos keturių atšakų (rankovių), be to, pačiame tos atšakos (rankovės) “gale”. Kiekviena spiralinė Galaktika, keliaudama mūsų Visatos žvaigždėtu keliu, sukasi aplink savo branduolį. Mūsų Visata sudaryta iš septynių pirminių materijų. Taip vadinama fiziškai tanki materija, kurią visi įprato matyti kaip Galaktikas, žvaigždžių ūkus, planetas ir t.t., susidarė susiliejus toms septynioms pirminėms materijoms erdvės srityse, kuriose susidarė tam susiliejimui būtinos sąlygos⁸⁶.

Ir, kaip nustatė mokslininkai, fiziškai tanki materija sudaro **TIK 10%** Visatos **MATERIJOS**, o likusią masę (90%) jų manymu sudaro, taip vadinama, “dark matter” (tamsioji materija). Tiesa, jie nepatikslina, kas tai yra ta “dark matter”, į kurią nereaguoja nė vienas iš šiuolaikiniam mokslui žinomų prietaisų, bet atleiskime jiems tą “nereikšmingą” absurda ir užsiimkime rimtesniais dalykais. Laisvos pirminės materijos, kurios sudaro tas 90% Visatos materijų, užpildo mūsų Visatos erdvę, pastoviai juda, ir judėdamos praktiškai neveikia viena kitos. Jeigu fiziškai tankioje Visatos materijoje jos susiliejusios tiksliais proporcijomis viena kitos atžvilgiu, tai laisvai judėdamos Visatos platybėse, jos tarpusavyje nesąveikauja ir nesudaro griežtų proporcinų darinių. Ir, nors bet kuriame Visatos erdvės taške ir yra visos septynios materijos, jų tarpusavio proporcinis santykis kinta gana didelėmis reikšmėmis.

Kitais žodžiais, laisvos pirminės materijos Visatoje pasiskirsčiusios gana **NETOLYGIAI**. Visata **NEVIENALYTĖ** ir **PAGAL PIRMINIŲ MATERIJŲ PASISKIRSTYMĄ JOJE**. Dėl to, skirtingose mūsų Visatos srityse pirminės materijos pasiskirsčiusios **NEPROPORCINGAI**. Principiniai svarbią reikšmę turi tai, kokia arba kokios pirminės materijos dominuoja duotoje Visatos erdvės srityje. Perteklinis vienos ar kitos laisvos pirminės materijos kiekis Visatos erdvės srityse gali labai stipriai paveikti žvaigždžių gyvenimą, planetų tektoninį ir kitų rūšių aktyvumą, gyvų sutvėrimų evoliucinį išsivystymą. Mūsų Visata sudaryta iš septynių pirminių materijų — **A, B, C, D, E, F** ir **G**, todėl nuo to, kokia ar kokios tos pirminės materijos yra perteklinė(ės) vienoje ar kitoje visatos erdvės srityje, priklauso labai daug, tame tarpe ir žmonių elgesys, jų vienu ar kitu emocijų ir kokybių pasikeitimus. Kiekviena pirminė materija turi konkrečias, tik tai materijai charakteringas savybes ir kokybes. Todėl, kai erdvės nevienalytiškumas keičiasi nuo vienos erdvės srities link kitos (kinta pačios erdvės savybės ir kokybės), tai priveda prie to, kad laisvos pirminės materijos į tai reaguoja **NEVIENODAI**. Visatos erdvės sričių savybių ir kokybių pasikeitimai priveda prie to, kad vienos ar kitos pirminės materijos skvarbumas taip pat pasikeičia. Dėl to įvyksta vienos ar kitos pirminės materijos užsilaikymas vienoje ar kitoje Visatos erdvės srityje.

Laikui bėgant ta pirminė materija kaupiasi, kas priveda prie pirminių materijų santykio pasikeitimo vienoje ar kitoje Visatos erdvės srityje. Tokiu būdu, atsiranda vienos ar kitos pirminės materijos perteklius vienoje ar kitoje Visatos erdvės srityje. Dėl to, visos likusios pirminės materijos taip pat reaguoja į Visatos erdvės nevienalytiškumą, jos taip pat užsilaiko toje nevienalytiškumo erdvėje, tik įvairiu santykiu, nes pirminių materijų reakcija į vieną ir tą patį nevienalytiškumą yra skirtinga. Todėl pirminių materijų užsilaikymo lygis viename ir tame pačiame nevienalytiškume **BUS SKIRTINGAS**. Dėl to, kiekvienoje Visatos nevienalytiškumo srityje keičiasi proporcinis santykis tarp pirminių materijų. Prie to, kažkuri iš pirminių materijų konkrečioje nevienalytiškumo srityje taps dominuojanti visų kitų pirminių materijų atžvilgiu. Be to, tas dominavimas bus skirtingas, lyginant su įvairiomis laisvomis pirminėmis materijomis. Ir, kaip to pasekmė, kiekvienoje Visatos erdvės nevienalytiškumo srityje susidaro savas, unikalus pirminių materijų pasiskirstymas. Bet prie to egzistuoja kai kokios ypatybės. Mūsų erdvė-Visata, kuri sudaryta iš septynių pirminių materijų,

⁸⁶ Detaliau žr. N. Levašov “Paskutinis Kreipimasis į Žmoniją” ([«Последнее обращение к человечеству»](#)), 1, 10, 11 Skyriai.

yra tarp kitų dviejų erdvių-Visatų, kurios sudarytos, atitinkamai, iš šešių ir aštuonių pirminių materijų, kurios savo poveikiu pagrindinai ir sukuria mūsų erdvės-Visatos nevienalytiškumus, kuri sudaryta iš septynių pirminių materijų. Todėl susidaro du nevienalytiškumo tipai mūsų erdvėje-Visatoje. Vienas Visatos nevienalytiškumo tipas sukliamas veikiant erdvei-Visatai, sudarytai iš aštuonių pirminių materijų ir priveda prie **PIRMINĖS MATERIJOS E** dominavimo joje, tuo metu, kaip kitas nevienalytiškumo tipas, sukliamas erdvės-Visatos, kuri sudaryta iš šešių pirminių materijų, priveda prie nevienalytiškumo su **PIRMINĖS MATERIJOS G** dominavimu. Be to, nevienalytiškumo sričių poveikis į likusias mūsų erdvės-Visatos pirmines materijas — **A, B, C, D** ir **F**, tuo stipresnis, kuo arčiau kiekvienos iš tų pirminių materijų savybės ir kokybės prie **PIRMINĖS MATERIJOS G** arba **PIRMINĖS MATERIJOS E** savybių ir kokybių. Tas momentas labai svarbus, norint suprasti **SVAROGO DIENŲ** ir **NAKTŲ** prigimtį. Visa esmė tame, kad erdvės nevienalytiškumo srityse dominuojanti pirminė materija **G** arba pirminė materija **E** daro labai didelę įtaką konkrečiam žmogaus ir visos civilizacijos evoliuciniam vystymuisi. Dominuojant pirminei materijai **E** susidaro optimalios sąlygos susidaryti pilnam trečiam ir ketvirtam materialiams kūnams, kas pasireiškia aukštomis dvasinėmis ir moralinėmis savybėmis, sąmoningumu ir sąžiningumu. Erdvės nevienalytiškumo sritys su tokia kokybine struktūra vadinasi **SVAROGO DIENOMIS** (**Pav. 23** ir **Pav. 24**). Dominuojant pirminei materijai **G**, susidaro sąlygos hipertrofiškam antro ir nepilno trečio kūno vystymuisi, kas žmonėms pasireiškia per žemas savybes ir kokybes. Tai priveda prie **EVO-LIUCINIO PERLENKIMO**, ypač pirminiuose evoliucinio išsivystymo etapuose, kaip atskiram žmogui, taip ir visai civilizacijai.

Evoliucinis perlenkimas pradinuose išsivystymo etapuose labai pavojingas ir pasireiškia tuo, kad Sielai neturint ketvirtojo ir sekančių kūnų, vyksta neproporcingas trečiojo kūno vystymasis. O tai pasireiškia žmogaus agresyvumu, žiaurumu, godumu, pavydu ir t.t. Būtent perteklinis žmogaus Sielos trečiojo kūno prisotinimas pirmine materija **G** ir sukelia išvardintų kokybių ir savybių pasireiškimą; ir Tamsiosios Jėgos gauna progą paveikti žmones, kurie turi panašius asmenybės bruožus, ir gali per tai veikti įvykius, vykstančius visoje Midgard-Žemėje. Tik žmonės, kurie yra praėję pirmąją evoliucinio išsivystymo stadiją, turi imunitetą panašiam neigiamam perlenkimui. Evoliucinis perlenkimas tik šiek tiek sulėtina evoliucinio vystymosi procesą ir nesukuria sąlygų galimam poveikiui iš Tamsiųjų Jėgų pusės. Erdvės nevienalytiškumo sritys su tokia struktūra vadinamos **SVAROGO NAKTIMIS** (**Pav. 25**). Apie tokių, evoliuciniam išsivystymui pavojingų sričių egzistavimą žino kaip Šviesiosios, taip ir Tamsiosios Jėgos. Bet kuri civilizacija praeina per pradinę evoliucinio išsivystymo stadiją, lyg tai „perserga“ savotiška vaikiška vystymosi liga. To neįmanoma išvengti, kaip neįmanoma išvengti, pavyzdžiui, žmogaus embrioninės išsivystymo stadijos. Ir būtent šiuo, kiekvienos civilizacijos evoliucinio vystymosi „achilo kulnu“ ir bando pasinaudoti Tamsiosios Jėgos, bandydamos užgrobti kontrolę civilizacijų ir planetų-Žemių, kuriose tos civilizacijos įsikūrusios.

Todėl Tamsiųjų Jėgų taktika ir strategija yra paruošti juos dominančias planetas-Žemes galimam užgrobimui. Kada viena ar kita juos dominanti planeta-Žemė artėja prie erdvės srities su neigiamu evoliuciniu perlenkimu, jie arba užgrobimui panaudoja jauną civilizacijos amžių, arba civilizacijoms **SUKURIA** tokį vaikišką amžių dar iki tol, kol tos planetos-Žemės civilizacija priartėja prie **SVAROGO NAKTIES** srities. Neigiamas evoliucinis perlenkimas yra išorinis laukas, priverčiantis žmones, kurie yra savo pradinėse evoliucinio išsivystymo stadijose, prisiderinti prie to lauko ir taip neleidžia jiems harmoningai vystytis. Analogiškai tam, kaip galingas magnetas įmagnetina metalo gabalėlius ir perduoda jiems savo poliariškumą. Jeigu metalo gabalėliai jau įmagnetinti, tai jų permagnetinimui reikalingas bent dvigubai galingesnis išorinis magnetinis laukas.

Pradinėse evoliucinio išsivystymo stadijose, žmonės analogiškai neįmagnetintiems metalo gabalėliams, todėl Tamsiųjų Jėgų veiksmai maksimaliai efektyvūs būtent tuo laiku. Ypač lengvai jiems pasiseka užgrobti planetas-Žemes, kurios praeina būtent per erdvės sritis su neigiamu evoliuciniu iškreipimu. Iš principo, jiems tereikia tik pasirūpinti, kad toks neprinokęs vaisius „nukristų“ jiems į rankas. Bet panašiai „pasiseka“ tik tada, kai planeta-Žemė juda erdvės nevienalytiškumo srityje su neigiamu evoliuciniu iškreipimu ir tos planetos-Žemės civilizacija yra pradinėje evoliucinio

vystymosi stadijoje, o taip atsitinka gana retai. Todėl labai dažnai Tamsiosios Jėgos sukuria tam reikiamas sąlygas. Jeigu jie nori užgrobti planetą-Žemę, o joje — civilizacija, kuri jau praėjusi pradinę evoliucinio išsivystymo stadiją, tai Tamsiosios Parazitinės Jėgos naudoja sekančią strategiją. Tokioje planetoje-Žemėje **SUKELIA PLANETINES KATAKLIZMAS**, kurios sugriauna civilizacijos infrastruktūrą. Po to, išlikę gyvieji norom arba nenorom patenka į pirmąjį išsivystymo lygį, ir kada tokia planeta-Žemė įeina į neigiamą erdvės evoliucijos sritį, Tamsiosios Jėgos lengvai užgrobia tokios civilizacijos kontrolę.

Kai kam gali iškilti klausimas: kam Tamsiosioms Jėgoms viso to reikia?! Visa esmė tame, kad Tamsiosioms Jėgoms tuščios arba sunaikintos planetos-Žemės **NEREIKALINGOS**. Tiems kosminiams parazitams reikalingi **VERGAI**, kurie jiems išgautų **GAMTINIUS RESURSUS** iš savo pačių planetų, po ko tos planetos-Žemės paprastai sunaikinamos kartu su jau neberekalingais vergais. Ir Kosminiai Parazitai keliauja prie sekančios pasirinktos planetos-aukos. Apie visa tai žinojo ir Šviesiosios Jėgos. Jų strategija ir taktika buvo neleisti Tamsiosioms Jėgoms sukelti planetines katastrofas, kurios atmeta planetų-Žemių civilizacijas iki pirmąjo lygio, arba neleisti civilizacijoms nusileisti iki tokio lygio, minimizuojant Tamsiųjų Jėgų poveikio padarinius.

Mūsų Midgard-Žemėje Šviesiosios Jėgos naudojo abu metodus. Tarchas Daždbogas savo minties jėga prieš 111 814 metų (2007 metams) sunaikino Mėnulį Lelą kartu su visomis Tamsiųjų Jėgų bazėmis. Tiesa, katastrofos išvengti nepavyko, nes Lelos nuolaužos nukrito ant Midgard-Žemės, kas privedė prie Daarijos nugrimzdimo į Šiaurės vandenyną-jūrą. Bet, nepaisant to, Midgard-Žemės civilizacija nebuvo atmesta į pirmąjį laukinį lygį, todėl Tamsiosios Jėgos buvo priverstos pasitraukti „nei valgiusios, nei gėrusios”. Kaip bebūtų gaila, antrą kartą mūsų Midgard-Žemei nepasisėkė. Antlanijos (Atlantidos) lyderiai, kurie turėjo neigiamą evoliucinį iškrypimą, tapo Tamsiųjų Jėgų padėjėjais ir prieš 13 016 metų (2007 metams) sukėlė planetinį karą dėl viešpatavimo pasaulyje. Jie panaudojo branduolinį ginklą ir bandė valdyti Midgard-Žemės stichijos jėgas. To valdymo bandymai buvo nesėkmingi, ir antrasis Mėnulis Fata pradėjo kristi ant Midgard-Žemės. Kad išgelbėti planetą nuo pražūties, Dievas Nij sunaikino krentantį Fatą, bet krentančios nuolaužos pasirodė labai jau didelės ir jos sukėlė ne tik pačios Antlanijos-Atlantidos nugrimzdimą į vandenyno dugną. Dėl Mėnulio Fatos nuolaužų kritimo, Midgard-Žemės ašis pakeitė pasvirimo kampą 23,5 laipsniais, ir visa tai sukėlė daugybę gamtinių kataklizmų ir naujo ledynmečio pradžią. Tuo metu įvyko tai, ko Tamsiosios Jėgos taip ilgai siekė — po planetinės katastrofos daugelis likusių gyvų labai greitai nusileido iki pirmąjo išsivystymo lygio. Katastrofos metu buvo visiškai sunaikinta Midgard-Žemės infrastruktūra, tik maža dalis žmonių sugebėjo išlaikyti savo civilizacijos lygį, bet jie situacijos jau nebegalėjo kontroliuoti. Vienintelį, ką jie dar galėjo padaryti — tai išsaugoti žinias ir informaciją apie praeities įvykius. Tamsiosios Jėgos jau buvo pasiruošusios švęsti pergalę, bet jų džiaugsmas pasirodė pirmalaikis.

Numatydami galimas įvykių pasekmes, Šviesiųjų Jėgų Hierarchai Midgard-Žemės gelmėse patalpino **GYVYBĖS ŠALTINIŲ**. Tas Gyvybės Šaltinis buvo skirtas tarnauti atsvara to neigiamo evoliucinio iškrypimo, kuris susidaro Midgard-Žemei patekus į erdvės sritis su nepalankia pirminių materijų sudėtimi. Sukantis mūsų Galaktikai, Midgard-Žemė kartu su ja **PERIODIŠKAI** patenka į tokias erdvės zonas, kuriose susidaręs neigiamas evoliucinis perlenkimas. Ir ilgą laiką judėjo tos zonos viduje iki tol, kol iš jos (srities su neigiamu evoliuciniu perlenkimu) neišeidavo. Perėjimo laikas per panašias erdvines zonas su neigiamu evoliuciniu perlenkimu sudarydavo nuo kelių šimtų metų iki kelių tūkstančių metų. Midgard-Žemės judėjimo laiką per tas erdvines zonas su neigiamu evoliuciniu perlenkimu mūsų protėviai vadino **SVAROGO NAKTIMIS** (**Pav. 26**). Paskutinė, labiausiai sunki **SVAROGO NAKTIS**, Midgard-Žemę apgaubė Septyniems Gyvenimo Ratams, 1 008 metams, pradedant nuo 6 496 metų (988 mūsų eros metų) iki 7 504 (1995-1996 mūsų eros metų). **SVAROGO NAKTIES** “sunkumas” nustatomas neigiamo evoliucinio perlenkimo **DYDŽIU**, kuris susidaro kiekvienoje tokioje erdvės srityje. Kuo didesnis evoliucinis perlenkimas, tuo “tamsesnė” **SVAROGO NAKTIS**. Kuo “**TAMSESNĖ**” **SVAROGO NAKTIS**, tuo lengviau Tamsiosioms Parazitinėms Jėgoms užgrobti ir savo kontrolei pajungti gyventojus planetos-Žemės, kuri juda per tokią erdvės nevienalytiškumo sritį. Kuo galingesnis išorinis neigiamas evoliucinis

perlenkimas, tuo sudėtingiau konkrečiam žmogui harmoningai vystytis. Kitais žodžiais, žmogui sudėtingiau išvengti agresyvumo, žiaurumo apraiškų, sunkiau atsispirti žemiems instinktams, emocijoms ir t.t. **SVAROGO NAKTŲ** ir **SVAROGO DIENŲ** trukmę nulemia tų erdvinų nevienalytiškumo sričių dydis. Kuo didesnė erdvinė nevienalytiškumo sritis, tuo daugiau laiko reikia mūsų Galaktikai, kol jas pereis, nes mūsų Galaktikos judėjimo greitis mūsų Visatoje, ir mūsų Galaktikos sukimosi greitis aplink savo branduolį yra pastovus einant per tas erdvines nevienalytiškumo sritis. Tokiu būdu, Svarogo Dienų ir Naktų ilgumas būna įvairus. Ir Svarogo nakties ilgumas gali į vieną ar kitą pusę labai skirtis nuo ją keičiančios Svarogo Dienos ilgumo. Erdvinis neigiamas evoliucinis iškreipimas pagal save **PAVEIKIA** žmogaus Sielos kokybinę struktūrą, ir ypač lengvai tai įvyksta pradinėse evoliucinio išsivystymo stadijose. Būtent todėl Tamsiosios Jėgos civilizacijų kontrolės užgrobimui taip mėgsta **SVAROGO NAKTŲ** laiką. Tik labai stipri valia ir aukšti moraliniai principai leidžia žmogui nugalėti Svarogo Nakties poveikį ir pereiti protoingą gyvūno fazę.

2.13. Gyvybės Šaltinis, kaip atsvara Svarogo Naktims

Mūsų protėviai ir Šviesieji Hierarchai žinojo apie tuos gamtinius reiškinius ir, būtent norėdami neutralizuoti neigiamą Svarogo Naktų evoliucinį iškreipimą, Midgard-Žemės gelmėse patalpino Gyvybės Šaltinį, kuris: „**MAITINO RASE** šventasis **ŠALTINIS**, kuris išliko senovės tankynėse... Numatė Tamsumas Midgarde Dievai, ir **RASĖS PALIKUONIMS** padėti nusprendė...”. Būtent Gyvybės Šaltinio galimybėmis kompensuoti neigiamą Svarogo Naktų evoliucinį perlenkimą Šviesiosios Jėgos ir tikėjo, patalpindamos Šaltinį Midgard-Žemės gelmėse. Šaltinio išėjimai į žemės paviršių nebuvo pastovūs dėl to, kad net ir Svarogo Nakties metu neigiamas evoliucinis perlenkimas nebuvo pastovus ir vienodos kokybės. Todėl Šaltinio neutralizuojantis poveikis į besikeičiantį neigiamą evoliucinį perlenkimą privedė prie to, kad Šaltinio išėjimai į Midgard-Žemės paviršių pasirodydavo įvairiose vietose. Tie Šaltinio išėjimai periodiškai išnykdavo vienoje vietoje, kad atsirastų kitoje: „**ŽEMĖS GELMĖSE** jis kaupė jėgas, skirtingose vietose į paviršių išeidavo. Bet Amžinas Šaltinis Dieviškosios Jėgos ne kiekvienam Šventos Rasės krašte čiurleno”. Šaltinio išėjimo vietose į Midgard-Žemės paviršių net žmogaus evoliucinis vystymasis paspartėdavo. Ir tos šaltinio išėjimo į žemės paviršių vietos buvo saugomos paslapyje nuo priešų ir nepašvęstųjų. Tose vietose nebeveikdavo ir blokuojančio generatoriaus poveikis į genetines galimybes, kurias turėdavo žmogus. Po Antlanijos (Atlantidos) katastrofos, Šviesiosios Jėgos į Midgard-Žemės gelmes patalpino ir generatorių, kuris blokuodavo žmogaus galimybes tol, kol tų galimybių nešiotojas nepasiekdavo tokį evoliucinio išsivystymo lygį, kuris leistų suprasti ir prisiimti atsakomybę už kiekvieną savo poelgį. Tam atitinka evoliucinis išsivystymas, prie kurio žmogus įgyja šešis materialius Sielos kūnus prie jau turimo fizinio kūno⁸⁷.

Pasiekus tokį evoliucinio išsivystymo lygį, žmogus pabaigia planetinio išsivystymo ciklą ir pereina į kosminio vystymosi stadiją. Blokuojančio generatoriaus pastatymas į Midgard-Žemės gelmes **BUVO NEIŠVENGIAMA PRIEMONĖ**, kurios Šviesiosios Jėgos ėmėsi po Antlanijos (Atlantidos) lyderių neprotingų veiksmų, bandant panaudoti Midgard-Žemės Stichijos Jėgas savanaudiškiems tikslams, kas vos neprivedė prie Midgard-Žemės žūties prieš 13 016 metų (2007 metams), apie ką jau buvo kalbėta anksčiau. Buvo sukurta savotiška apsaugos sistema „apsisaugojimui nuo durnių”, kuri neleido besivystančiam žmogui panaudoti genetinio potencialo tol, kol to potencialo nešiotojas harmoningai vystydamsis **NEPASIEKS NUŠVITIMO ŽINIOMIS, SUPRATIMO PASEKMIŲ** už savo veiksmus ir **ATSAKOMYBĖS SUPRATIMO** už juos. Žmogaus evoliucinio išsivystymo planetinio ciklo užbaigimas iš esmės tai garantuoja. Iš to, kas jau pasakyta, matome, kad Šaltinio išėjimai buvo laikomi paslapyje todėl, kad išėjimo zonoje blokuojantis generatorius žmogaus nebeveikė:

⁸⁷ Detaliau žr. N. Levašov “Paskutinis kreipimasis į žmoniją” («[Последнее обращение к человечеству](#)»), 5, 6, 7 Skyriai; “Esmė ir Išmintis” («[Сущность и Разум](#)»), 2 Tomas, 9 Skyrius.

Как Жизни Источник, **ВСЕМ СИЛЫ ДАРУЕТ ЛЮДЯМ, БОГАМ** и различным растениям.

Что **РАСКРЫВАЕТ** он в **СУЩНОСТИ КАЖДЫХ**, какими **ДАРАМИ** он **жизнь** наделяет...

В **БОГАХ РАСКРЫВАЕТ** он **СОКРЫТЫЕ СИЛЫ, ЛЮДЕЙ НАДЕЛЯЕТ**, согласно их мыслей...⁸⁸

Kaip Gyvybės Šaltinis **VISIEMS JĖGŲ DOVANOJA ŽMONĖMS, DIEVAMS** ir įvairiems augalams.

Kad **ATSKLEIDŽIA** jis **KIEKVIENO SIELOJE** kokiomis **DOVANOMIS** jis **likimo** apdovanotas...

DIEVAMS jis **ATSKLEIDŽIA PASLĖPTAS JĖGAS, ŽMONES APDOVANOJA**, pagal jujų mintis...

Iš tos Slavų-Arijų Vedų ištraukos išryškėja įdomi detalė. Gyvybės Šaltinis jėgas dovanoja, **KAIP ŽMONĖMS, TAIP** ir **DIEVAMS**. Ir ne tik tai — **GYVYBĖS ŠALTINIS DIEVAMS** atskleidžia **PASLĖPTAS JĖGAS**, o **ŽMONES APDOVANOJA, PAGAL JŲ MINTIS**. Iš tos ištraukos aiškiai matosi, kad senovės protėviai **DIEVAIS SUPRATO VISIŠKAI NE TAI**, kaip mes juos suprantame šiandien. Mūsų protėviai **DIEVAIS VADINO ŠVIESIUOSIUS HIERARCHUS** ir **ŽMONES**, kurie **POTENCIALIAI TURĖJO GALIMYBES TOKIAIS TAPTI**. Gaunasi, kad kai kurie žmonės yra “**MIEGANTYS DIEVAI**”, t.y. **TURI GENETINES GALIMYBES**, kurias teisingai vystant, jas turintis žmogus gali pasiekti aukštą išsivystymo lygį. Veikiant blokuojančiam generatoriui, toks žmogus negali suprasti ir panaudoti savo genetinių galimybių tol, kol nepabaigė planetinio evoliucinio išsivystymo ciklo. Ir, labai tikėtina, kad Žyniai **GYVYBĖS ŠALTINIO IŠĖJIMUS NAUDOJO** tam, kad išsiaiškintų, kas iš žmonių yra “miegantys Dievai”, kad vėliau galėtų jiems aktyviai padėti harmoningai vystytis.

Visa esmė tame, kad, toli gražu, ne kiekvienas, net ir labai geras žmogus, sugeba praeiti visą planetos evoliucinį išsivystymo ciklą ir išeiti į kosminio išsivystymo ciklą. Teisingiau būtų pasakyti, kad tik nedaugelis sugeba tai padaryti. Ir esmė čia ne tame, kad, kaip bebūtų gaila, gana retai viename **ŽMOGUJE** susiderina genetikoje sukauptos **GAMTINĖS GALIMYBĖS IR KOKYBĖS** su **HARMONINGU ASMENYBĖS IŠSIVYSTYMU**, be kurių, paprasčiausiai, neįmanoma pabaigti planetos evoliucinio išsivystymo ciklo. Ir **BE NUŠVITIMO ŽINIOMIS**, kas pasireiškia tuo, kad žmogus pradeda suprasti priešasčių ir pasekmių ryšį gamtoje ir žmonių visuomenėje, taip pat **SUPRANTA**, kaip, kada ir dėl ko **ŽMOGUI LEIDŽIAMA** į visa tai **ĮSIKIŠTI**. Be to, **BŪTINA** turėti ir atitinkamas **SAVYBES** ir **KOKYBES**, leidžiančias tą įsikišimą **ATLIKTI**, be to, suprantant visą asmeninę **ATSAKOMYBĘ** už tokius veiksmus. Tik tada, kai visa tai **HARMONINGAI SUSIDERINS VIENAME ŽMOGUJE, ATSIRAS GALIMYBĖ** tęsti planetinį evoliucijos ciklą. Tokiu būdu, Gyvybės Šaltinio išėjimai buvo naudojami ir tam, kad galima buvo išaiškinti žmones su **DIDELIU EVOLIUCINIŲ POTENCIALU**, tuo metu kai žmonės, kurie tokio potencialo neturėjo, papuolet į Gyvybės Šaltinio veikimo zoną negalėjo pademonstruoti jokių išskirtinių savybių ir kokybių. Būtent todėl tekste sakoma, kad Gyvybės Šaltinis žmones be ypatingų savybių ir kokybių **APDOVANOJA PAGAL JŲ MINTIS**. Gyvybės Šaltinio išėjimo zonose, žmonės su dideliu evoliuciniu potencialu, “Miegantys Dievai”, galėjo veikti savo galimybių ribose, **KO NEGALĖDAVO DARYTI** už tų zonų ribų. Kas iš žmonių yra “Miegantis Dievas”, už Gyvybės Šaltinio išėjimo zonos ribų buvo neįmanoma nustatyti, tik papuolus į Šaltinio veikimo zoną, atsiskleisdavo, **KAS YRA KAS**. Todėl Gyvybės Šaltinio išėjimo zonas Žyniai saugojo ne tik nuo priešų, bet ir nuo visų nepašvęstųjų. Slavų-Arijų Vedose nurodomi ir ženklai, pagal kuriuos galima nustatyti Gyvybės Šaltinio išėjimo vietas:

.....
Тайны рождения трав вокруг источника доселе неведомы людям всем были...
РАСТЕНИЕ каждое **РЯДОМ С ИСТОЧНИКОМ СВОЙСТВА МЕНЯЛО** и **РОСТ ИЗНАЧАЛЬНЫЙ**.
ГРИБЫ поднимались **В АРШИИ** над землёю, но каменной плотью они наделялись.
Ковыль-трава поднималась **до пяди**, а **ягоды комы** выросли **как деревья**.

.....
Žolių augimo paslaptys apie šaltinį iki šiol žmonėms nežinomos...
kiekvienas **AUGALAS ŠALIA ŠALTINIO SAVYBES KEITĖ** ir **ĮPRASTĄ DYDĮ**.
GRYBAI iškilo **PER ARŠINĄ** virš žemės.
Bet tvirta grybiena jie apdovanoti.
Stepių-žolė (ašuotė) kilo per sprindį, o **mėlynių uogos** augo **kaip medžiai**.

⁸⁸ “Slavų-Arijų Vedos”, Ketvirtoji Knyga, Gyvybės šaltinis, Antroji Žinia, 27 psl.

Что **сотворится** с **Сварожьей Травой**,
когда час пробьёт и появятся всходы?
Чем **наделит траву** Жизни Источник
на этот вопрос у жрецов **НЕТ ОТВЕТА**⁸⁹.

Kas **atsitiks** su **Svarogo Žole**,
kai ateis laikas ir pasirodys ūgliai?
Kuo **apdovanos žolę** Gyvybės Šaltinis
į tą klausimą žyniai **atsakymo neturi**.

Gyvybės Šaltinio versmių vietoje žemės paviršiuje buvo stebimos augalų augimo anomalijos, kurių priežasčių žyniai nežinojo. O tai reiškia, kad žyniai nežinojo Gyvybės Šaltinio **POVEIKIO PRINCIPO** ir žmonių atžvilgiu. Visiškai įmanoma, kad žyniams buvo pranešta apie Midgard-Žemės gelmėse patalpintą gyvybės šaltinį ir pasakyta, kam jis ten yra, bet jo veikimo principai nebuvo paaiškinti. Greičiausiai, kad tai buvo padaryta dėl to, kad ta informacija išliktų didžiausioje paslapyje. Bet, nepaisant to, vienaip ar kitaip, bet Tamsiosios Jėgos bandė rasti Gyvybės Šaltinio versmių išėjimo į žemės paviršių vietas, kad patys galėtų išsivaduoti nuo blokuojančio generatoriaus poveikio. Todėl Gyvybės Šaltinio išėjimo į žemės paviršių vietas buvo būtina laikyti paslapyje. Ir greičiausiai, kad Gyvybės Šaltinio išėjimo į žemės paviršių veikimo zonos buvo labai nedidelės, kitaip jas būtų buvę galima labai lengvai surasti pagal anomalų augalų vešlumą...

Tokiu būdu, išvartų žmonių pasirodymas tarp baltosios rasės buvo evoliucinis iškrypimas, atsirandantis augančioje kartoje praeinant protingo gyvūno vystymosi fazę. Priminsiu, kad bet kuris žmogus gimsta gyvūnu ir palaipsniui pereina gyvūno. protingo gyvūno ir tikro žmogaus vystymosi stadijas. Gyvūno ir protingo gyvūno stadijų negali išvengti nė vienas žmogus ir tai gali vykti tik žmonių visuomenėje, sugeriant buvusių kartų sukauptą patirtį. Evoliucinis iškrypimas atsiranda tik protingo gyvūno stadijoje, kai vyksta Trečiojo materialaus Sielos kūno reaktyvacija.

Trečiojo materialaus Sielos kūno reaktyvacija vyksta dviem evoliuciniais etapais — iš pradžių reaktyvacija visada vyksta kūno prisotinimu pirmine materija **G** iki tam tikro lygio, kol susidaro sąlygos trečio materialaus kūno prisotinimui pirmine materija **F**. Kai trečiąją žmogaus materialų kūną pradeda prisotinti pirminė materija **F**, jo išsivystymas pereina į antrą etapą. Tik pasibaigus trečiojo žmogaus kūno vystymosi antram etapui, susidaro sąlygos ketvirtojo žmogaus Sielos kūno reaktyvacijai arba vystymuisi, kai žmogus pereina į tikro žmogaus vystymosi stadiją. Trečiojo materialaus kūno vystymasis tenka paauglio amžiui, ir tuo metu žmogus maksimaliai jautrus išoriniams poveikiui, ypač neigiamam.

Būtent tuo metu Tamsiosios Jėgos stengiasi atakuoti ir neleisti, kad jaunoji karta pasiektų tikro žmogaus vystymosi stadijos. Ir priežastis, dėl ko jaunoji karta lengvai pasiduoda Tamsių Jėgų poveikiui, labai paprasta — trečiojo materialaus kūno reaktyvaciją, ypač fazėje, kada tas kūnas prisotinamas pirmine materija **G**, lydi padidintas agresyvumas, žiaurumas, seksualumas ir t.t. Šiame evoliucinio vystymosi etape žmogus praeina per evoliucines džiungles, nes **ŽEMŲ INSTINKTŲ IR EMOCIJŲ PASIREIŠKIMAS TIESIOGIAI SUSIJĘS SU TREČIOJO MATERIALAUS KŪNO PRISOTINIMU PIRMINE MATERIJĄ G**. Tik teisingas auklėjimas, sąmonės vystymasis ir sąžinė, tik atsakomybės supratimas už savo poelgius leidžia besivystančiam žmogui pereiti per tas evoliucines džiungles ir nepadaryti veiksmų, kurie užkirstų kelią tolesniam evoliuciniam vystymuisi. Pati žemų instinktų ir emocijų aktyvizacija dėl trečiojo materialaus Sielos kūno prisotinimo pirmine materija **G**, dar nereiškia evoliucinio kracho. Tai neišvengiamas blogis, tiksliau, neišvengiama būsena, kurios mažai kam pasiseka išvengti. Bet, jeigu šioje evoliucijos stadijoje nevyksta trečiojo materialaus Sielos kūno perteklinio prisotinimo šia pirmine materija, tai daugelis žmonių tą stadiją praeina be kokių nors rimtų padarinių. Vienintelis, ko dėl to reikia — tai vystyti savikontrolę, mokytis valdyti savo instinktus ir emocijas. Kaip bebūtų gaila, mažai kas pats sugeba pasiekti tokį savikontrolės lygį, tada į pagalbą ateina bendruomenė, kuri augančią kartą prilaiko ne tik savo asmeniniu pavyzdžiu, deramu elgesiu, bet ir atitinkamais reikalavimais ir įstatymais, bendru bendruomenės psi-lauku, ir taip padeda kiekvienam, kuris praeina tą evoliucinę fazę.

Svarogo Dienos metu pirminių materijų pasiskirstymas sukuria papildomą teigiamą poveikį, ir

⁸⁹ “Slavų-Arijų Vedos”, Ketvirtoji Knyga, Gyvybės šaltinis, Antroji Žinia, 27 psl.

šis poveikis prisideda prie visuomenės psi-lauko poveikio jaunajai kartai, palengvina ir pagreitina praėjimą per neigiamą evoliucinio vystymosi zoną. Tokiu būdu, visos **SVAROGO DIENOS** metu, žmogui einant per protingo gyvūno stadiją, prie bendro teigiamo visuomenės psi-lauko, prisideda ir erdvės srities teigiamas poveikis, per kurią juda mūsų Galaktika. Be to, tas Svarogo Dienos erdvinis evoliucinis greitintuvas sukuria juntamą “priedą” prie teigiamo bendro visuomenės psi-lauko poveikio. Ypač svarią pagalbą tas Svarogo Dienos evoliucinis greitintuvas suteikia žmonėms, kurie turi “jaunas” Sielas. “Jaunos” Sielos supratimas jokių būdu nesusijęs su žmogaus amžiumi ir net su pačios Sielos amžiumi. “Jauną” Siela reikia suprasti kaip žmogaus Sielos kokybinę būseną. Jeigu Siela susideda iš dviejų kūnų — antrojo ir trečiojo materialių, ji evoliuciškai yra jauna. Ypač, jeigu trečiasis materialus žmogaus kūnas yra pradinėje savo vystymosi stadijoje. Visiems žmonėms, kurie turi “jaunas” Sielas, išorinis teigiamas evoliucinis Svarogo Dienos poveikis yra lemiamas. Labai dažnai be panašaus išorinio teigiamo Svarogo Nakties evoliucinio poveikio, paprasčiausiai, žmogus neturi jokių galimybių įveikti kokybinį barjerą ir pasiekti tikro žmogaus vystymosi stadiją ir net kai kuriais atvejais ir kosminio vystymosi ar Kūrėjo stadijos. Įdomu, kad Svarogo Dienos metu pastebimi evoliucinio vystymosi šuoliai planetose-Žemėse, ypač tai aiškia matosi pradinėse civilizacijos vystymosi stadijose, kai jos yra “vaikiškame” vystymosi periode.

“Vaikišku” vystymosi periodu, tiksliau — bet kurios civilizacijos “darželinio” periodu galima pavadinti civilizacijos perėjimą per protingo gyvūno vystymosi stadiją, kada dar instinktai valdo kaip atskirus žmones, taip ir visą civilizaciją. Iš principo, pats *Homo Sapiens* rūšies perėjimas iš evoliucinės **GYVŪNO STADIJOS** į evoliucinę **PROTINGO GYVŪNO STADIJĄ NIEKADA NEĮVYKTŲ** be **SVAROGO DIENOS** evoliucinio “postūmio” arba “spyrio” (kaip kam patinka)! Gaunasi, kad pati Visata Svarogo Dienos metu “atidaro” evoliucinius langus, leidžiančius besivystančiai gyvajai materijai pakilti į protingą lygį (išmanyti - разуметь — **RA** turėti savyje, pasiekti proto prašviesėjimą). Tiksliau, **PROTO PRAŠVIESĖJIMAS** vyksta dviem etapais — pasiekiant protingo gyvūno stadiją ir pasiekiant tikro žmogaus stadiją (humanoidinėms rasėms). Priminsiu, kad **SVAROGO DIENA** yra niekas kitas, kaip **MŪSŲ GALAKTIKOS PRAĖJIMO LAIKAS** per **ERDVĖS NEVIENALYTIŠKUMO** sritį su **PERTEKLINIU TOS SRITIES PRISOTINIMU PIRMINE MATERIJA E**. Tiesiog nuostabu — pati **VISATA SUKURIA BŪTINAS SĄLYGAS ATSIKRAUTI PROTUI!** Kai gyvoji materija pasiekia atitinkamą išsivystymo lygį, Svarogo Dienų erdvės būsenai neišvengiamai priveda prie sąmonės atsiradimo, kuri turi galimybę iš mažos “kibirkštėlės” pavirsti neužgesinama prašviesėjusios sąmonės “liepsna”. Ir šis gamtinis reiškinys nėra kažkuo išskirtinis, vykstantis tik mūsų Galaktikoje. Bet kuri mūsų erdvės-Visatos Galaktika besisukdama papuola į Svarogo Naktų ir Dienų erdvines nevienalytiškumo sritis. O tai reiškia, kad ne tik šimtuose tūkstančių mūsų Galaktikos planetų, kur egzistuoja gyvybė, Svarogo Dienų dėka atitinkamoje evoliucinio išsivystymo stadijoje neišvengiamai atsiranda protas, bet taip bus ir tūkstančiuose kitų mūsų-erdvės Visatos Galaktikų vyksta panašūs dalykai. Ir nors tose Galaktikose perėjimo laiką per teigiamas evoliucinio poveikio sritis ir nevadina Svarogo Dienomis, tos mūsų Visatos nevienalytiškumas daro toli pat poveikį proto atsiradimui, kaip ir mūsų Galaktikoje. Esmė ne pavadinime — esmė procese... Ir panašiai vyksta ne tik mūsų erdvėje-Visatoje, bet ir visose kitose, tiesa, su kai kuriais ypatumais. Mūsų Galaktikai judant per Svarogo Dienos erdvės nevienalytiškumo sritis, evoliucinis iškreipimas susidaro gana retai. Tokių iškreipimų priežastimi gali būti įsikūnijusios Sielos genetiniai defektai, kuri įsikūnijimo metu jau turėjo neigiamą evoliucinį iškreipimą.

Visiškai kitas reikalas — kai mūsų Galaktika juda per **SVAROGO NAKTIES** srities nevienalytiškumą. Svarogo Naktų erdvės nevienalytiškumo sritys savyje turi neigiamą evoliucinį iškreipimą, kuris maksimaliai veikia „jaunas” Sielas ir augančią kartą einant per evoliucines džiungles protingo gyvūno stadijoje. Net tuo atveju, kai reaktyvuojami tretieji materialūs kūnai „senų” Sielų (Sielų, iki įsikūnijimo turėjusių antruosius, trečiuosius, ketvirtuosius ir „aukštesnius” kūnus) pereinant protingo gyvūno stadiją atsiranda nedidelis neigiamas evoliucinis nukrypimas. Ir kada ant to, palyginti nedidelio neigiamo evoliucinio nukrypimo užsideda Svarogo Nakties erdvės nevienalytiškumo srities neigiamas evoliucinis nukrypimas, tik valios jėga ir aukštos moralinės savybės, kurios perduodamos iš kartos į kartą, leidžia žmonėms įveikti šį evoliucinį „barjerą”.

Atkreipkite dėmesį — **VALINGUMAS, AUKŠTOS MORALINĖS KOKYBĖS** ir **PRINCIPAI**, kurie perduodami iš kartos į kartą, yra tas **GINKLAS**, kuris leidžia neutralizuoti Svarogo Naktų įtaką. Tai labai svarbus momentas, norint **SUPRASTI TAMSIŪJŲ JĖGŲ** (socialinių parazitų) **TAKTIKĄ** ir **STRATEGIJĄ** jiems bandant užgrobti bet kurios civilizacijos kontrolę. O jų strategija ir taktika gana paprasta — fizinis vienos ar kitos tautos arba nacijos stiprios valios nešiotų sunaikinimas (lyderių ir “lyderių genetikos” nešiotų sunaikinimas, kitais žodžiais — nacijos žiedo sunaikinimas) ir kartu moralinių normų ir tradicijų išklabinimas, kurios buvo kauptos ir tobulinamos tūkstantmečiais. Ten, kur vyksta nacijos žiedo naikinimas ir moralės normų ardymas, neišvengiamai dalyvauja Tamsiosios Jėgos, kurios stengiasi sau pajungti eilinę tauta arba naciją. Tai jų **„BRAIŽAS”**, pagal kurį **VISADA JUOS GALIMA ATPAŽINTI NEPRIKLAUSOMAI** nuo to, kad ir kokiais **GRAŽIAIS ŽODŽIAIS JIE BESIDANGSTYTŲ**. Bet apie tai šiek tiek vėliau, o kol kas grįžkime prie Svarogo Dienų ir Naktų reiškinių.

Mūsų erdvės-Visatos nevienalytiškumo sričių perteklinis prisotinimas viena ar kita pirmine materija yra nevienoda einant iš vienos srities į kitą. Kuo didesnis perteklinis prisotinimas, tuo didesnis poveikis į evoliucinį išsivystymą kaip atskiro žmogaus, taip ir visos civilizacijos. Todėl galima kalbėti apie Svarogo Dienų “šviesumą” ir Svarogo Naktų “tamsumą”. Kuo didesnis tos erdvės nevienalytiškumo srities perteklinis prisotinimas pirmine materija **E**, tuo “šviesesnė” Svarogo Diena, tuo palankesnės sąlygos užgimti sąmonei arba įvykti evoliuciniam šuoliui. Kuo didesnis tos erdvės nevienalytiškumo srities perteklinis prisotinimas pirmine materija **G**, tuo “tamsesnė” Svarogo Naktis, tuo didesnis evoliucinis perlenkimas, ir tuo didesnis žmonių skaičius yra veikiamas to evoliucinio perlenkimo.

Noriu atkreipti dėmesį į dar vieną Svarogo Dienų ir Naktų ypatumą. Erdvines nevienalytiškumo sritis galima įsivaizduoti kaip erdvinius “ežerus”, pripildytus vienu arba kelių pirminių materijų, kurie turi įvairią formą, erdvinį plotą ir “gyli”. “Gyliu” galima suprasti erdvės kokybių ir savybių lygio skirtumą konkrečiau nevienalytiškumo ribose. Laisvos pirminės materijos juda erdvėje atitinkamomis kryptimis, todėl, sutikusios savo kelyje erdvinius nevienalytiškumus, jos pradeda sutekėti į tuos nevienalytiškumus ir į juos skirtingai reaguoja, apie tai jau buvo rašyta aukščiau. Laisvos pirminės materijos į nevienalytes sritis **ĮTEKA VIENODAI**, bet, štai, **IŠ JŲ IŠTEKA SKIRTINGAI**. Prie „išėjimo” iš nevienalytiškos srities, pirminės materijos susiduria su kokybiniu barjeru, kuris susidaro dėl savybių ir kokybių skirtumo tarp nevienalyčių ir nesudirgintų erdvių. Tuo Svarogo Dienų ir Svarogo Naktų nevienalyčių erdvių „panašumas” ir pasibaigia, ir atsiranda jų ypatumai. Svarogo Naktų erdvinės nevienalytiškumo sritys yra erdvės iškrypimai, kuriuos sukelia savybių ir kokybių lygių skirtumai, nukreipti į žemiau esančią erdvę-Visatą, kuri sudaryta iš šešių pirminių materijų. Sąlyginai panašų erdvės iškreipimą pažymėkime minuso (-) ženklu, nes tuose iškrypimuose mūsų erdvės-Visatos matmenys sumažėja. Susidaro mūsų erdvės-Visatos įlinkimas, kuris papildomai prisotinamas daugiausiai pirmine materija **G**. Į tokio tipo erdvinio nevienalytiškumo sritį visos pirminės materijos „įteka” be problemų, nes jos juda pagal matmenų lygio pasikeitimą link žemesnio lygio. Bet „ištekėdamos” iš panašios erdvės nevienalytiškumo srities, tos pačios laisvos pirminės materijos privalo judėti nuo žemesnių matmenų lygio srities link aukštesnių matmenų lygio srities, t.y., **PRIEŠ MATMENŲ SKIRTUMĄ**.

Skirtingos pirminės materijos, kaip apie tai jau anksčiau kalbėjome, į erdvinį nevienalytiškumą reaguoja nevienodai, tiksliau, jos skirtingai reaguoja į erdvės savybių ir kokybių pasikeitimus. Todėl „ištekėdamos” iš Svarogo Nakties erdvinio nevienalytiškumo sričių, perteklinis prisotinimas pirmine materija **G** bus **MAKSIMALUS**, nes ta pirminė materija labiausiai bus sulaukiama prie kokybinio barjero. Tokiu būdu gaunasi, kad **MAKSIMALUS NEIGIAMAS EVOLIUCINIS IŠKREIPIMAS** bus prieš eilinę “aušrą”. Svarogo Naktis “tamsiausia” prieš jos pabaigą, ir tas laikas yra efektyviausias Tamsiųjų Jėgų (socialinių parazitų) veiksmams. Būtent prieš pat “aušrą” žmonės labiausiai atviri išoriniams poveikiams, būtent tuo laiku jie maksimaliai rezonuoja su kokybėmis, kurias naudoja Tamsiosios Jėgos, norėdamos įtvirtinti savo viešpatavimą. Galingas „priešaušrinis” neigiamas evoliucinis iškreipimas priveda prie gyvenančių žmonių antrųjų ir trečiųjų Sielos kūnų per didelio perteklinio prisotinimo pirmine materija **G**, kas sukelia **MAKSIMALŲ AGRESIJOS**,

ŽIAURUMO, GODUMO,... IR ŽEMŲ INSTINKTŲ PASIREIŠKIMĄ. Būtent tuo metu lengvai pažeidžiamos moralinės normos, prarandami aukšti dvasiniai principai. Būtent tuo metu pakanka kartais ir nedidelio išorinio stumtelėjimo, kad daugelis žmonių su “jaunomis” Sielomis pakliūtų į Tamsiųjų Jėgų kontrolę ir, iš principo, sugrįžtų į protingo gyvūno stadiją, kai karaliauja tik instinktai. Ir nesenos praeities įvykiai visiškai tai patvirtina... O dabar pasižiūrėkime, kas vyksta Svarogo Dienų erdvinių nevienalytiškumų srityse. Svarogo Dienų erdvinių nevienalytiškumų sritys taip pat yra erdvės iškreipimai, kuriuos sukelia erdvės savybių ir kokybių skirtumai, tik tie iškreipimai yra į aukščiau esančią erdvės-Visatos pusę, kuri sudaryta iš aštuonių pirminių materijų. Panašius erdvinius iškreipimus sąlyginai pažymėkime ženklu plus (+) dėl to, kad tose iškreipimuose mūsų erdvės-Visatos matmenų lygis kyla. Susidaro savotiškas mūsų erdvės-Visatos išlenkimas, kuris paprastai didesne dalimi prisotinamas pirmine materija **E**. Panašų erdvinį nevienalytiškumą galima įsivaizduoti kaip erdvinį “iškilimą”.

Į tokį erdvinio nevienalytiškumo tipą visos pirminės materijos “suteka” prieš erdvės nevienalytiškumo lygio skirtumą, nes seka paskui matmenų lygio skirtumą nuo žemesnio link aukštesnio lygio, t.y. **PRIEŠ MATMENŲ SKIRTUMĄ.** Bet užtat “ištekant” iš panašaus erdvinio nevienalytiškumo, tos pačios pirminės materijos privalo judėti nuo aukštesnio erdvės nevienalytiškumo matmenų lygio link žemesnio lygio, kas atitinka jų judėjimą **PAGAL MATMENŲ SKIRTUMĄ.**

Pirminės materijos nevienodai (apie tai jau buvo rašyta anksčiau) reaguoja į erdvės savybių ir kokybių skirtumus. Todėl, “įtekant” į erdvines nevienalytiškumo sritis tipo Svarogo Diena, perteklinis prisotinimas pirmine materija **E** bus **MAKSIMALUS**, nes ta pirminė materija maksimaliai kaupsis arti to barjero. Tokiu būdu, gaunasi, kad **MAKSIMALUS TEIGIAMAS EVOLIUCINIS SVAROGO DIENOS POVEIKIS** bus prieš eilinę “aušrą”, tiksliau, ankstų “rytą”. Ir vėl gi, maksimalus teigiamas Svarogo Dienos “ryto” poveikis yra žmonėms, kurie turi “jaunas” Sielas, duoda joms galingą evoliucinį postūmį. Bet tai tik postūmis, jis tik sukuria palankias sąlygas žmogaus vystymuisi, sukuria, galima pasakyti, palankų evoliucinį klimatą, bet neatlieka evoliucinio vystymosi **UŽ ŽMOGŲ.**

SVAROGO DIENOS PALANKUS EVOLIUCINIS KLIMATAS leidžia konkrečiam žmogui maksimaliai save realizuoti, parodyti savo talentus, maksimaliai palengvinti judėjimą aukštyne. Palengvina, bet nepakeičia žmogaus evoliucinio vystymosi. Be savidisciplinos, valingumo ir visiško instinktų valdymo, paprasčiausiai, neįmanoma evoliuciškai judėti pirmyn. Jeigu žmogus tam rado savyje jėgų, tai teisingai vystydamasis jis gali **TAPTI SUTVĖRĖJU**, Sutvėrėju ne šiuolaikinės religijos prasme, o evoliuciniu požiūriu. Ir neatsitiktinai mūsų protėviai savo didžiausius pasiekimus vadino **TVARINIAIS**. Tverti (sutverti) gali tik **SUTVĖRĖJAS — ŽMOGUS, KURIS MAKSIMALIAI SAVE REALIZUOJA** per **NUŠVITIMĄ ŽINIOMIS** ir **SAVE REALIZUOJANTIS PER VEIKSMUS**...

Tokiu būdu, Svarogo Dienos “rytas” yra evoliucijos greitintuvas, katalizatorius, kurio aktyvumas mažėja artėjant Svarogo Dienos “vakarui”. O atėjus “sudemoms”, vystymosi greitinimas praktiškai susiveda į nulį, nes erdvinio nevienalytiškumo srities perteklinis prisotinimas pirmine materija **E** pradeda labai greitai silpnėti, ir mūsų erdvės-Visatos kokybinė būseną sugrįžta prie optimalaus lygio, sudaryto iš septynių pirminių materijų...

Dėl to, kas pasakyta apie Svarogo Dienų ir Naktų Prigimtį, aiškėja Šviesiųjų Hierarchų nerimas ir jų rūpestis įrengiant Gyvybės Šaltinį Midgard-Žemės gelmėse. Kaip bebūtų gaila, paskutinės, ir sunkiausios **SVAROGO NAKTIES** metu, kuri Midgard-Žemę apgaubė Septyniems Gyvenimo Ratams, 1 008 metams, pradedant nuo 6 496 (988 mūsų eros metų) iki 7 504 (1995-1996 mūsų eros metų), Tamsiosios Jėgos sugebėjo užblokuoti teigiamą Jėgos Šaltinio poveikį, ir mūsų Midgard-Žemę savo “skraiste” “uždengė” pati tamsiausia Svarogo Naktis, kurios metu Tamsiosios Jėgos sugebėjo beveik visiškai užgrobti mūsų planetą. Beveik — bet nespėjo užgrobti ir galutinai pavergti iki naujos Svarogo Dienos pradžios ir iki galo okupuoti Midgard-Žemės, kaip jie ne kartą padarė su kitomis planetomis-Žemėmis. Šviesiosios Jėgos iš viso to padarė reikiamas išvadas ir pakeitė savo taktiką ir strategiją. Bet apie tai — šiek tiek vėliau, o kol kas grįžkime prie ekonominės sistemos

formavimosi mechanizmų po katastrofos, kuri įvyko prieš 13 016 metų (2007 metams)...

2.14. Socialinio organizmo formavimasis

Sugrįšime prie Baltosios Rasės adaptacijos mechanizmų prie išgyvenimo sąlygų nuosaikaus klimato sąlygomis. Žiauri būtinybė vertė Baltosios Rasės žmones sunkiai dirbti. Tik tokiu būdu egzistavo galimybė atsispirti “pagundoms”, su kuriomis žmonėms teko susidurti apgyvendinant klimatinę juostą, turinčią keturis metų sezonus. Šeimų apsigyvenimas vienoje vietoje, bendrų gyvenviečių kūrimas nors ir privedė prie kai kurių neigiamų pasekmių, bet davė nepalyginamai daugiau. Prie labiausiai neigiamų bendrų gyvenviečių pasekmių galime priskirti laukinių gyvūnų pasitraukimą kaip galima toliau nuo žmonių, kas ne pačiu geriausiu būdu atsiliepė medžioklei, o taip pat ir žvejybai. Žinoma, žuvis ne pati “išėjo” iš ežerų ir upių kuo toliau nuo gyvenviečių, paprasčiausiai, žmonės gana greitai nuskurdino artimiausius vandens telkinius, ir tai padarė aktyviai gaudydami žuvis, kas labai greitai atsiliepė žuvų resursų atsistatymui. Bet medžioklė ir žvejyba ir be tų faktorių pradėjo vaidinti vis mažesnę ir mažesnę vaidmenį žmonių gyvenime ir greitai pavirto tik pagalbinu verslu, išskyrus tuos atvejus, kai žvejyba tapdavo pagrindiniu verslu kai kuriems bendruomenės nariams.

Bet ir panaši medžioklės ir žvejybos specializacija gyvenant bendruomeninį gyvenimą tapo įmanoma tik todėl, kad visi likusieji bendruomenės nariai pradėjo užsiimti laukų ir daržų įdirbimu ir naminių gyvūnų auginimu. Įdomu ir tai, kad giminių ir genčių pastovios gyvenamosios vietos tapo įmanomos tik atsiradus žemdirbystei ir gyvulininkystei. Iki to laiko bendras pastovus žmonių gyvenimas vienoje vietoje, paprasčiausiai, buvo **NEĮMANOMAS** dėl vienos paprastos priežasties — ribota ekologinės sistemos teritorija savo natūralioje būsenoje, nepažeidžiant biomasės atsistatymo proceso, galėjo “išmaitinti” tik ribotą skaičių žmonių. Didėjant “valgytojų” skaičiui, gana greitai vyksta gamtinių biomasės resursų nykimas, kas galų gale priveda prie lokalios ekologinės katastrofos, kurios metu žūva ir patys “valgytojai”.

Būtent todėl iki dirbamų laukų, naminių gyvūnų ir t.t. atsiradimo, egzistavo tik du būdai žmogaus ir supančios aplinkos sąveikavimo — ekologiškas “valgytojų” pasiskirstymas po teritoriją esant sėsliam gyvenimo būdai, ir periodinis „valgytojų” judėjimas iš vienos vietos į kitą dar iki tol, kol įvyks negrįžtami ekologinės sistemos pasikeitimai esant klajokliniam gyvenimo būdai. Bet ir esant tokiems adaptacijos būdams, prisitaikant prie ekologinės sistemos, žmogui būtina **GRIEŽTAI KONTROLIUOTI** „valgytojų” skaičių, kitaip ekologinė pusiausvyra vis viena bus pažeista. Žinoma, dalis žmonių žūdavo dėl ligų, plėšrūnų nagų ir ilčių, bet palankiais metais gyventojų prieaugis dažniausiai būdavo didesnis, negu praradimai. Todėl, anksčiau ar vėliau, išskildavo per didelio gyventojų skaičiaus klausimas, kurį bendruomenės sprendavo skirtingai, bet esmė išlikdavo ta pati — „pertekliniai” valgytojai turėdavo mirti. Vienos tautos susikurdavo papročius, kurie reikalavo, kad pagyvenę ir ligoti žmonės, kurie nebegalėdavo aktyviai prisidėti prie bendruomenės gyvenimo, privalėdavo palikti savo gentį arba bendruomenę, kad mirtų gamtos prieglobstyje. Be to, sąžinės nuraminimui, panašūs papročiai buvo palydimi gražiomis legendomis. Arba būdavo sugalvojami papročiai ir tradicijos, susijusios su pavojumi gyvybei, ir tai būdavo daroma tuo tikslu, kaip, pavyzdžiui, išbandymai jaunuoliams už teisę vadintis vyrais ir už teisę sukurti šeimą. Kai kurios tokios legendos ir tradicijos, nepaisant jas lydinčių legendų „grožio”, iš esmės buvo ne tik nemoralios bet viršydavo sveiką logiką ir protinę riziką. Nepaisant žiaurumo ir negailestingumo, kai kurie papročiai ir tradicijos būdavo naudingi giminėms, gentims arba bendruomenėms. Rungtynes už teisę vadintis vyru, pavyzdžiui, galėjo praeiti tik patys stipriausieji, ištvermingiausiai ir sveiki jauni vyrai, kas, galų gale, turėjo didžiulę reikšmę pradinėje evoliucijos fazėse.

Be to, tie papročiai ir tradicijos nebūtinai buvo susijusios su jauno žmogaus kova su koku nors plėšrūnu arba gamtos reiškiniu. Kai kuriose gentyse ir tautose tiems tikslams tarnavo “maži” karai tarp genčių ir tautų ne dėl žemės, ne dėl maisto, ir net ne dėl moterų, o tik dėl karinės garbės.

Tuo atveju dėl įsitvirtinimo visuomenėje užmušti į save panašų buvo ne tik žiaurus, bet ir nenatūralus veiksmas. Nė viena gyvų organizmų rūšis nežudo į save panašių, išskyrus atskirus atvejus, kas patvirtina bendrą taisyklę. Tiesa, egzistuoja ir trečias “kelias” išsaugoti gamtos pusiausvyrą — visiškas kaimynų sunaikinimas ir jų teritorijų užėmimas.

Esant tokiam “humaniškam” būdai išsaugoti harmoniją su gamta, niekas nesiuočia **SAVO** nusenuusių gentainių ir ligonių mirtį vienatvėje, niekas neverčia **SAVO** sūnų ir dukterų mirtį per žiaurius išbandymus, miršta “tik” apgailėtini ir niekam nereikalingi kaimynai, kurie nežinia dėl ko “leidžia dūmus į dangų”. Kaip bebūtų gaila, paskutinis gamtos balanso išsaugojimo “metodas” pradėjo labai plačiai plisti, ypač tarp klajoklių tautelių ir genčių. Ir tai prie viso to, kad klajoklinis gyvenimo būdas nesukūrė jokių prielaidų vystytis civilizacijai dėl priežasčių, kurios anksčiau jau buvo nurodytos. Dabar sugrįšime prie sėslos gyvenimo būdo analizės... Bendrų giminių ir genčių gyvenviečių susikūrimas tapo įmanomas ne tik atsiradus pasėlių plotams, daržams, gyvulininkystei ir t.t., — jos (gyvenvietės), paprasčiausiai, tapo būtinybe. Bendruomeninis gyvenimas daugeliui šeimų leido lengviau apsiginti ne tik nuo keturkojų plėšrūnų, bet ir nuo dvikojų plėšikų. Gyvenvietes galėjo užpulti ne tik susibūrę į gaujas išvartytieji, bet ir klajoklių tautelių artimi, bet ne tokie “geranoriški” kaimynai. Ne taip retai užpuldavo ir sėslys kaimynai, kuriems parūpdavo svetimas turtas arba geresnės žemės. Vienaip ar kitaip, bendros gyvenvietės buvo vienintelis variantas, leidžiantis apsiginti susidūrus su tokios rūšies “brangiais svečiais”. Viena šeima, net ir didelė, praktiškai neturėdavo šansų išgyventi susidūrus net ir su nedidele išvartytųjų gauja, nekaltant jau apie kaimynų puldinėjimus. Atskirai gyvenanti viena šeima galėjo tapti grobiu net alkanai vilkų gaujai žvarbios žiemos metu. Visos tos ir kitos priežastys vertė žmones apsigyventi vieniems šalia kitų.

Noriu atkreipti dėmesį į ekonominę ir evoliucinę patirtį dėl gyvenimo gyvenvietėse. Kiekviena šeima statėsi sau namą, labai dažnai tuos darbus atlikti padėdavo giminaičiai arba bendruomenės kaimynai. Kai kuriuose tautelėse buvo paprotys statyti bendrą giminės arba bendruomenės namą, bet tarp mūsų protėvių tai plačiau nepaplito, todėl nėra prasmės šiam papročiu skirti didelio dėmesio... Iš pradžių kiekviena šeima savo gyvenimo reikmėms viską pasidarydavo pati. Net darbo įrankius kiekvienas pasidarydavo pats. Didėjant derlingumui laukuose ir daržuose, atsirado galimybė sukaupti reikiamas atsargas visam rudens-žiemos-pavasario sezonui, kai naminiai gyvuliai pradėjo teikti pakankamai mėsos, pieno, kailių ir vilnos, ir dėl to pakako maisto ir šiltų rūbų žiemos metu, darganotomis dienomis žmonėms atsirado laiko pailsėti ir pradėti mąstyti. Žinoma, rudenį ir žiemą niekas nenugrimzdavo “žiemos miegui”, esant gražiam orui, rudenį ir žiemą vyrai dažnai išeidavo į medžioklę, kad galėtų parsigabenti papildomos mėsos ir iki pavasario galėtų išlaikyti naminius gyvulius. Ponia sėkmė kartais buvo palanki medžiotojams, kartais ne. Bet dažnai, ypač esant blogam orui, net medžioti būdavo sunku arba visiškai neįmanoma.

Ir štai, tokiomis darganotomis dienomis, kada už durų užauja pūga, ir šaltis prasismelkia iki kaulų arba dulka šaltas ir įkyrus rudeninis lietus, kuris nenustoja jau daug dienų ir viską aplink užlieja, kada gera žemė pavirsta neišbrendamu purvu, tada sėdi sau žmogus savo namuose ir šildosi prie židinio. Ir šilta jam, ir sausa. Sėdi sau, ir žiūri į gyvą ugnį. Kokios gi mintys tokiais momentais aplanko žmogų!? Be jokių abejonių, mintys apie gerovę, ir tai nuo to, kad galima štai taip atsisėsti prie savo namų židinio ir pailsėti po visų darbų, pajusti tikrą džiaugsmą nuo ramaus ir dvasingo bendravimo su artimaisiais ir draugais ir t.t. Bet daugeliui žmonių toks nieko nedarymas labai greitai įvaro nuobodulį. Kai kuriems, nelabai išprususiems žmonėms, tai gal ir nenusibosta. Bet vienaip ar kitaip, visada atsirasdavo žmogus, kuris pradėdavo galvoti apie būsimą pavasarį, apie tai, kaip suarti laukus ir daržus ir išauginti gerą derlių, ir apie tai, ką galima padaryti, kad sau palengvinti ateities rūpesčius.

Ir tokios mintys kai kam primindavo, kaip sunkiai uždirbamas “duonos kąsnis” tiesiogine ir perkeltine to žodžio prasme. Ir beveik kiekvienas pradėdavo svajoti apie savo sunkaus darbo palengvinimą. Be svajonių, daugelis daugiau nieko ir nepadarydavo, bet anksčiau ar vėliau būtinai gimdavo žmogus, kuris nuo svajonių pereidavo prie veiksmų ir susimąstydavo apie tai, kaip konkrečiai palengvinti savo darbą! Ir tada atsirasdavo išmintingas, kuris sugalvodavo naujus darbo įrankius ir svajones įgyvendindavo. Naujų medžiagų, ir naujų jų apdirbimo metodų panaudojimas, ypač naujų metalo apdirbimo technologijų panaudojimas (tiksliau, atstatymas prarastų technologijų pačiame primityviausiame lygyje, kurios buvo prarastos per katastrofą prieš 13 016 metų) privedavo prie šuolių ekonomikoje. Ypač metalų panaudojimas kuriant darbo įrankius (ir ne tik), labai didele dalimi palengvino žmogaus darbą. Įdomu ir tai, kad metalų išgavimo ir apdirbimo technologijos

atsirado iš karto gana aukštame lygyje, kas patvirtina tai, kad tos technologijos buvo ne naujai atrastos, o perduotos praktiškam naudojimui jau paruoštos, tik žemame technologiniame lygyje, kuris atitiko tuometinį civilizacijos išsivystymo lygį. Be to, šios technologijos atsirado praktiškai vienu metu keliose baltosios rasės apgyvendintose vietose, kas patvirtina, kad tai nebuvo atsitiktinis reiškinys. Reiškia, kad egzistavo žmonės, kurie turėjo atitinkamas žinias, ir sugebėję tas žinias panaudoti pasitaikius pirmai progai, priklausomai nuo galimybių, kurias jiems suteikdavo gamta ir esamas civilizacijos išsivystymo lygis. Nes, pavyzdžiui, geležies išlydymui, nepakanka rasti geležimi prisotintos rūdos. O dar būtina sukurti ir krosnis, kuriose būtų įmanoma pasiekti lydymui optimalias temperatūras, išgauti palyginti švarią anglį, išvalyti nuo nepageidaujamų priemaišų, rasti ir panaudoti chemiškai švarius priedus ir t.t. Kitais žodžiais, visam tam reikalinga gana išvystyta infrastruktūra, be kurios, net ir labai norint, neįmanoma gauti kokybiško plieno. Todėl tie, kas žinojo, perdavė tas žinias atitinkamai su infrastruktūros išsivystymo lygiu ir civilizacijos sugebėjimais, neleidami per daug greito išsivystymo dėl žmonių evoliucinio nepasiruošimo tokioms žinioms. Priešlaikinės žinios ne mažiau pavojingos, jeigu tik ne daugiau, už patį baisiausią masinio naikinimo ginklą. Antlanija (Atlantida) — akivaizdus pavyzdys to, kai nepakankamai išsivystę žmonės į savo rankas gavo žinias, kurios labai stipriai viršijo jų evoliucinį išsivystymą.

Panašus “nesusipratimas” nebuvo atsitiktinis arba kieno nors klaida. Greičiau atvirksčiai, viskas buvo tiksliai apskaičiuota ir su Tamsiųjų Jėgų (socialinių parazitų) pagalba įgyvendinta, kurie, pralaimėję atviroje kovoje, keletą kartų keitė savo taktiką ir slaptai įsiskverbė į Midgard-Žemę, surado būdą pasiekti norimą rezultatą, suardę Šviesiųjų Jėgų sistemą iš vidaus. Bet apie tai — šiek tiek vėliau, o kol kas sugrįžkime prie ekonominių santykių vystymosi analizės... Tobulesnių darbo įrankių sukūrimas, ypač metalinių, labai palengvino žmogaus darbą laukuose ir sutrumpino laiką, kurį jis sunaudodavo įdirbdamas pasėlių ploto vienetą, kas labai greitai atsiliepė bendruomenės gyvenime. Tobulesni darbo įrankiai leido įsisavinti didesnius pasėlių plotus per tą patį laiką. Dėl to pradėjo atsirasti maisto produktų perteklius, kas savaime atvėrė naują erą civilizacijos ekonominiuose santykiuose. Ekonomikoje panaši socialinio organizmo būseną vadinama **IŠPLĖSTINE GAMYBA**. Skirtingai nuo **PAPRASTOS GAMYBOS**, prie kurios pagaminamos produkcijos kiekis atitinka suvartojimo kiekį. Bet prieš pereinant prie įvairių visuomeninių-ekonominių tipų analizės, atkreipkime dėmesį į kai kurias jų ypatybes.

2.15. Ekonominių nišų ir profesionalių psichotipų formavimasis socialiniame organizme

Daugeliui šeimų gyvenant gyvenvietėse, anksčiau ar vėliau kiekvienam pasidarydavo aišku, kad priklausomai nuo įgimtų talentų, skirtingi žmonės tą patį darbą padarydavo skirtingai. Kai kam medžio darbai ir visi gaminiai iš medžio pavykdavo taip gerai, kad kaimyno padaryti gaminiai atrodydavo nepavykę ir būdavo ne tokie patogūs ir gražūs. Pas kai ką, atvirksčiai, bet koks gaminyš iš metalo gaudavosi patvarus, patogus ir gražus. Kai kam pasisekdavo pagaminti puikius gaminius iš molio ir t.t.. Anksčiau ar vėliau ateidavo momentas, kai į geriausią medžio darbų meistrą pradėjo kreiptis su prašymais pastatyti namą, pagaminti namų apyvokos daiktus ir t.t. Pas geriausią metalo gaminių meistrą kaimynai ateidavo prašyti bet kokio metalinio instrumento, ir t.t. Dėl to geriausiems meistrams nebelikdavo laiko užsiimti savo laukais ir daržais, namų gyvuliais ir kitais ūkiniais darbais. Viską, kas jiems buvo būtina, pradėjo teikti kiti bendruomenės arba genties nariai, kurie naudojosi meistrų paslaugomis. Atsirado natūralus apskaitimas darbo rezultatais, kada bet koks darbo produktas buvo įvertinamas kito darbo vienetu. Dėl to kiekvienoje gentyje arba bendruomenėje atsirado savi kalviai, staliai, puodžiai, siuvėjai, medžiotojai, kariai ir t.t. Jų buvo palyginti nedidelis procentas nuo bendro gyventojų skaičiaus, bet jų gaminiai ir darbas visiškai tenkino visų kitų bendruomenės arba genties narių poreikius dirbant laukuose ir daržuose. Dėl to žemdirbiai galėjo daugiau laiko skirti darbui laukuose ir įdirbti didesnius plotus. Dėl tokio darbo pasiskirstymo laimėdavo visi, kas tik savo darbu save maitindavo. Toks darbo pasiskirstymas leido ne tik apsodinti didesnius plotus ir surinkti didesnį derlių, bet ir kiekvienas, kuris turėjo bent kiek reikalingą talentą,

pašvęsdamas daugiau laiko, galėjo tą talentą tobulinti, o tai skatino meistrus ieškoti naujovių, ir meistrai rasdavo vis naujus sprendimus, tobulino jau sukurtus įrankius ir instrumentus.

Laikui bėgant, pas kiekvieną meistrą atsirado savos paslaptys, kurios buvo perduodamos iš kartos į kartą kaip palikimas, arba labiausiai talentingiems gentainiams. Palaipsniui atsirado profesinės dinastijos. Be viso to, kas aukščiau pasakyta, noriu pabrėžti faktą, kad kiekviena **PROFESIJĄ** ant savo nešiotoją **UŽDĖDAVO ATITINKAMĄ PSICHOLOGINĮ ATSPAUDĄ**, formavo atitinkamą **ŽMOGAUS-NEŠIOTOJO PSICHOTIPĄ. PROFESINIS PSICHOTIPAS** užsidėdavo ant individualaus ir su juo susiliedavo, jį sustiprindavo, arba sukeldavo psichotipo veiklos ir asmenybės konfliktą, kas paprastai privedavo prie to, kad pasiekus atitinkamą įtampos lygį, žmogui tekdavo keisti profesiją. Ieškoti tokio užsiėmimo, kuris maksimaliai rezonuotų su jo vidiniu pasauliu. Dažnai pasisekdavo rasti norimą užsiėmimą, ir tada žmogus dirbdavo su džiaugsmu sieloje, tapdavo kūrybingas; kartais žmogus savo vidinį pasaulį pritaikydavo prie bendrovės veiklos psichotipo, bet prarasdavo kūrybinę iniciatyvą; o kartais, kai žmogus nieko nenorėdavo keisti, ir prilenkti save prie būtinų reikalavimų, jis sukeldavo riaušes. Kartais panašios riaušės buvo susijusios su noru save realizuoti, kas, dėl vieno ar kitų priežasčių neatitiko bendruomenės poreikių, o kartais žmogus, paprasčiausiai, neturėjo jokių talentų ir „nedege” noru lenkti nugarą laukuose. Vienaip ar kitaip, tokie žmonės sukeldavo riaušes ir būdavo išvaromi iš bendruomenės, tapdavo išvartaisiais. Daugelis išvartųjų su nepritaikytais talentais, norėdami atrasti save ir vietą gyvenime, išvykdavo į kitus kraštus. Bet daugelis išvartųjų būdavo veltėdžiai ir įvairaus plauko nusikaltėliai, kurie tapdavo plėšikais iš „didelio” arba „nelabai didelio” kelio, tapdavo smulkiais socialiniais parazitais⁹⁰.

Bet kol kas grįžkime prie įvairių rūšių veiklos ir jų poveikio pačiam žmogui. Tai, kad veiklos rūšis veikia žmogaus charakterį, įrodinėti neverta, tai aišku bet kuriam vaikui. O kas to nemato, gali kreiptis pas bet kurį psichologą, ir jis (ji) viską išaiškins iki smulkiausių detalių. Todėl tam nebeeikvosime nei laiko, nei popieriaus. O vieną ir kitą „panaudosime” tam, ko nei vienas psichologas negalėtų paaiškinti. Kokiu gi būdu žmogaus veikla veikia jį patį? Nes žmogaus psichotipas realus, reiškia, ir žmogaus veiklos poveikis į jo psichotipą ir išsivystymą turi būti taip pat materialus, jeigu jau jis pasireiškia materialiam pasaulyje ir perduodamas per paveldėjimą! Detaliai šis reiškinys išnagrinėtas (kaip jau buvo rašyta) knygoje „Esmė ir Išmintis”, o šiuo momentu atkreipkime dėmesį į įvykių esmę.

Bet kuris veiksmas, bet kuri žmogaus veikla palydima atitinkamomis emocijomis, pripažįsta tai žmogus arba ne, tai nieko nekeičia. Paprastai žmogus supranta savo emocinę būseną dažniausiai savo veiklos pradžioje, kada žmogui viskas nauja ir pirmą kartą ir viskas persunkta naujumu. Laikui bėgant, daug kartų kartojant vienus ir tuos pačius veiksmus, žmogus praranda budrumą ir savo jausmų aštrumą (ir tai natūralu) ir pasąmonės lygmenyje nustoja reaguoti į lydinčias emocijas. Paprasčiausiai, jos pasidaro norma, neatskiriamą žmogaus dalis. Tai nereiškia, kad žmogus nebejaučia emocijų nuo savo veiklos. Žmogus ir toliau jas jaučia, tik, paprasčiausiai, į tai nekreipia dėmesio. Ir tik tada, kai žmogus savo veikloje atranda ką nors naujo, jis vėl pajunta džiaugsmą ir pasididžiavimą savo veikla. Ir tokiu momentu žmogus pasijunta Sutvėrėju, Kūrėju — nesvarbu ko, reikšmės turi tik pergalė prieš save patį, paties savęs nugalėjimas ir per tą pasiekimas naujų savo kūrybinių pasiekimų ir galimybių.

Viskas gali būti ir taip, bet kokį ryšį tai turi su psichotipo formavimusi ir žmogaus išsivystymu?! patį tiesioginį ir betarpišką. Kiekviena emocija atitinką žmogaus trečiojo Sielos kūno konkrečią kokybinę sudėtį. Žmogaus emocinės būsenos pasikeitimas pakeičia ir trečiojo kūno matmenis. O **SIELOS TREČIOJO KŪNO MATMENYS NULEMIA**, kokios ir kiek pirminių materijų patenka į trečią ir ketvirtą žmogaus Sielos kūnus. O tai, savo ruožtu, **NULEMIA**, kaip ir kiek pasikeičia pati žmogaus Siela nuo atliekamų veiksmų, ir kokie dėl to pakitimai įvyks žmogaus genetikoje.

O dėl to, kad įvairios žmogaus veiklos priveda prie įvairių pasikeitimų genetikoje ir žmogaus Sieloje, žmogui susiformuoja vienas arba kitas psichotipas, kuris didžiąja dalimi ir perduodamas

⁹⁰ Nikolaj Levašov. “Esmė ir Išmintis”, 2 Tomas, 8 Skyrius.

sekančioms kartoms. Tokiu būdu, keičiantis žmogaus veiklos pobūdžiui, keičiasi ne tik jo **PSI-CHOTIPAS**, bet kai koku dydžiu keičiasi ir jo **GENOTIPAS**. Taip prieš mūsų akis atsiveria nuostabiai paprastas, bet tuo pačiu ir sukrečiančiai gražus žmogaus vystymosi gamtinis mechanizmas. Atsiveria sąmonės supratimas ir jos išraiška nušvinta nuo supratimo viskas, kas vyksta su mumis ir mumyse. Prieš mūsų akis išryškėja puikus žmogaus vystymosi prigimties paveikslas per jo kūrybinį darbą, kuris įmanomas tik kitų žmonių apsuptyje ir tarp žmonių dėl priežasčių, apie kurias mes jau kalbėjome. Kiekvienas žmogaus veiksmas palydimas atitinkama Sielos būseną, bet ne kiekviena kokybinė būseną skatina vystymąsi. Tik kūrybinė būseną, Kūrėjo būseną priveda prie žmogaus Sielos kokybinių pasikeitimų. Niekada vergiškas darbas (kurti gali ir vergas nelaisvėje) negali atvesti prie asmenybės išsivystymo. Tik dvasiškai laisvo žmogaus kūrybinis darbas (pageidautina ir fiziškai laisvo) sukuria sąlygas žmogui vystytis. Iš esmės, tik dvasia ir kūnu laisvas žmogus pajėgus vystytis ir tapti Sutvėrėju. Ir štai dėl kokių priežasčių... Vergo darbas, priverstinis darbas arba darbas iš reikalo, kada žmogus kažkokį darbą daro iš reikalo, o ne todėl, kad jis taip nori, ne todėl, kad prie to “linksta” jo siela, o todėl, kad tik taip jis gali išmaitinti save ir savo šeimą, toks darbas visada palydimas vienomis arba kitomis neigiamomis emocijomis. O emocijos, kaip teigiamos, taip ir neigiamos, veikia žmogaus Sielos trečiojo materialaus kūno kokybinę sudėtį. Emocijos veikia trečiojo kūno matmenis (kokybinė trečiojo Sielos kūno būseną, kurią nulemia jos prisotinimo lygis pirminėmis materijomis **G** ir **F** ir jų tarpusavio proporcinė sudėtis).

Neigiamos emocijos sukelia staigų trečiojo kūno matmenų lygio sumažėjimą dėl papildomo to kūno prisotinimo pirmine materija **G**, kas priveda prie nestabilios trečiojo Sielos kūno būsenos ir priveda prie tamė kūne sukauptų pirminių materijų **G** ir **F** išmetimo, kas ir priveda prie staigaus to kūno matmenų sumažėjimo. Teigiamos emocijos sukuria papildomą trečiojo Sielos kūno prisotinimą pirmine materija **F**, kas priveda prie to kūno matmenų lygio padidėjimo, ir pasiekus tam tikrą prisotinimo lygį šia materija, atsiveria kokybinis barjeras į sekantį lygį. Bet kokį gi ryšį visa tai turi su ekonomika ir civilizacijos išsivystymu?! Prie ko čia visi tie kažkokių tai Sielų kūnai?! Kad ir kaip keistai iš pirmo žvilgsnio visa tai beatrodytų, ryšys pats tiesiausias. Dar ir toks “tiesus”, kad tiesesnio ir sugalvoti neįmanoma.

Nuo to, ką ir kaip žmogus daro, priklauso ne tik jo gaminamo produkto kokybė ir kiekybė, bet ir paties žmogaus vystymasis ir, apibendrinus, visos civilizacijos išsivystymas. Ir tai ne tik paprasti žodžiai, ir ne filosofiniai “pasvarstymai”, o absoliučiai realus materialus procesas, prie kurio vyksta ne tik žmogaus Sielos vystymasis, bet vyksta ir visiškai realūs ir materialūs žmogaus genetikos pasikeitimai, kurie ir perduodami palikuonims (PO TO KAIP MES - **ПОТОМ КАК МЫ**). Bet kokia kūryba palydima galingomis teigiamomis emocijomis, ir taip yra nepriklausomai nuo to, sukuriamas meno šedevras ar molinis puodas! Jeigu žmogus kūrybos procese į tai įdeda save patį, pasiekia maksimaliai galimą rezultatą kūrybos momentu, darosi visiškai nesvarbu, **KĄ JIS KURIA**, o tik, **KAIP JIS KURIA**. Gali kilti klausimas: kam viso to reikia, ir kokį ryšį emocijos turi su žmonių civilizacijos evoliucija?! Kad ir kaip bebūtų keista, bet ryšys tiesioginis. Ypač atsiradus darbo pasiskirstymui, kai koks nors konkretus žmogus pradėjo pagrindinai daryti tik tai, kas jam geriausiai sekasi. Žmonėms pasiskirsčius pagal jų atliekamą darbą, žmogui atsirado galimybė savo darbo vietai skirti laiko ne tik rutininio darbo metu, bet ir tobulesnių darbo formų paieškoms ir naujovių kūrimui. Naujovių kūrimui reikia ne tik talento, bet reikia ir mylėti savo darbą, kūrybiškai į jį žiūrėti, emociškai pereiti į kūrėjo būseną, kas neįmanoma be atitinkamų teigiamų emocijų. Būtent žmogui pereinant į atitinkamą emocinę būseną, tai priveda prie kokybinių pasikeitimų pačiame žmoguje ir leidžia jam sukurti ką nors naują, tai, ko niekas iki jo dar nebuvo sukūręs.

Būtent tokie žmonės — kūrėjai savo profesijose, pastoviai einantys, ir yra tuo “amžinu” varikliu, kuris bet kokią civilizaciją veda pirmyn. Be jų žmogus iki pat šiol būtų bėgijęs su kuoka. Kaip bebūtų gaila, be teigiamos kūrybos, buvo ir kūryba, kuri nešė sugriovimus. Iš principo, bet kurią naujovę ir atradimą galima panaudoti kaip kūrimui, taip ir griovimui. Nuo paties žmogaus, nuo jo dvasinių ir moralinių kokybių, nuo jo sumanymų ir siekių priklauso, kaip ir kam bus panaudotas viena ar kita naujovė ar atradimas. Labai dažnai naujovių kūrėjas net ir neįsivaizdavo, kaip ir kam panaudos jo atradimą žmonės su tamsiomis sielomis. Kartais didelis talentas tekdavo žmogui su

nesveika siela, todėl viso jo talento jėga buvo nukreipta į blogį. Kartais didelis talentas atitekdavo akliems, kuriems moralė ir doroviniai principai neturėjo jokios reikšmės, jeigu jie netarnavo jų asmeninėms ambicijoms. Bet tokie žmonės visumoje nelėmė „orų” civilizacijos vystymosi procese. Jeigu jie ir buvo kažkuo, tai tik griovėjais, nors jų „dalyvavimo” ir negalima neigti, bet, nepaisant to, jie civilizacijos pirmyn nevedė. Piktas genijus buvo ir yra neišvengiamas blogis, kurio niekas nesigaili, bet kuris niekur neišnyksta. Tai, kaip antroji medalio pusė, kaip Saulė ir Mėnulis — Mėnulis pasirodo dangaus skliaute, kai Saulė pasislepia už horizonto. Kaip aišku iš Svarogo Dienos ir Svarogo Nakties, žmogaus prigimtyje kūrybinis pradas pasireiškia Svarogo Dienos metu, o griovėjo pradas pasireiškia — Svarogo Nakties metu. Ir kaip parodys tolesnė analizė, tolimos ir ne taip tolimos praeities įvykiai patvirtina tą spėjimą. O kol kas grįžkime prie darbo ir amatų pasidalinimo, kas tapo svarbu tik tada, kai žmonės pradėjo kartu gyventi. Kodėl tai tapo įmanoma ir kaip, jau buvo paaiškinta anksčiau, o dabar „pasinerkime” į supratimą apie psichoekonomiką ir užsiėmimo rūšių poveikį pačiam žmogui, ir į tai, koku keliu judėjo civilizacijos vystymasis nedidelių grupių lygyje, kurios save suprato kaip žmonių bendruomenes. Bet prieš tai, kaip „pasinerti” į to reiškinio analizę, būtina „šiek tiek” išsiaiškinti su terminais ...

2.16. Ekonominės nišos ir jų pasiskirstymas pagal reikšmę sociumo ekonomikoje

Gamta sukūrė daugybę įvairiausių rūšių augalų ir gyvūnų, kurie visi kartu sukuria stabilią ekologinę sistemą. Toje sistemoje kiekviena rūšis užima griežtai paskirtą vietą, savo nišą, kuri tą nišą užimančiai rūšiai pateikia atitinkamus reikalavimus. Ir tik rūšiai prisitaikius prie tų reikalavimų, konkreti rūšis turėjo galimybių išlikti kovoje už egzistavimą, kovoje, kuri nežino gailesčio, ir „nejaučia” apgailėstvimų. Ekologinė sistema funkcionuoja normaliai, jeigu visos rūšys yra subalansuotos. Tas balansas nustatomas santykiu tarp augalinių, žolėdžių ir mėšėdžių rūšių. Jeigu susidaro augalinių rūšių trūkumas, o žolėdžiai gyvūnai augalinės biomasės suėda tiek pat, kaip ir anksčiau, tai rezultate, suvartojamos biomasės dalis viršys tą kritinį lygį, prie kurio vyksta natūralus biomasės atsigaminimas. Augalinės biomasės natūralaus atsigaminimo procesas bus negrįžtamai pažeistas, kas prives ne tik prie gana greito augalų išnykimo, bet ir prie tokio pat greito žolėdžių gyvūnų nykimo, o po jų ir mėšėdžių. Jeigu per daug sumažės mėšėdžių rūšių populiacijos skaitlingumas, išsaugos žolėdžių rūšių individų skaičius, kas, savo ruožtu, prives prie visiško augalų rūšių sunaikinimo. Vienaip ar kitaip, tos gyvūnų grupės privalo pastoviai būti pusiausvyroje vienos kitų atžvilgiu. Bet, nepaisant to, **AUGALINIAI ORGANIZMAI** yra **LEMIANTYS**. Ir dėl vienos paprastos priežasties — tik augalinės rūšys sintezuoja biomasę, visos kitos rūšys ją tik vartoja. Ir visą ekologinės sistemos sudėtingumą lemia tai, kiek biomasės per laiko vienatę atitinkamame plote sintezuoja augalinės rūšys. Kuo daugiau biomasės sintezuoja augalinės rūšys, tuo daugiau ekologinių nišų atsiranda žolėdžių ir mėšėdžių rūšims. Biologinis NVK — Naudingo Veikimo Koeficientas — atspindi fotosintezės procesą ir kalba apie tai, kokia dalis saulės šviesos sugerama ir paverčiama augaline biomase. Rudai žalių vandens augalų NVK koeficientas lygus 1,5-2%, o gaubtasėklių — 10%. Gaubtasėklių augalų eros ekologinės sistemos turtingumo niekaip negalime lyginti su rudai žalių vandens augalų eros ekologine sistema.

Bet kokį gi ryšį visa tai turi su ekonomika ir civilizacijos vystymusi?! Kad ir kaip tai bebūtų keista iš pirmo žvilgsnio — rūšys pats tiesiausiai. Reikia tik atidžiau įsižiūrėti ir pasimatys daugybę panašumų.

Pirma, žmogus pats užima atitinkamą ekologinę nišą planetos ekologinėje sistemoje.

Antra, kaip visaėdanti rūšis, žmogus maistui naudoja kaip augalinę, taip gyvūninę biomasę.

Vienaip ar kitaip, žmogus paklūsta visiems ekologinės sistemos dėsniams, nori jis to ar nenori, supranta jis tai ar nesupranta. Kiekvienas žmogus savo gyvybingumo ir sveikatos palaikymui privalo per dieną praryti atitinkamą kiekį biomasės, nori jis to ar nenori. Ir prie to visiškai nesvarbu, kad vienam žmogui tam tikslui reikia daugiau maisto (biomasės), o kitam — mažiau. Ir ne taip svarbu, kokia dalis žmogaus racione yra augalinės biomasės, ir kokia dalis mėsos. Priklausomai nuo

sezono ir nuo tautos papročių, tos dalys gali keistis. Bet ne tai svarbu. O svarbu tik tai, kad žmogus per savo maistą gautų visas medžiagas, kurios reikalingos dėl pilnaverčio ir aktyvaus gyvenimo. Ir caras, ir valstietis valgyti privalo kiekvieną dieną; ir caras, ir valstietis privalo turėti tai, ką galima suvalgyti. Ir visiškai nesvarbu, kad caras savo „kasdieninę duoną” savo rankomis neuždirba, o žemdirbys nesprenžia valstybinių reikalų ir nesprenžia tautų likimų. Ir vienas, ir kitas, privalo valgyti, ir, pageidautina, kiekvieną dieną, ir, pageidautina, du-tris kartus per dieną. O tam privalo pakakti maisto visiems, kad būtų galima palaikyti visos tautos arba nacijos gyvybingumą. Bet tam, kad visa tai būtų būtent taip, privalo būti pakankamai daug žemdirbių, žvejų, medžiotojų, gyvulių augintojų ir t.t., kitais žodžiais, tų, kurie liedami prakaitą uždirba „duonos kąsnį” sau ir savo šeimai, ir kalviams, ir staliams, ir siuvėjams, mūrininkams, kariams ir jų šeimoms, įskaitant ir carą su visais dvariškiais, samdiniais, ir t.t. Be kasdieninės duonos „gamintojų” visi kiti numirtų iš bado. Ir caras, ir kariai, ir kalvis su staliumi. Nuo caro iki mūrininko, žmonės patys tiesiogiai negamina maisto produktų, o naudoja kitų gamintą maistą. Ar tai reiškia, kad visi jie socialiniai parazitai?! Neskubėkime su išvadomis ir ramiai išsiaiškinkime. Kalvis savo darbu sukuria darbo įrankius ir žemdirbiui, ir žvejui, ir medžiotojui, ir gyvulių augintojui, kurie tiesiogiai susiję su maisto produktų „tiekimu”. Be tų darbo įrankių, kuriuos sukuria ir pagamina kalvis, visi, kas „išgauna” maistą, privalėtų įdėti daug daugiau darbo ir sunaudoti daug daugiau laiko ir, gali būti, kad, geriausiu atveju, įstengtų tik išmaitinti savo šeimą.

Tik dėka kalvio sumanumo ir jo darbo, jo patirties dėka, kartais ir visos eilės kalvių kartų patirties dėka, kalvis sugeba sukurti pakankamai tobulus įrankius maisto „gamintojams”. Be to, kalvis pagamina ir ginklus kariams, kurie tų ginklų pagalba sugeba apginti ir jį, ir žemdirbį, ir puodžių, ir žveją, ir carą nuo vidaus ir išorės priešų. Siuvėjas visiems siuva rūbus ir t.t. Atrodo, kad į socialinius parazitus patenka caras su visais dvariškiais ir samdiniais. Bet, vėl gi, neskubėkime su išvadomis. Kad apsiginti nuo vidaus ir išorės priešų, kažkas privalo surinkti visus karius, išmokyti juos kovoti kartu, vesti juos paskui save, rasti geriausius taktinius ir strateginius sprendimus tam, kad sumušti priešus ir kaip įmanoma mažiau prarasti savų karių, kurių išugdymui būtini ilgi metai, tuo pačiu minimizuoti žemdirbių, kalvių, puodžių ir t.t. žūtį, taip pat ir jų žmonių, vaikų ir nusenusių tėvų...

Kitais žodžiais, jeigu kiekvienas savo vietoje, tada kiekviena žmonių bendruomenė veikia kaip vieningas gyvas organizmas, tiksliau, kaip socialinis organizmas. Gamta sukuria savotišką planetinį organizmą, kuriame kiekviena rūšis atlieka atitinkamą vaidmenį visos ekologinės sistemos interesais. Pats žmogus, nori jis to arba nenori, supranta jis tai arba nesupranta, yra tik vienas narelis visos grandinės, viena „ląstelė” planetinio „organizmo” — ekologinės sistemos. Ir, jeigu dėl kokių nors priežasčių ta „ląstelė” pradeda ardyti viso planetinio organizmo nusistovėjusią pusiausvyrą, ta „ląstelė” gali tapti vėžine „ląstele”, kurios vystymasis galų gale gali privesti prie viso planetinio organizmo žūties — mūsų Midgard-Žemės ekologinės sistemos žūties. O tai neišvengiamai prives ir prie pačios „ląstelės” žūties... Žmonijos civilizacija yra socialinis „organizmas”, kuriame kiekvienas žmogus atlieka savo atitinkamą vaidmenį dėl visos žmonių bendruomenės interesų (esant sveikam socialiniam organizmui). Savo ruožtu, tas socialinis „organizmas” yra dalis planetinio „organizmo” — Midgard-Žemės ekologinės sistemos. Žmogus, kaip rūšis, užima atitinkamą ekologinę nišą. O ką daryti su žmogumi-asmenybe?! Kas nustatys žmogaus-asmenybės vaidmenį Midgard-Žemės socialiniame „organizme”?! Nes nuo to vaidmens ir kiekvieno žmogaus vietos socialiniame „organizme” priklauso ir viso socialinio „organizmo” gyvybingumas. Socialinio „organizmo” gyvybingumą nulemia ekonominiai santykiai tarp žmonių, kurie ir sudaro tą socialinį „organizmą”. Tie santykiai gana painūs ir daugiapakopiai. Bet be visiškai aiškaus ir tikslaus supratimo apie jo fundamentą neįmanoma suprasti jo funkcionavimo principų. Kokiu būdu galima „pagauti” kelrodį siūlą, kuris padėtų suprasti socialinio „organizmo” prigimtį, kad net per žmonių ekonominių santykių „drumstą vandenį” pamatyti esmę? Pamatyti esmę ir suprasti pagrindinį principą — reiškia, net „drumstame vandenyje” išsiaiškinti, kas ir kodėl vyksta socialiniame „organizme”, nepriklausomai nuo jo „dydžio” ir išsivystymo lygio. Bet kaip visa tai padaryti?! Pagal analogiją su ekologine sistema, įsivaizduokime, kad socialinis „organizmas” sudaro ekonominę sistemą, kuri susideda iš **EKONOMINIŲ NIŠŲ**. Augaliniai organizmai ekologinėje sistemoje yra tos sistemos fundamente,

nes augalai sintezuoja biomase, kurią suvartoja žolėdžių gyvūnų rūšys, kurių biomase, savo ruožtu, maistui naudoja mėšėdžių rūšys. Žinoma, socialiniame „organizme” žmonės nevalgo vienas kito, jeigu, žinoma, nekreipti dėmesio į kanibalizmą. Nors ir kanibalai paprastai valgo ne „savo” žmones, o iš kaimyninių socialinių „organizmų”. O „savame” socialiniame „organizme” jiems egzistuoja beveik tokie patys ekonominiai santykiai, kaip ir visiems kitiems. Paprasčiausiai, jiems visi „svetimi” — toks pat grobis, kaip ir bet kuris kitas.

Todėl grįžkime prie palyginamosios analizės. Socialinio „organizmo” pagrindą sudaro žmonės, kurie užsiima žmogaus naudojamos augalinės biomasės auginimu, ir žmonės, užsiimantys naminių gyvūnų ir paukščių auginimu, o taip pat medžiotojai ir žvejai, kurie teikia socialinio „organizmo” „stalui” mėsos produktus maistui. Kiti žmonės iš tų produktų ruošia maistą, kurį ir vartoja žmonės, sudarantys tą socialinį „organizmą”. Maisto tiekėjai aktyviai bendrauja su gamta, su Midgard-Žemės ekologine sistema. Visi likusieji — tik **NAUDOJA** jų pagamintus **MAISTO PRODUKTUS**, ir nedalyvauja to maisto gavybos procese. Tai gal visi tie likusieji, kurie **NEGAMINA** jokių maisto produktų, o **TIK JUOS NAUDOJA**, yra **SOCIALINIAI PARAZITAI**?! Toli gražu, ne visi! Daugelis iš tų žmonių, kurie tiesiogiai nedalyvauja maisto produktų gamyboje (teikimo procese) visam socialiniam „organizmui”, jie tame procese **DALYVAUJA NETIESIOGIAI**. Kalviai **SUKURIA DARBO ĮRANKIUS** ir **GINKLUS**, be kurių nei žemdirbiai, nei medžiotojai, nei gyvulių augintojai **NEGALĖTŲ EFEKTYVIAI** ir **PRODUKTYVIAI** atlikti savo darbo. Tokiu būdu, kalviai savo sukurtais darbo ir buities įrankiais pačiu tiesioginiu būdu dalyvauja maistinės biomasės „gavyboje” socialiniam „organizmui”.

Staliai, naudodamiesi vis tų pačių kalvių sukurtais instrumentais, stato namus, ūkinius pastatus ir t.t. socialinį „organizmą” sudarančių žmonių gyvenimui ir jų maisto produktų saugojimui. Mūrininkai daro tą patį, ką ir staliai, tik iš akmenų ir plytų, todėl esmė išlieka ta pati. Siuvėjai ir batišuviai siuva rūbus ir avalynę visiems, įskaitant žemdirbius, gyvulių augintojus, medžiotojus ir žvejus ir, tokiu būdu, taip pat dalyvauja maisto produktų gamyboje dėl viso socialinio organizmo. Ir panašiai, ir taip toliau — daugelis žmonių, kurie sukuria socialinį „organizmą”, nepriklausomai nuo jo (organizmo) „dydžio”, ar tai būtų giminė arba bendruomenė, tauta arba nacija, vienokiu ar kitokiu indėliu, vienokiu ar kitokiu būdu dalyvauja maisto produktų gamyboje. Visi jie **DALYVAUJA AKTYVIAI**, prisideda savo darbu. Todėl yra prasmė jų užimamas ekonomines nišas socialiniame „organizme” pavadinti **AKTYVIOMIS**, pagrindinėmis **EKONOMINĖMIS NIŠOMIS**.

Tokiu būdu, aktyviomis socialinio organizmo ekonominėmis nišomis yra visos žmogaus veiklos rūšys, turinčios sąsajas su socialinio organizmo **VARTOJIMO PRODUKTŲ** ir **GAMYBOS PRIEMONIŲ** gamyba, visiškai nepriklausomai nuo jų (veiklos rūšių) išsivystymo lygio. Visos kitos veiklos rūšys neturi tiesioginio ryšio su maisto „gavyba”, ar tai reiškia, kad jos yra socialiniai parazitai?! Vėl gi, neskubėkime su išvadomis. Profesionalus **KARYS**, kuris visą savo sąmoningą gyvenimą mokėsi valdyti ginklą ir išliejo nemažai prakaito, o kartais praliejo ir savo kraują gindamas savo gentainius nuo vidaus ir išorės priešų, kartais net ir gyvybę paaukodavo, tikrai **PARAZITU NĖRA**. Žinoma, jeigu jis teisingai vykdo savo pareigas prieš gentį ir nėra išvartysis. Tai gal kunigaikštis arba caras su visa bajorų dūma ir visais žmonėmis-tarnautojais yra parazitai?! Senaisiais laikais (vos daugiau kaip prieš tūkstantį metų) pas mūsų protėvius Slavus- Arijus — **RUSUS** — valdančią kastą sudarė **GAMTINIAI LYDERIAI**, kurie išsikristalizuodavo iš liaudies masių ir buvo galingos genetikos nešiotojais, sukaupusiais savyje geriausias liaudies kokybes ir savybes. Tie žmonės buvo natūralūs (gamtiniai) lyderiai, t.y. jie savo padėtį tarp žmonių užimdavo savo natūralių duomenų ir talentų dėka. Jie sugebėjo iš ginkluotų žmonių būrio vieningą, organizuotą ginkluotą būrį, družiną, ordą (anksčiau slavai neturėjo žodžio „kariai”, „kariuomenė” arba „armija”, o buvo žodis „orda”), armiją. Ne tik išrikiuoti eilėmis, gražiomis arba nelabai, pėsčiuosius arba raitus. Bet daug sudėtingiau iš tų karių suburti vieningą darinį, vieną „organizmą”, kada kiekvienas karys kovoja ne už savo asmeninį „kailį”, o už vaikus ir moteris, kurie liko už nugaros, už savo kultūrą ir tradicijas, už savo teisę kvėpuoti grynu oru (ir ne tik pačiam), už teisę egzistuoti savo giminei, genčiai, tautai arba nacijai. Ir jeigu kovos metu karys ir žūva, jis savo gyvybę atiduoda už kažką daugiau, negu, paprasčiausiai, už vieno žmogaus gyvenimą, atiduoda savo gyvybę už savo tautos ateitį,

už vaikų ateitį, įskaitant ir savuosius.

Tik stiprus lyderis sugeba aplink save suburti savo tautos žmones sunkiu metu, kai puola priešai arba gamtinių kataklizmų metu. Dėl to lyderis(iai) turi turėti galingą psi-lauką, kuris užtikrintų, kad žmonių sielose nepabustų savisaugos instinktas, kai jie eina mirtinai pavojingu keliu. To instinkto prabudimas kariams prieš mūšį ar mūšio metu, juos paverčia išsigandusia minia ir tai atveda į mirtį ir paverčia vergais ne tik nevykėlius karius, bet ir už jų nugarų stovinčius vaikus, moteris ir senokus. Neleisti nubusti tam instinktui galima dviem būdais.

1. Žmones išgąsdinti taip, kad baimė būti nubaustiems už bailumą mūšyje viršytų kovos baimę.

2. Žmonėse pažadinti atsakomybės jausmą prieš savo gimines ir gentainius, kada žmogus sąmoningai eina aukotis dėl savo artimųjų išgelbėjimo ir viso to, kas jam brangu, net brangiau už gyvybę.

Pirmu būdu rezultatus galima pasiekti žiaurumu, parodomosiomis bausmėmis ir savų bailių kankinimais. Kai visi likusieji, kurie dvasiškai nėra pakankamai tvirti, išsigąsta tų bausmių labiau, negu galimos mirties mūšyje. Tokios “kovinės” dvasios kokybė tikriausiai niekam nekelia abejonių. Nors kai kuriose situacijose tik panašiu būdu galima sustabdyti prasidedančią, mirtinai pavojingą paniką. Antrasis būdas veiksmingas tik esant asmeniniam pavyzdžiui, didvyriškumui ir pasiaukojimui dėl tokio tikslo, kuris daug svarbesnis už vieno arba net daugelio gyvybių. Kaip bebūtų gaila, nei vienas mūšis neapsėjo be žmonių aukų. Net ir atveju, kai mūšio baigtį nulemia dvikova tarp geriausių karių iš kiekvienos pusės, nes ir tuo atveju kas nors žūdavo. O kada kovėsi armijos, žuvusiųjų skaičius būdavo šimtai, tūkstančiai, dešimtys arba šimtai tūkstančių, ir net milijonai. Be sugebėjimo “įkvėpti” garbingai mirčiai Tėvynės vardu, pageidautina, kad karvedys, chanas (karinis kunigaikštis) arba caras, vadovaujantis savo družinai, ordai arba armijai mūšyje, dar turėtų ir karvedžio talentą. Kitaip žuvusiųjų skaičius už teisybę reikalą gali būti toks didelis, kad net pergalė su tiek aukų galiausiai pavirsta pralaimėjimu. Būtent natūralių (gamtinių) lyderių kokybinių savybių suderinimas su organizaciniais sugebėjimais ir karvedžio talentu suformuodavo genčių, tautų arba nacijų didvyrius, vadus arba lyderius. Tokiu būdu formavosi socialinė hierarchija giminėse, gentyse ir t.t.

Daugumoje atvejų socialinė hierarchija susiformuodavo natūraliu būdu. Vyko neišvengiamas žmonių suskirstymas pagal jų talentus, sugebėjimus, lyderines kokybines savybes, ir norus. Ir daugumoje atvejų socialinės hierarchijos formavimasis vyko teisingai, ypač iki paskutinės Svarogo Nakties. Iš principo, nuo pat ankstyvos vaikystės mokytojai-žyniai stebėjo atžalas (отроков – vaikus iki septynių metų) ir stengdavosi išaiškinti iš jų tarpo prigimtinius (natūralius) lyderius, kurie galėjo gimti bet kurio socialinio lygio šeimose. Auklėtojai-žyniai “stebėjo” ne tik vaikus — natūralius lyderius, bet ir imlumui gabius vaikus, turinčius paranormalių sugebėjimų ir kitokių talentų. Vaikai, kurie neturėjo ryškių sugebėjimų, įgydavo žinias, kurios būdavo naudingos visai giminei ir šeimai. Be to, vėl gi, buvo įvertinami kiekvieno vaiko polinkiai ir jo pomėgiai. Visi žmonės — skirtingi, turi skirtingus talentus ir galimybes, ir auklėtojų-žynių užduotis buvo išsiaiškinti kaip galima anksčiau, kokiais konkrečiais talentais ir galimybėmis apdovanotas vienas ar kitas vaikas. Visa esmė tame, kad vaikai su stipriu lyderiavimo pradū arba paranormaliais sugebėjimais gimdavo ne taip jau dažnai. Ypač retas derinys, kai pas vieną vaiką išryškėja lyderio savybės ir galingi psi-sugebėjimai. Kada tokius vaikus aptikdavo, tai su jais iš karto pradėdavo ypatingai užsiiminėti, stengdavosi maksimaliai išvystyti būtent tas savybes. Kuo silpnesnis gamtinis pradas psi-poveikiui, tuo daugiau laiko reikia tam, kad pasiektum norimą lygį. Todėl labai svarbu kuo anksčiau pas tokius vaikus išsiaiškinti jų sugebėjimus. Todėl, kad silpni gamtiniai psi-sugebėjimų duomenys gana greitai būdavo „užgožiami” ir nuslopunami kitų vaikų, kurie turėjo labiau išreikštus talentus ir sugebėjimus. Jeigu prarasi laiką, gležni psi-dovanos „daigeliai”, paprasčiausiai, būdavo užblokuojami pačioje pradžioje, todėl vėliau tų sugebėjimų būdavo neįmanoma išvystyti.

Anksti aptikta psi-dovanos kibirkštis leido tą kibirkštį įpūsti ir neleisti jai „užgesti”, ir buvo galima išvystyti iki lygio, prie kurio ta dovana jau nebeišnykdavo „veikiama” kitokios patirties ir aplinkybių. Jeigu gležną dovanos daigelį ankstyvoje vaikystėje „sustiprinti” stiprinančiais pratimais,

dovana ne tik „nenuvys”, bet ir gali sustiprėti ir suklestėti. Tuo atveju, valdantis dovaną „neraškys žvaigždžių nuo dangaus”, bet, nepaisant to, galės daryti daug ką naudingo savo giminei ir genčiai. Kaip, pavyzdžiui, tam tikrose ribose valdyti oro sąlygas, gydyti žmones, rasti reikalingų iškasenų ir vandens klodus ir t.t. Labai „apdovanoti” žmonės galėjo net apginti savo gentainius nuo keturkojų plėšrūnų ir dvikojų plėšikų, ir dar daug ką daryti, ką šiuolaikinis žmogus dėl savo nemokšiško visada priima kaip išsigalvojimus arba savo veiksmų pagražinimą. Nepaisant to, psi-dovaną turintys vaikai tapdavo visos giminės-gamtos turtu ir būdavo akylai saugomi, nes visiems sunkiu laiku tik jie galėjo visus išgelbėti nuo pražūties arba priešų rankos, arba nuo gamtos kataklizmų. Jeigu koku tai laiku valdžią užgrobdavo socialiniai parazitai, pirmiausiai jie stengdavosi sunaikinti būtent tokius žmones ir vaikus, kurie savyje turėjo tokią dovaną. Bet apie tai vėliau... O kol kas sugrįžkime prie socialinės hierarchijos.

Giminės-genties žmonių pasiskirstymas pagal veiklos rūšis pas mūsų protėvius Slavus-Arijus daugiausiai neturėjo griežto kastinio susiskirstymo. Auklėtojai-žyniai vaikams vystė jų talentus nepriklausomai nuo tėvų padėties. Ir nors laikui bėgant susiklostė atitinkami genofondo pasiskirstymai giminių, genčių, tautų ir nacijų viduje, tas pasiskirstymas daugiau atspindėjo socialinę hierarchiją, bet, nepaisant to, gimus bet kuriame socialiniame lygmenyje žmogui — prigimtiniam lyderiui arba su psi-dovana, atitinkamai, jis toje hierarchijoje užimdavo padėtį, kuri atitikdavo jo dovaną ir sugebėjimus. Pas mūsų protėvius socialinė hierarchija buvo gyvas „organizmas”, o ne mirusi sistema-„mumija”. Ir jeigu dėl kokių nors priežasčių socialinė sistema „sukaulėdavo”, tai tokia, į klinikinę mirtį panaši socialinės sistemos būseną trukdavo tik iki pirmos stichinės arba socialinės nelaimės. Tada egzistavo tik dvi išeitys — arba panašaus socialinio organizmo žūtis, arba jo išsivadavimas nuo balasto ir kitokio „užkrato”. Ir nors abi socialinio organizmo būsenos galėdavo trukti kartais ir šimtmečius, o kartais ir tūkstantmečius, priklausomai nuo pradinės tautos arba nacijos būsenos, bet taip vykdavo visada!.. Gaunasi, kad, jeigu socialinėje hierarchijoje kiekvienas savo vietoje, nuo artojo iki kunigaikščio, gali iškilti klausimas: o kas gi tada iš jų yra socialiniai parazitai?! Atsakymas paprastas, ir tuo pat metu sudėtingas.

Išvartytoju — **SOCIALINIŲ PARAZITŲ** — **GALĖJO TAPTI KIEKVIENAS!** Ir kalvis, ir javų pjovėjas ir bet kuris kitas šaunuolis. Bet kuris žmogus! Nepriklausomai nuo jo padėties socialinėje hierarchijoje, jo talentų ir galimybių. Nes terminas „socialinis parazitai” priklauso ne tiek nuo socialinės padėties, kiek nuo dvasinės žmogaus būsenos, jo asmeninių moralinių savybių. Skirtumai yra tik tame, kokios pasekmės yra vienam ar kitam žmogui „virstant” socialiniu parazitu. Jeigu socialiniu parazitu virsta žemdirbys arba kalvis, visai genčiai arba tautai praradimas dar nėra labai didelis. Panaši transformacija sukels skausmą iš esmės to žmogaus giminėms ir artimiesiems, taip pat jo aukoms. Dažniausiai išvartytoju „pavirtęs” žemdirbys, stalius, siuvėjas ir t.t., tapdavo plėšiku iš plataus arba ne tokio plataus vieškelio. Geriausiu atveju, plėšikų atamanu. Išimtimi buvo tik prigimtiniai lyderiai ir stiprios psi-dovanos nešiotojai, kurie dažnai būdavo viename asmenyje.

Žinoma, žmonių „atsivertimas” iš žemesniųjų socialinės hierarchijos lygių didesniųjų pasekmių genčiai, tautai arba nacijai nesukeldavo. Visiškai kitas reikalas, kada „vilkolakiu” pavirsdavo kas nors iš aukščiausio socialinės hierarchijos lygio. Tie žmonės, priminsiu dar kartą, senaisiais laikais užėmė aukštą padėtį, atitinkančią savo gamtiniams ir asmeniniams sugebėjimams, todėl turėjo didesnę ar mažesnę poveikio jėgą liaudies masėms. Todėl **TAIKOS** arba **KARINIO KUNIGAİKŠČIO** (chano), arba **ŽMONIŲ IŠ AUKŠČIAUSIŲ SOCIALINIŲ HIERARCHIJOS LYGIŲ** pavirtimas į „**VILKOLAKIŲ**” (socialinį parazitą), visiems žmonėms sukeldavo **RIMTUS PADARINIUS**. Todėl **PANAŠI TRANSFORMACIJA** visuose socialinės hierarchijos lygiuose **VISADA BUVO LABIAUSIAI PAVOJINGA** ir **TURĖJO PAČIUS SUNKIAUSIUS PADARINIUS** visai giminei, tautai arba nacijai, o kartais ir visai Midgard-Žemės civilizacijai. Socialiniu parazitu gali pavirsti bet kas, bet poveikis genčiai, tautai ir t.t., didele dalimi priklausė nuo to, kokią socialinę padėtį užėmė išvartytoju tapęs žmogus. Su tuo labai svarbiu reiškiniu, vykstančiu bet kuriame socialinės sistemos lygyje, praktiškai bet kurioje tautoje, praktiškai bet kurioje rasėje, teks susidurti ne vieną kartą. Be to supratimo neįmanoma suprasti ir teisingai įvertinti kaip tolimos, taip ir artimos praeities, dabarties ir ateities įvykių ...

2.17. Socialinio organizmo ekonominių nišų kategorijos

O kol kas grįžkime prie ekonominės sistemos analizės, susidarančios visada ten, kur žmonės pradeda jungtis kovai už teisę gyventi ir auginti savo vaikus. Kaip jau buvo kalbėta, ekonominės sistemos prigimtį, vidinius mechanizmus ir egzistavimo dėsnius bet kuriame žmonių civilizacijos išsivystymo lygmenyje aiškiausiai galima pamatyti, jeigu **EKONOMINĘ SISTEMĄ** įsivaizduotume kaip **EKONOMINIŲ NIŠŲ SANKAUPĄ**. Dėl žmonių bendruomenėje vykstančių procesų akivaizdumo, ekonomines nišas suskirstykime **PAGAL KATEGORIJAS**. Ekonominėje sistemoje išskirkime **AKTYVIŲ EKONOMINIŲ NIŠŲ KATEGORIJĄ**. Aktyvių ekonominių nišų kategoriją sudaro **ŽMOGAUS VEIKLOS RŪŠYS**, kurios **TIESIOGIAI SUSIJUSIOS** su giminės, genties, tautos arba nacijos **SOCIALINIO ORGANIZMO GYVYBINGUMO UŽTIKRINIMU**. Prie aktyvių ekonominių nišų reikia priskirti visas žmogaus veiklos rūšis, susijusias su aktyvia žmogaus sąveika su supančia aplinka užtikrinant žmonių bendrijos socialinio organizmo gyvybingumą. Kitais žodžiais, prie aktyvių ekonominių nišų priskiriamos žmogaus veiklos, turinčios ryšį su maisto produktų, darbo įrankių, vartojimo produktų (rūbų, buities apyvokos daiktų ir kt.) gamyba ir gyvenamųjų vietų (namų, visuomeninių ir ūkinių pastatų ir t.t.) statyba ir įrengimu. Visos tos žmonių veiklos rūšys susijusios su aktyviais žmogaus santykiais su gamta per žmonių fizinį darbą. **AKTYVIOS EKONOMINĖS NIŠOS YRA FUNDAMENTAS** bet kurioje ekonominėje sistemoje ir bet kurioje socialinėje hierarchijoje. Ir tai, paprasčiausiai, akivaizdu. Nes bet kuris žmogus, nepriklausomai nuo to, kokią jis užima padėtį socialinėje hierarchijoje arba ką jis daro, privalo valgyti ir, pažeidautina, valgyti kiekvieną dieną. Be to, žmogus privalo turėti rūbus ir avalynę, kad sušildytų savo kūną ir apsaugotų nuo gamtos kaprizų (klimatinėse juostose su aiškiai išreikštais metų sezonais), privalo turėti stogą virš galvos (ypač tai svarbu vis tose pačiose klimatinėse juostose su aiškiai išreikštais metų sezonais) ir t.t. Tokiu būdu, aktyvios ekonominės nišos yra **LEMIANČIOS** ekonominėje sistemoje, **BET KURIAME JOS IŠSIVYSTYMO LYGYJE**.

Toliau, išskirsime **SOCIALINIŲ EKONOMINIŲ NIŠŲ KATEGORIJĄ**. Ir vėl gi, visiškai aišku, kad prie tų ekonominių nišų priskiriamos tos žmogaus veiklos rūšys, kurios susijusios su **VISOS SOCIALINĖS SISTEMOS ORGANIZACIJA IR JOS APSAUGA**. Žmonės, kurie užimti socialinėse ekonominėse nišose, savo rankomis nieko **NEGAMINA**, nearia žemės, nestato namų, nesiuva rūbų ir avalynės, bet tai nereiškia, kad jų veikla turi parazitinių charakterį. Kodėl tai yra taip ir kam reikalingos socialinės ekonominės nišos, jau kalbėjome anksčiau. Bet didesniai aiškumui, žmonių visuomenę galima palyginti (žinoma, iki tam tikro lygio) su sudėtingos organizacijos daugialąsčiu organizmu, kuriame centrinė ir periferinė nervinės sistemos atlieka tik valdymo, apsauginės ir kontrolines funkcijas. Atsiradus protui, pasirodo ir centrinės nervinės sistemos pažintinė funkcija, bet tai funkcija iš tos pačios kategorijos, tik aukštesniame organizaciniame lygmenyje. Vienaip ar kitaip, be centrinės ir periferinės nervų sistemos, sudėtingos organizacijos organizmas, paprasčiausiai, egzistuoti negali. Nes bet koks **SOCIALINIS ORGANIZMAS** be socialinių ekonominių nišų **EGZISTUOTI NEGALI**, arba labai greitai degraduos iki „vienaląsčio“ organizmo lygio, kas žmogui reiškia prarasti išmintį ir sugrįžti prie laukinio gyvūno lygio. To reiškinio priežastys jau buvo nagrinėtos. Visa esmė tame, kad proto atsiradimas pas *Homo Sapiens* galimas tik žmogui vystantis bendruomenėje su panašiais į save ir smegenims sugeriant kritinį informacijos kiekį, kuris gali būti gaunamas tik kaupiant daugelio žmonių kartų patirtį. Be to, negali būti ir kalbos apie socialinio organizmo ir sudėtingos organizacijos daugialąsčio gyvo organizmo tapatumą. Analogija nereiškia tapatumo. Lygybės ženklas tarp jų priveda prie klaidingo supratimo apie žmonių visuomenės vystymąsi, kas pasireiškia tuo, kad filosofijoje atsiranda tokios teorijos, kai Absoliuto Teorija, taip vadinama, Gegelio Absoliučios Idėjos Teorija, Logo teorija ir į ją panašios. Be to, primetamos idėjos apie socialinio organizmo sudėtingos organizacijos daugialąsčio gyvo organizmo tapatumą per **SOCIALIZMO** ir **KOMUNIZMO** idėjas valstybinio kapitalizmo formoje, yra socialinių parazitų metodas, kurį jie naudojo žmonių apgaudinėjimui ir mulkinimui...

Bet apie tai šiek tiek vėliau, o kol kas grįžkime prie ekonominės sistemos terminų supratimo. Sugrįšime prie socialinių ekonominių nišų kategorijų analizės. Socialines ekonomines nišas uži-

mantys žmonės negamina jokių fiziškai egzistuojančių produktų arba prekių, bet, nepaisant to, jie vykdo tam tikrą darbą viso socialinio labui. Kad būtų aiškiau, kas už to stovi, pakanka išanalizuoti nors vieną socialinę ekonominę nišą. Aiškumui išanalizuokime profesionalaus kario ekonominę nišą. Mūsų protėviai profesionalius karius vadino draugovinėkais (дружинниками), o jų elitą vadino **VARIAGAIS**.

Visiems aišku, kad jų darbas — savo tėvynės gynimas nuo vidaus ir išorės priešų, kitais žodžiais — karas. Jie mokosi žudyti ir save atitinkamai tam ruošia, kad reikalui esant paaugotų savo gyvybę tų žmonių labui, kurie juos ir jų šeimas maitino ir girdė, savo tautos, kultūros ir **TIESOS** labui. Žinoma, kas nors gali pasakyti, kad kiekvienas turi savo tiesą, bet leiskite su tuo nesutikti, **TIESA VISADA VIENA**; paprasčiausiai, daugelis stengiasi susirasti pateisinimą savo veiksams ir sugalvoja “teisingas” versijas, kurios paaiškina ir pateisina jų veiksmus, bet tai — kito pokalbio tema. Praktiškai bet kuris artojas, stalius, piemuo ir t.t., paėmęs į rankas kardą, kovinį kirvį, lanką ir t.t., neatsilaikys prieš draugovinę net kelias minutes, nekalbant jau apie pasipriešinimą variagai, elitiniam kariui. Daugeliu atveju vienam kariui nepasipriešins ir keli neparuošti žmonės. Geriausiu atveju, profesionalų karį jie gali sulaikyti keletą minučių. Bet kokio ginklo valdymas — savotiškas menas, reikalaujantis atitinkamo talento ir daugiamečių, sekinančių treniruočių, kurių metu kariai išlieja prakaito ne mažiau, negu žemdirbys. O daugeliu atvejų ir daug daugiau. Nes nuo tų treniruočių priklauso, ar jis turės šansą išgyventi jau pirmojo mūšio metu ar ne. Bet mūšio metu svarbi ne vien kario gyvybė, kovoje svarbi ir pergalė, ir išgelbėjimas visų tų, kurie liko užnugaryje — moterų, vaikų, taip pat ir tų pačių žemdirbių, stalių, piemenų ir t.t. Žinoma, kritiniais momentais ginklą į rankas imdavo ir jie, įskaitant ir moteris ir paauglius. Bet panašiai vykdavo tada, kai kildavo klausimas, išliks Midgard-Zemėje viena ar kita tauta arba nacija, ar neišliks. Ir, toli gražu ne visada, kada tai vykdavo, pasisekdavo ką nors pakeisti. Todėl visada geriau, kad reikalai iki to neprieitų, o karu užsiiminėtų tie, kas savo gyvenimą pašventė Tėvynės apsaugai. Profesionalūs kariai gina ir nuo vidaus priešų, žudikų ir plėšikų iš didžiojo vieškelio. Todėl, jeigu karys garbingai tarnauja savo tėvynei ir tautai, jis duoną valgo ne veltui. O kad mūšio metu nekristų visi profesionalai, būtina, kad karvedžiai ir kariniai kunigaikščiai (chanai) turėtų galvas ant pečių ir strateginį ir taktinį talentą, kurį dar reikia išvystyti (jeigu jis yra) ir gauti atitinkamą išsilavinimą, patirtį ir t.t....

Nėra prasmės nagrinėti ir aprašinėti visas socialines ekonomines nišas. Kuo sudėtingesnis “organizmas”, tuo atsiranda daugiau socialinių ekonominių nišų, taip pat, kaip ir kitų kategorijų ekonominių nišų. Todėl pratęsimė ekonominių nišų analizę ir pereisime prie **PASYVIŲ EKONOMINIŲ NIŠŲ** nagrinėjimo. Prie tų ekonominių nišų reikia priskirti žmogaus veiklos sritis, kurios tiesiogiai nesusijusios su aukščiau aprašytomis dvejomis kategorijomis. Ir vėl, reikia pažymėti, kad, kuo **SUDĖTINGESNIS SOCIALINIS ORGANIZMAS**, tuo daugiau jame pasyvių ekonominių nišų, ir tuo jos įvairiapusiškesnės. Prie tos kategorijos priskiriamos tokios veiklos rūšys, kaip **PREKYBA, PRAMOGŲ SFERA, ŠVIETIMAS, DVASINĖ** tautos arba nacijos **SFERA, KULTŪROS SFERA, MEDICINA** ir **MOKSLAS**. Analizei patyrinėkime **PREKYBĄ**...

Žmogus, užimantis prekybinę ekonominę nišą, užsiėmė tuo, kad surinkdavo darbo produktų perteklių vienoje vietoje ir nugabendavo ten, kur to trūko arba iš viso nebuvo. Pradinėse socialinio organizmo formavimosi stadijose, taip vadinamų, natūralių mainų laikais, žmonės patys keisdavosi savo pertekliniais produktais, kurie buvo reikalingi jų ūkyje ir gyvenime. Tai buvo įmanoma todėl, kad pradinėse stadijose, kai žmonės būrėsi į bendruomenes, viskas, ko reikėjo bendruomenėje, buvo gaminama pačioje bendruomenėje. Darbo pasiskirstymas buvo minimalus, gaminami darbo įrankiai sąlyginai buvo primityvūs, ir nereikalavo ypatingų žinių ir įgūdžių, kurie palaipsniui kaupėsi iš kartos į kartą, kol nepavirto profesinėmis paslaptimis. Tos profesinės paslaptys buvo perduodamos tik meistro šeimos viduje, o atvejais, kai šeimoje nebūdavo pamainos meistriui, buvo pasirenkami mokiniai. Bet visa tai dar atsitiks ateityje... Kol kas egzistavo natūralūs mainai, prekybos, kaip tokios, nebuvo. Paprasčiausiai, buvo gamintojų tiesioginis keitimasis prekėmis be jokių tarpininkų. **PI-NIGŲ**, kaip tokių, **NEBUVO**, nes jų niekam nereikėjo.

Tai nereiškia, kad žmonės nežinojo brangiųjų metalų ir brangakmenių. Paprasčiausiai, tuo

metu jie buvo naudojami papuošalams moterims, o kartais jais buvo puošiami ir vyrų žaisliukai — ginklai. Be pinigų apsiėjo gana ilgai, kartais vietoje jų, kaip etaloną, naudojo kokį nors darbo produktą, paprastai tokį, kuris negenda ir nelabai retas. Mūsų protėviams tokiu “etalonu” tarnavo žvėrelių kailiai — voverių arba sabalų. Voverės buvo vietoje „kapeikų”, o sabalai buvo naudojami kaip „rubliai”. Visos kitos prekės buvo „įkainuojamos” sabalų ir voverių kailiukais. Be jokių abejonių, panašiu etalonu maisto produktai negalėjo tarnauti, nes jie buvo neilgo saugojimo. Sunku įsivaizduoti matavimo vienetu, pavyzdžiui, žuvį. Panašūs „pinigai” gana greitai genda pačia tikriausia prasme. Be to, žuvų buvo daug rūšių, ir sugautų žuvų dydžiai buvo įvairiausi. Mūsų protėvių pasirinkimą už etaloną sabalų ir voverių kailiukus nulėmė tai, kad gerai išdirbti tų žvėrelių kailius buvo galima saugoti gana ilgai, ir tinkamai saugomi jie neprarasdavo savo “prekinės” vertės. Ir dar todėl, kad jų medžioklė buvo vykdoma tik žiemą, kada kailiukai buvo patys vertingiausi, ir buvo medžiojami tik suaugę individai, kurių dydžiai buvo beveik vienodi... Bet vystantis socialiniam organizmui, kada tą organizmą sudarančių žmonių veikla darėsi vis įvairesnė, kada atskirų genčių, tautų arba nacijų socialiniai organizmai pradėjo jungtis į didesnius socialinius organizmus, sabalų ir voverių kailių, kaip prekybinio etalono vaidmuo nebetenkino ir mūsų protėviams atsirado kito prekybinio ekvivalento poreikis. Iš pradžių tai buvo sidabriniai strypeliai, nuo kurių, tiesiogine to žodžio prasme, atsikirsdavo reikalingo ilgumo gabalėlį, kuriuo buvo apmokama reikalinga prekė. Pinigus kapojo (рубили)... todėl atitinkamus sidabro strypelių gabalėlius pradėjo vadinti rubliais. Tuo metu aukso pramoniniu būdu dar nemokėjo išgauti, jis buvo randamas gana retai, ir jį rasdavo tik grynuolių pavidalu upelių ir upių pakrantėse. Augant socialiniam organizmui, augant darbo specializacijai, patys gamintojai vis labiau suprato, kad jiems per sunku patiems užsiimti savo darbo produktų pertekliaus prekyba ir ieškoti to, ko jiems ir jų šeimoms reikia ūkyje. Palaiptiesniui, vieno meistro gaminamų darbo įrankių kokybė ir t.t. pradėjo stipriai skirtis nuo kito meistro gaminamos tokios pat produkcijos, todėl žmonėms buvo ne tas pats, su kuriuo meistras keistis savo darbo produkcija. Nes darbo ir buities įrankių kokybė lėmė, kaip greitai ir kokybiškai jie patys galės atlikti savo darbą. Taip darbo įrankių kokybė pamažu tapo lemiamu veiksniu.

Bet darbo įrankiai ir t.t. su „kokybės ženklu”, kuriuo tais laikais buvo asmeninis meistro kietumas, buvo ten, kur tuo metu tas meistras gyveno ir dirbo. Todėl tam, kad gauti konkretaus meistro gaminių, reikėjo nuvykti ten, kur meistras gyveno arba pats meistras atvykdavo pas savo “pirkėjus”. Kada reikalingas meistras gyveno gretimoje gatvėje arba gretimame kaime, didelių problemų beveik niekada neiškildavo. Visiškai kitokia padėtis buvo tada, kai reikalingas meistras gyveno gana toli nuo savo gerbėjų. Tuo atveju kažkas privalėjo palikti savo darbus ir, arba vartotojas turėjo vykti pas meistrą, arba meistras turėjo vykti pas vartotojus su savo gaminiais. Jeigu reikėdavo ko nors, kas būdavo įsigyjama visam gyvenimui arba gana ilgam laikui, taip pat didelių problemų neiškildavo. Žmonės visada norėdavo pasirodyti, be to, ir kitus pasižiūrėti. Būtent dėl to mūsų protėviai organizuodavo, taip vadinamas, mugės. Bet mugės būdavo gana retai, dažniausiai rudenį, po derliaus nuėmimo. O kasdienybėje — kasdienybė buvo kiekvieną dieną, ir ko nors prireikdavo tada, kada to reikėdavo ir tai negalėjo laukti iki eilinės mugės. Todėl laikui bėgant atsirado būtinybė, kad kas nors užsiimtų tuo, kad išsiaiškintų, ko ir kiek reikia vienoje vietoje, vėliau visa tai surastų kitoje arba kitose vietose ir sugrįžtų atgal su visais reikalingais daiktais. Tuo atveju laimėdavo visi. Visi ramiai užsiiminėdavo tuo, ką jie geriausiai mokėdavo, o kažkas kitas jiems pristatydavo tai, ko jiems reikėdavo. Bet tuo atveju žmogus, kuris tuo užsiėmė, turėjo tam užsiėmimui pašvęsti visą savo laiką, kad galėtų suspėti pristatyti visas būtinas prekes daugeliui žmonių iš karto. Todėl žmogui, kuris užėmė prekybinę ekonominę nišą, reikėjo labai daug ką organizuoti. Turėti vietas, kur galėtų kaupti ir saugoti pakankamais kiekiais vienoje vietoje surinktus darbo produktus prieš tai, kaip su jais išvykti į kitą vietą. Reikėjo turėti atitinkamą transportą prekių pervežimui iš vienos vietos į kitą. Reikėjo turėti žmonių prekių pakrovimui-iškrovimui ir transportavimui, reikėjo turėti žmonių transporto apsaugai kelyje nuo plėšikų ir t.t. Visus tuo žmones reikėjo maitinti, girdyti, ir ne tik juos, bet ir jų šeimas. Žinoma, visa tai, kas aprašyta, iš karto neatsirado, bet prekybinę ekonominę nišą užimančiam žmogui anksčiau ar vėliau visa tai turėjo padaryti, kitaip tas žmogus prekybinėje ekonominėje nišoje išsilaikyti negalėjo. Nekalbant jau apie tai, kad žmogui reikėjo turėti polinkį tokiai veiklai ir

dar reikėjo organizatoriaus talento.

Vienaip ar kitaip, prekeivis prie prekės, paimtos iš vienos vietos, kainos turėjo pridėti papildomą kainą už savo sąnaudas, **PLIUS PROTINGO DYDŽIO PELNĄ**, kuris ir leido maitinti savo šeimą iki tol, kol jis iš vienos vietos paimtą prekę parduodavo arba apkeisdavo kitoje vietoje. Tokia veikla reikalauja daug pastangų ir, iš principo, yra labai naudinga žmonėms, **JEIGU TIK NE-VYKSTA** tos veiklos kai kokia **TRANSFORMACIJA**. Bet apie tai šiek tiek vėliau, o kol kas tęskime ekonominės sistemos analizę... Kitos pasyvios ekonominės nišos bus analizuojamos esant reikalui, kai viena ar kita pasyvi ekonominė niša pradės vaidinti vieną ar kitą vaidmenį socialiniame organizme. O kol kas atkreipkite dėmesį į paskutinę ekonominės nišos kategoriją — **PARAZITINĘ**.

PARAZITINĖS EKONOMINĖS NIŠOS KATEGORIJA yra **YPATINGA KATEGORIJA**, kurios formavimosi principo supratimas leis suprasti paslėptus mechanizmus, kurie stumia Midgar-Žemės civilizacijos vystymąsi po globalios katastrofos, įvykusios prieš 13 016 metų (2007 metams). Būtent parazitinių ekonominių nišų prigimties supratimas duoda raktą, su kurio pagalba „atidaromos” paslaptingos durys į supratimą to, kas Midgard-Žemėje vyko per paskutinį tūkstantį metų ir to, kas vyko su Rusija. Būtent parazitinių ekonominių nišų prigimties supratime slypi Tamsiųjų Jėgų paslaptis, kurie siekia viešpatauti Midgard-Žemėje... Bet prie tos paslapties dar reikia teisingai „priesti”, kad neliktų jokių abejonių apie įvykių prigimtį, kad neliktų „aklųjų” būsenos, kurie apgraibomis juda pirmyn, kada tereikia tik atsimerkti ir apsižvalgius susimąstyti, kas gi vyksta. Vienaip ar kitaip, socialinio „organizmo” keturios pagrindinės ekonominių nišų kategorijos leidžia suprasti ir pagaliau pamatyti iki šiol nematomas gijas, kuriomis manipuliuojama civilizacijos išsivystymu, kas leido Tamsiosioms Jėgoms žingsnis po žingsnio judėti pasaulinio viešpatavimo link. Todėl, kad tik supratęs tuos mechanizmus, įmanoma išgydyti šiuolaikinę civilizaciją nuo mirtinos „ligos”, vedančios prie pražūties ir susinaikinimo...

2.18. Pirmykštės bendruomeninės santvarkos ekonominė sistema

Pradinėse socialinio organizmo formavimosi stadijose parazitinių ekonominių nišų daug nebuvo. Jas „užpildė” pagrindiniai išvarytieji (изгой) — žudikai, prievartautojai ir veltėdžiai, kuriuos įvarydavo iš genčių ir bendruomenių. Po išvaymo išgyvenę žmonės pavirsdavo į aršius žmones — plėšikus — kurie gyveno plėšdami tuos, kurie juos išvarė. Tokiu būdu, genčių lygyje, taip vadina mojoje pirmykštėje visuomeninėje formacijoje, aiškiai išsiskiria keturios ekonominių nišų kategorijos — **AKTYVIŲ NIŠŲ KATEGORIJA**, **SOCIALINIŲ NIŠŲ KATEGORIJA**, **PASYVIŲ NIŠŲ KATEGORIJA** ir **PARAZITINIŲ NIŠŲ KATEGORIJA** (žr. **Pav. 27**). Genčių lygyje dar labai mažai **PARAZITINIŲ EKONOMINIŲ NIŠŲ**, ypač pradinėse išsivystymo stadijose. Pirmiausiai, tai susiję su rūsčiomis gyvenimo sąlygomis ir sąlyginai primityviais darbo įrankiais. Ekonominė sistema tame socialinio organizmo išsivystymo lygyje funkcionuoja paprastosios gamybos tipas, kada negaminamas maisto produktų ir apyvokos daiktų produkcijos perteklius. Todėl parazitinių nišų kategoriją šiame socialinio organizmo vystymosi etape sudaro tik kelios socialinio aktyvumo rūšys arba, tiksliau, nėra vienos — **VELTĖDŽIŲ, PRIEVARTAUTOJŲ** ir **ŽUDIŲ**. Su prievartautojais ir žudikais tais laikais ypatingai nesikalbėdavo, iš karto išvarydavo iš giminės ar genties. Tie, kas išgyveno ne bendruomenėje, būrėsi į gaujas ir plėšė visus, ką tik galėdavo. Iš pradžių veltėdžius bandė perauklėti, versdavo juos dirbti ir duoti bent kokią naudą genčiai arba bendruomenei. Jeigu žmogus ir toliau veltėdžiaudavo, jį galų gale išvarydavo. Ir veltėdžiai toje situacijoje turėjo dvi išeitis — mirti tarp laukinės gamtos grožio arba virsti plėšiku ir žudiku, kad nemirtų iš bado ir šalčio. Bet kuriuo atveju, **ŠIAME SOCIALINIO ORGANIZMO VYSTYMO SI ETAPE TAMSIŲJŲ JĖGŲ** (socialinių parazitų) veiklai, **PAPRASČIAUSIAI, NĖRA TERPĖS**. Tie jų sieloms artimi socialiniai elementai, kuriais jie būtų galėję pasikliauti, buvo neskaitlingi ir praktiškai **NETURĖJO** jokios **ĮTAKOS** pačiam socialiniam organizmui, nes buvo ne jame — buvo išvarytieji.

Tik atsiradus **IŠPLĖSTINEI GAMYBAI**, kada buvo pradėtas gaminti **MAISTO IR KITŲ**

VARTOJIMO PRODUKTŲ PERTEKLIUS, tik tada susidarė **SĄLYGOS TAMSIŲJŲ JĖGŲ** veiklai, ir tai, toli gražu, ne iš karto. Vystantis išplėstinei gamybai, pirmą kartą bendruomeninė santvarka pamažu transformavosi į bendruomeninę santvarką, kada žmonės dar tebegyveno pagal bendruomenės taisykles, bet, tobulėjant darbo įrankiams ir įsisavinant (tiksliau, pakartotinai įsisavinant) metalų apdirbimo technologijas (be to, pirmiausiai, geležies), įvyko ekonominių nišų skaičiaus padidėjimas. Bet įdomiausia tai, kad didžiausias naujų ekonominių nišų skaičiaus „prieaugis” buvo sąskaita **PASYVIŲ NIŠŲ KATEGORIJS** ir **SOCIALINIŲ EKONOMINIŲ NIŠŲ KATEGORIJS** (žr. **Pav. 28**).

Tokio „perlenkimo” priežastis — paprasta ir akivaizdi. Darbo įrankių ir technologijų tobulėjimas nuo sunkaus ir neefektyvaus darbo išlaisvino labai daug žmonių. Prie viso to, „likusieji” produktų „arimuose”, tiesiogine ir perkeltine prasme, žemdirbiai, gyvulių augintojai, medžiotojai ir žvejai savo darbu „išgaudavo” tiek maisto produktų, kad su kaupu užtekdavo ne tik jiems patiems ir jų šeimoms, bet ir visiems likusiems, kartu sudarantiems vieningą visuomeninės santvarkos socialinį organizmą. Kai žmogus privalo nesustodamas kovoti už išlikimą, jam ne iki grožio ir malonumų. Rūsčios gyvenimo sąlygos, gyvenimas ant ribos, nelabai visam tam nuteikia. Visi gyveno pagal principą: „ne iki malonumų — kad tik gyvam išlikti!”. Bet atsiradus maisto produktų pertekliui ir sumažėjus fiziniam aktyvumui, atsirado sąlygos pagalvoti apie sielos reikalus ir apie grožį. Būtent su išplėstinės gamybos ir prekybos atsiradimu pradėjo atsirasti vis naujos ir naujos ekonominės nišos, kurios buvo būtent iš pasyvių ir socialinių nišų kategorijų. Atsiranda naujų vartojimo prekių poreikis ir atsiranda nauji vartojimo produktai, audringai vystosi menas ir kultūra. Darbo rankų išlaisvėjimas leido žmonėms rasti kitas pritaikymo sferas savo talentams ir sugebėjimams, kas tuojau pat atsiliepė socialinio organizmo ir konkrečių žmonių išsivystymo lygiui.

Darbo įrankių tobulėjimas ir naujų technologijų įsisavinimas (atstatymas) sukūrė sąlygas, prie kurių žmogus pradėjo vis mažiau ir mažiau priklausyti nuo gamtos kaprizų. Iš principo, *Homo Sapiens* — protingas žmogus — tik šiame etape galėjo visiškai pasitraukti iš „žaidimo už išlikimą”, kurį buvo primetusi laukinė gamta, ir tai sukūrė sąlygas žmogui evoliuciškai vystytis kaip protingam sutvėrimui. Vėl pradėjo audringai vystytis menas ir kultūra, žmonės pradėjo kurti grožį, jį vertinti ir t.t. Ir čia pats laikas prisiminti apie **SOCIALINIUS PARAZITUS**... Kaip bebūtų gaila, žudikai, prievartautojai ir veltėdžiai niekur neišnyko su maisto produktų ir kitų vartojimo produktų pertekliaus atsiradimu, o atvirkščiai — jų atsirado žymiai daugiau. Ir to priežastis — būtent maisto produktų ir kitų vartojimo produktų pertekliaus atsiradimas. Kai maisto pradėjo pakakti visiems, ir net atsirado jo perteklius, kai atsirado „atliekamos” rankos todėl, kai neberekėjo visiems nuo ryto iki vakaro „lenkti nugaras” laukuose, daržuose ir t.t., daliai „atsilaisvintųjų” nuo tų darbų kilo noras iš viso nieko neveikti. Iš principo, pačiame žmoguje slypi kažkokia tingumo dalis. Daugelis kažką daro ne todėl, kad to reikalauja jo siela, o todėl, kad verčia gyvenimas. Ypač tai aiškiai išreikšta žmonėms, kurie yra protingo gyvūno vystymosi stadijoje. Kai išnyko ekstremalios gyvenimo sąlygos, išnyko ir pagrindinis „stimulas” panašioms žmonėms — galingiausio **IŠGYVENIMO INSTINKTO** poveikis.

Tokiu būdu, atsiradus maisto ir kitų vartojimo produktų pertekliui, atsirado ir **SOCIALINIŲ PARAZITŲ** „perteklius”. Koku gi būdu gentis, bendruomenė ir t.t. sprendė „naują”, ir tuo pat metu, savo seną problemą!? O vis taip pat — panašius žmones išvarydavo iš savo tarpo. Kai kurie iš išvartųjų tarpo, kaip ir anksčiau, žūdavo laukinėje gamtoje, bet labai didelė jų dalis išgyvendavo. Pagrindinė jų išgyvenimo priežastis buvo ta, kad giminaičiai juos išvarydavo ne tuščiomis rankomis, o su kai kokiomis maisto atsargomis, ir, kas svarbiausiai, su medžioklės įrankiais, kitais žodžiais — ginkluotus. Nes išvaromi buvo ne svetimi, o savi sūnūs ir dukterys, žmona, pagrindinai — sūnūs, kuriuos, nepaisant visko, ir toliau mylėjo ir jų gailėjosi. Niekam nekildavo ranka, kad savo rankomis jiems atimtų gyvybę, nes kiekvienas prisiminė jų vaikišką juoką ir tyras vaikiškas akis, ir pasąmonėje nenorėjo tikėti, kad viskas, kas vyksta su jų mylimu vaiku(ais), yra tiesa. Bet, kaip bebūtų gaila, tai buvo negrįžtami pokyčiai. Ir panašus gailestis (nors žmogiškai ir suprantamas) tapo mirtina visos žmonių civilizacijos klaida. Ir nors ta klaida apie save „priminė” daug vėliau, į socialiniam parazitizmui „palankią dirvą” „subiro” daugybė „sėklų”. Iš pradžių glėžni socialinio

parazitizmo daigeliai palaipsniui pavirto Midgard-Žemės civilizacijos „vėžiniais augliais”. Bet kaip gi tai viskas galėjo įvykti, kur visi likusieji žiūrėjo?! Pabandykime tai išsiaiškinti...

2.19. Pirmųjų parazitinių sistemų susikūrimas iš Baltosios Rasės išvartųjų

Kaip jai buvo rašyta, išvartuoti iš genčių ir bendruomenių veltėdžiai, žudikai ir prievartautojai, daugumoje jau nebežūdavo laukinėje gamtoje, o turėdami geležinius, o vėliau ir plieninius ginklus, galėjo ne tik sėkmingai medžioti, ką jie darydavo būtinybės verčiami, bet ir laisvu noru. Vadovaujami kurio nors tvirtos rankos vadeivos, jie susiburdavo į gaujas, kuriose būdavo įvedama griežta disciplina, vadeivos pavaldiniai buvo kontroliuojami žiaurumu ir baime. Iš pradžių nedidelės gaujos puldinėdavo nedideles gyvenvietes ir vienkiemius, plėšdavo ir žudydavo jų gyventojus. Palaipsniui nedidelės gaujos, dažniausiai po kruvinų kovų, apsijungdavo po pačio “kiečiausio erelio” sparnu ir pradėdavo savo buvusiems giminaičiams ir gentainiams gana juntamai kenkti.

Visos gentys vienydavosi prieš tokias dideles gaujas, ir išvartiesiems dažniausiai nebelikdavo nieko kito, kaip palikti savo gimtąsias vietas. Labai dažnai baltosios rasės išvartieji išeidavo iš gimtųjų vietų visam laikui ir atsidadavo žemėse, apie kurias nė vienas iš jų nebuvo net girdėjęs. Labai dažnai naujos vietos jau būdavo užimtos kitų genčių, ir dažnai net kitų rasių atstovų. Baltųjų rasės išvartųjų gaujose buvo “geležinė” disciplina ir organizuotumas, plius, jie turėjo tobulesnius geležinius ir net plieninius ginklus, lyginant su naujų vietų juodosios, geltonosios ir raudonosios rasių aborigenų ginklais ir kariniu organizuotumu. Visa tai baltosios rasės išvartiesiems suteikė didžiulį pranašumą prieš aborigenus, todėl labai dažnai tai privesdavo prie to, kad visi, kas turėdavo ginklą rankoje, būdavo nužudomi, o visi kiti buvo paverčiami **VERGAIS**. Gana dažnai panašias baltosios rasės išvartųjų gaujas sunaikindavo skaitlingesnės naujų vietų vietinių gyventojų karinės grupuotės, ir dažnai tai buvo susiję su tuo, kad po ilgo kelio, dažnai be pakankamo maisto ir vandens, išvartųjų gaujų žmonės būdavo pavargę ir išsekę ir, paprasčiausiai, būdavo nusilpę. Bet gana dažnai išvartųjų gaujos, kurios buvo išmuštruotos ir gerai ginkluotos, nugalėdavo kovose su vietiniais, ir po pergalės tapdavo vergvaldžiais ir naująja vietinių aukštuomene. Valdžia jie išlaikydavo jėga ir žiaurumu, kuri naudodavo prieš riaušininikus ir, iš principo, tokiu būdu sukurdavo naują karinį “elitą”. Prie viso to, vyko **NAUJŲ PORASIŲ** formavimosi procesas. Esmė tame, kad daugelis baltosios rasės išvartųjų buvo vyrai, o tos nedaugelis moterų, kurios buvo tarp jų, neatlaikydavo kelionių sunkumų arba žūdavo mūšių metu. Todėl naujoje vietoje įsikūrę viršutiniuose socialinės hierarchijos sluoksniuose, išvartieji susidurdavo su problema — baltosios rasės moterų trūkumu. Su jais atėjusių baltųjų moterų visiems **NE** „užteko”, ir jie buvo priversti sau į žmonas imti vietinių genčių moteris. Žinoma, jie prievartavo moteris ir po mūšių, daugelis išlikusių gyvų vietinių moterų tapdavo ne tik vergėmis, bet dar ir seksualinėmis vergėmis. Ir žmonos, o dar daugiau — vergės, gimdydavo vaikus, ir tokiu būdu atsirasdavo vis naujos porasės. Laikui bėgant “atėjūnai” susiliedavo su pavergtomis gentimis ir tautomis, dažnai perimdavo jų papročius, prie kurių pridėdavo savus. Daugelis žodžių iš pavergtų genčių kalbos “įsiliedavo” į nugalėtojų kalbą, taip laikui bėgant susiformuodavo naujos kalbos. Prasidėjo rasių, kultūrų ir kalbų maišymasis.

Sukūrę panašią sistemą, buvę išvartieji sukūrė pirmą parazitinę socialinę sistemą. Visi žmonės skirstėsi į dvi pagrindines kategorijas — **LAISVUOSIUS** ir **VERGUS**, tarp kurių ypatingas tarpusluoksnis buvo išlaisvintieji. Pavergę vienas ar kitas gentis, buvę išvartieji privalėjo, norėjo jie to arba ne, sukurti valstybinę struktūrą, nes kitaip nebūtų išlaikę savo padėties. Ir nors ta struktūra buvo kuriama ant vergovės pamato, nugalėtojai privalėjo sukurti socialinę hierarchiją, kitaip viskas būtų sugriuvę. Todėl vergovinėje santvarkoje sukuriama gana gremėzdiška socialinė mašina — vergovinė valstybė (žr. **Pav. 29**). Ir kaip bet kurioje kitoje totalitarinėje valstybėje, pirmiausiai sukuriamą profesionali armija, kurios gerovė visiškai priklauso nuo naujosios “aukštuomenės” norų — vergvaldžių. Pagrindinis tos armijos tikslas buvo naujosios aukštuomenės turto ir jų gyvybių apsauga nuo norinčių užimti jų vietą kėslų, iš esmės kitų išvartųjų gaujų, kokiais jie patys visiškai neseniai buvo. O taip pat armija buvo naujų vergų tiekėja, kuriais tapdavo pralaimėjusių armijų kariai ir taikūs užgrobtų žemių gyventojai arba visi tie, kuriuos sugebėdavo pagauti per kaimyninių žemių

puldinėjimus. Iš principo, vergovinės santvarkos **PAGRINDU** buvo **KARAS** ir **VERGOVĖ**. Palyginti nedidelė socialinio organizmo dalis visiškai valdo didžiąją dalį to organizmo, tiesiogine ir perkeltine to žodžio prasme. Tokiu būdu, iš bendruomeninės santvarkos išvaryti parazitiniai elementai paraleliai sukūrė naują socialinį organizmą — vergovinę santvarką, kuri nuo bendruomeninės santvarkos skyrėsi tuo, kad parazitiniai elementai socialiniame organizme užėmė kertines pozicijas socialinėse ekonominėse nišose ir stipriai išsiplėtusiose pasyviuose ekonominėse nišose, **PLIUS**, laisvų žmonių darbą pakeitė vergišku darbu. Dėl to, kad dėl anksčiau nurodytų priežasčių daugumas juodosios, geltonosios ir raudonosios rasės genčių buvo žemesniame evoliucinio išsivystymo lygyje, užkariautojai-išvarytieji iš baltosios rasės “kėlė” pavergtas rases iki lygio, artimo baltosios rasės evoliucinio išsivystymo lygiui. Žinoma, jie tai darė ne dėl savo “dvasinio taurumo” ir ne dėl “rūpinimosi” “vargšais “čionykščiais”, o tik dėl būtinybės išsaugoti savo viešpatavimą. Ten, kur nugalėtojai nusileisdavo iki pavergtų genčių lygio, jie labai dažnai ir greitai virsdavo (žinoma, tie, kurie išgyvendavo) vergais sekančių baltųjų rasės išvarytųjų bangų metu. Būtina pažymėti, kad tarp **BALTOSIOS RASĖS GENČIŲ VERGOVĖS PRAKTIŠKAI NEBUVO** per visą jų egzistavimo laiką. Vergovės idėją baltosios rasės išvarytieji “pasiskolino” iš juodosios arba raudonosios rasių, tarp kurių tas reiškinytis buvo gana plačiai paplitęs. Pirmiausiai, tai susiję su tuo, kad tos rasės užėmė klimatinės juostas, kurios skatina parazitinių požiūrį į pačią gamtą, o nuo to gana netoli iki parazitizmo kitų žmonių atžvilgiu. Juodosios ir raudonosios rasės žmonėms kaimyninių genčių žmones paversti savo vergais buvo įprastas reiškinytis, gyvenimo norma. Ne taip jau retai belaisviai, paprasčiausiai, pavirsdavo pietumis arba nugalėtojų vakariene. Tam, kad būtų lengviau išlaikyti paklusniais pavergtuosius, buvo kuriamos ir pavergtiesiems į galvas kemšamos legendos ir mitai apie kūnų ir sielų išrinktuosius “valdovus”.

Buvo sugalvotos religijos, kurios pateisino egzistuojančią tvarką ir vergams diegė mintį apie paklusnumą, už kurį būtų atlyginama po mirties. Ypač lengvai tai pavykdavo tada, kai baltosios rasės išvarytieji turėjo žinias ir sugebėjimus, kurie reikšmingai viršydavo pavergtų tautų evoliucinį išsivystymo lygį. Ypatinę vietą tarp vergovinių valstybių užima senovės Egiptas. Bet prie to, ypatingo Egipto vaidmens sugrįšime vėliau, o kol kas tęskime ekonominių sistemų analizę ir jų evoliuciją... Bendruomeninė santvarka ir vergovinė santvarka egzistavo tūkstančius metų. Tas egzistavimas truko tol, kol visuomeninės santvarkos, kuri egzistavimą tęsė baltosios rasės užimamose teritorijose, ekonominės sistemos vystymasis neprivedė iki to, kad vergovinė santvarka technologiškai ir evoliuciškai atsiliko nuo visuomeninės santvarkos išsivystymo lygio, ir taip pradėjo formuotis feodalinė santvarka. Šiuolaikinėje istorijoje bendruomeninę santvarką priimta vaizduoti kaip primityvią, kas iš principo neatitinka tikrovės. Visos baltosios rasės tautos ir gentys laikėsi vedinės pasaulėžiūros ir gyveno gentimis ir bendruomenėmis. Ir net pirmą kartą bendruomeninės santvarkos laikais baltosios rasės genčių išsivystymas buvo daug aukštesnis, negu kitų rasių, apie to priežastis mes jau kalbėjome anksčiau. Tos išvados neturi nieko bendro su kokios nors rasės išskirtinumu, o tik konstatuojamas faktas, kad skirtingos rasės, kurios įsivaina skirtingas Midgard-Žemės klimatinės juostas, vystosi **SKIRTINGU EVOLIUCINIU GREIČIU** ir, dėl to, jokių būdu **NE** gali būti vienodame lygyje su visomis iš to išplaukiančiomis pasekmėmis. Argi Rusijos vidurinės klimatinės juostos beržas diskriminuoja tundros beržą savo dydžiu?! Karlikinį tundros beržo dydį lemia gamtinės-klimatinės sąlygos, kuriose atsiduria beržas, o ne todėl, kad vidutinės klimatinės juostos beržas juos “diskriminuoja” savo dydžiu. Nė vienam žmogui, jeigu tik jis yra psichiškai sveikas, tokių minčių nekyla. Bet tada kodėl gi, jeigu tik kas nors užsimena apie rasių evoliucinius skirtumus, kuriuos nulemia genetiniai skirtumai, biochemija, egzistavimo sąlygos vienoje ar kitoje klimatinėje juostoje, toks žmogus tuojau pat yra užpuolamas ir kaltinamas rasizmu?! Ir taip vyksta praktiškai visada. O jeigu vyksta, reiškia, kažkam to reikia ir kažkam tai naudinga. Lieka atviras klausimas — kam ir kodėl to reikia? Palikime šį klausimą atviru... kol kas atviru, ir sugrįžkime prie ekonominių sistemų analizės...

Vergiškas darbas iš prigimties neefektyvus, todėl, tobulėjant darbo įrankiams ir technologijoms, baltosios rasės gentyse ir bendruomenėse, bendruomeninės santvarkos socialiniame organizme, teisingiau būtų tai pavadinti **VEDINE SANTVARKA**, atsirado vis daugiau ir daugiau aktyvių,

socialinių ir pasyvių ekonominių nišų. Socialinis organizmas augo vis greičiau ir greičiau. Baltosios rasės išvartieji, kurie pavergė kitas gentis ir tautas, visiškai “atitrūko” ir kultūriškai, ir ekonomiškai nuo savo buvusių gentainių. Tos žinios, o iš esmės, ginklai, kurios jie turėjo kitų rasių pavergimo momentu, nors jiems ir užtikrino evoliucinį pranašumą keletui tūkstančių metų, bet, nepaisant to, ne amžinai. Išvartieji iš prigimties buvo socialiniai parazitai ir dėl daugelio priežasčių patys nesugebėjo kurti ir gaminti ką nors naujo. Vienintelį, ką jie sugebėjo padaryti, tai išsaugoti žinias tame lygyje, kokį turėjo iki išvartymo. Atkeliavę į naują vietą, kad išsaugotų savo palikuonims tas žinias, jas pavertė garbinimo objektu ir jas pasiekiamas padarė **TIK** savo palikuonims. Jie žinias pavertė dogmomis, kuriose negalėjo atsirasti nieko naujo. Kastų sistema ir dogmatizmas privedė prie to, kad tokios civilizacijos pavirto “mumijomis”. Akivaizdžiu pavyzdžiu tarnauja Egipto civilizacija. Grupė baltųjų rasės žmonių po planetinės katastrofos prieš 13 016 metų (2007 metams) “išsikūrė” Šiaurės Afrikos teritorijoje. Turėdami gana aukštą žinias, jie juodosios rasės žmonėms demonstravo savo sugebėjimus, esančius už jų supratimo ribų, tų žmonių protuose sukūrė savo dieviškosios prigimties įvaizdį ir tuos žmones pavertė savo vergais, privertė juos dirbti (**РАБОТАТЬ**) jų labui. Jie sukūrė griežtą kastinę sistemą, ir ypatinga žynių kasta turimas žinias pavertė religija, dievo garbinimo priemone. Ir nuo to momento baltųjų žmonių atsineštos žinios pavirto mirusiomis dogmomis, ir būtent tai buvo pagrindinė priežastis, kad bėgant laikui žlugo Egipto civilizacija. Keletą tūkstančių metų tos žinios buvo nepasiekiamos juodosios rasės kaimyninių genčių ir tautų žmonėms, ir panaši situacija tęsėsi iki tol, kol XVIII ir XVII amžių sandūroje iki mūsų eros (maždaug prieš 3700 metų) giksonų gentys pirmą kartą nugalėjo Egiptą.

Pagrindinė priežastis, kodėl iš Indijos atėjusios giksonų gentys nugalėjo, buvo tai, kad jie turėjo geležinius ir plieninius ginklus, tuo metu, kaip pas Egiptiečius ginklai buvo iš bronzos ir vario. Giksonai — pilkosios porasės gentys, susidariusios susimaišius Slavams-Arijams su dravidų ir nagų juodosios rasės gentimis po to kai Slavai-Arijai užkariavo Dravidiją (Senovės Indiją) 2 817 metais nuo T.S.Ž.Š – Taikos Sudarymo Žvaigždžių Šventovėje (C.M.3.X. arba 2 692 metais iki mūsų eros (4699 metai atgal, skaičiuojant nuo 2007 metų). Slavų-Arijų gentys, kurios Dravidiją užkariavo Pirmojo Žygio metu, turėjo geležinius ir plieninius ginklus, ir jau tada jie žinojo bulato paslaptis. Kartais iš bulato lengvai perkirsdavo bet kokias apsaugas iš odos, kaulo, vario ir... net geležies. Ir nors bulato ginklų buvo nedaug, mūšio metu tie ginklai žmones veikė magiškai. Paprastai tokiems ginklams suteikdavo vardus, apie juos buvo kuriamos legendos, daugelis iš kurių pasiekė ir mūsų laikus. Negroidų (juodosios) rasės gentims magija buvo jų pasaulėžiūros pagrindas (Vudu magija), ir jiems taip pat, kaip ir pilkosios porasės (baltoji + juodoji, negroidinė rasė) daugumai žmonių, kurie nieko nepaisydami atvirai arba slapta garbino Kali-Ma (Juodąją Motiną), bulatinio ginklo galiomybės buvo stebuklingos. Tokiu būdu gimdavo mitai, panašūs į karaliaus Artūro kardą — Eskaliburą, kurį iš akmens gali ištraukti tik didvyris. Paprastai tokį ginklą tėvas palikdavo sūnui arba jis būdavo įgyjamas mūšio metu, kas iš tikrųjų prilygsta žygdarbiui. Visa esmė tame, kad panašius ginklus naudojo Slavų-Arijų aukščiausios kastos kariai — variagai. Ir net tarp jų — tik geriausi iš geriausių.

VARIAGŲ, valdančių **ŽIVŲ** arba **KAZOKŲ KARDA**, sugebėjimai mūšyje stipriai viršijo „normalių” karių sugebėjimus. Be aukščiausių sugebėjimų valdant bet kokį šaltąjį ginklą ir savo kūną, jie galėjo „sulėtinti laiką”, save paversti nesužeidžiamu bet koku ginklu ir dar daug panašių dalykų. Turėdami bulatinius ginklus ir šarvus iš bulato, jie būdavo praktiškai **NEPAŽEIDŽIAMI**. Legenda apie Achilo kulnį turi būtent tokias šaknis, ir jos visiškai ne graikiškos... Tokiu būdu, visiškai suprantamas beveik mistinis siaubas, kuris apimdavo kitų genčių ir tautų karius, nepriklausomai nuo jų rasinės priklausomybės, kai jie mūšio metu susitikdavo su tokių kovų meistrais. Didžiulės armijos būdavo sumušamos ir išsibėgiodavo smūgiuojant palyginti nedidelėms tokių karių družinoms (draugovėms)...

Ir nors tarp giksonų karių tokio lygio karių praktiškai nebuvo, nepaisant to, jų geležiniai ir plieniniai ginklai ir atitinkami šarvai leido jiems palyginti nesunkiai užimti Senovės Egiptą ir pasidaryti tos šalies nauju elitu beveik dviem šimtams metų. O Egipto armijos pralaimėjimo priežastis palyginti neskaitlingoms giksonų gentims, kurie, be viso to, keliavo kartu su šeimomis ir turtu per

dykumų ir nepažįstamų pusdykumių teritorijas, aiškinamos pirmiausia tuo, kad jie turėjo geležinius ir plieninius ginklus, kurių gamybos technologijas jie gavo iš Slavų-Arijų genčių, kurios nugalėjo Dravidiją (Senovės Indiją) Pirmojo Žygio metu. Norisi atkreipti dėmesį į dar vieną įdomų faktą. Gentys ir tautos net ir tarp vienos rasės žmonių evoliuciškai labai skyrėsi viena nuo kitos. Dėl anksčiau jau išdėstytų priežasčių, gentys ir tautos, kurios įsisavino ekvatorines, subekvatorines, tropines ir subtropines klimatinės juostas, evoliuciškai žymiai atsiliko nuo išsivystymo lygio genčių ir tautų, kurios įsisavino nuosaukią Midgard-Žemės klimatinę juostą. Dėl to, kad būtent baltoji rasė įsisavino nuosaukią klimatinę juostą, ji evoliuciškai atsidūrė priekyje visų kitų rasių, kurios buvo įsikūrusios Midgard-Žemėje. Baltosios rasės bendruomenės ir gentys iš savo tarpo išvadydavo parazitinius elementus, kurie, palikdami savo gimtąsias vietas, susiburdavo į gaujas ir susiklosčius palankioms aplinkybėms, nukariaudavo kitų rasių gentis ir tautas, išlikusius gyvus paversdami savo vergais.

Tokiu būdu, jie gaudavo viską, ko jiems reikėdavo pragyvenimui. Bet prie viso to, jie nenoromis nukariautas gentis ir tautas „pritempdavo“ iki savo, aukštesnio išsivystymo lygio. Tarp išvartytųjų buvo ir įvairių amatų meistrai, kurie iš savo genčių buvo išvartyti už prievartavimą arba nužudymą, buvo kitokios patirties ir žinių žinovai, taigi naujoje vietoje jie bandydavo vergų darbo pagrindu atkurti savo amatus. Greičiausiai, kad jie nebuvo pačiais geriausiais meistras, bet, nepaisant to, jie bandė atkurti jiems nuo vaikystės žinomą socialinį organizmą, bet tik jau vergovės pagrindu. Pradiniuose etapuose jiems net pasisėkdavo „išsiveržti“ į priekį žiauraus elgesio su vergais ir griežtos disciplinos dėka. Vergų darbas **NEKADA NEBUVO EFEKTYVUS**. Bet ilgą laiką, kol darbo įrankiai buvo dar gana primityvūs, laisvo žmogaus darbas mažai kuo skyrėsi nuo vergo darbo. Kad išaugintų derlių, net laisvas žmogus privalėjo dirbti nuo ryto iki vakaro. Vergas dirba praktiškai tą patį, tik ne savo valia, o prižiūrint vergvaldžio paskirtiems prižiūrėtojams. Laisvo žmogaus darbo rezultatai iš esmės priklausė jam pačiam, tik **DEŠIMT PROCENTŲ**, taip vadinama **DEŠIMTINĖ**, buvo atiduodama bendruomenės reikmėms. Todėl laisvas žmogus, nors ir dirbo prakaituota kakta, tai, bet kuriuo atveju, jo darbo rezultatai iš esmės priklausė tik jam ir jo šeimai. Tuo pat metu, kaip vergas ir pats priklausė vergvaldžiui, kaip daiktas, ir visi jo darbo rezultatai taip pat priklausė tam pačiam vergvaldžiui. Viskas, ką vergas „gaudavo“ už savo darbą — vietą po stogu ir duonos kąsnį, kad nemirtų iš bado. Daugelis vergvaldžių vergų ir nebūtų maitinę, jeigu tik vergai būtų galėję dirbti tuščiais skrandžiais. Pavyzdžiui, Centrinėje Amerikoje, actekai ir majai savo karo belaisvių iš viso nemaitindavo, o tik duodavo jiems stiprių narkotikų. Žmogus po jų suvartojimo valgyti nenorėdavo, galėdavo dirbti po dvylika valandų per dieną, bet... per mėnesį-pusantrą, visiškai „sudegdavo“... Žinoma, panašus elgesys buvo absurdiškas, bet, nepaisant to, taip buvo. Bet reikia pabrėžti ir tą faktą, kad vergo ir laisvo žmogaus darbas iš esmės niekuo nesiskyrė, **SKYRĖSI** tik to darbo **REZULTATŲ PADALINIMAS**. Vergas neturėjo nieko ir net pats sau nepriklausė, tuo metu, kaip laisvas žmogus darė ką norėjo ir valdė 90% savo darbo rezultatų. Būtent tame yra pagrindinis skirtumas tarp **LAISVO ŽMOGAUS** ir **VERGO** — pagal jų darbo rezultatų paskirstymą. Vienu atveju buvo stimulas, o kitu — tokio stimulo visiškai nebuvo, o buvo tik baimė būti nubautam už atsisakymą priverstinai dirbti. Būtent tas **DIRBANČIOJO SUINTERESUOTUMO** savo darbu psichologinis faktorius vaidina **LEMIAMĄ VAIDMENĮ** užtikrinant vienos ar kitos ekonominės sistemos gyvybingumą. Būtent todėl vergovinė sistema iš pat pradžių buvo pasmerkta. Kai tik darbo įrankiai ištobulėjo iki atitinkamo lygio, vergų darbas pasidarė neefektyvus, ir bet kuri ekonominė sistema, kurios pagrindu buvo vergovinis darbas, būdavo pasmerkta žlugti. Kai tik **DARBO PRODUKTŲ KOKYBĖ**, kurią sukurdavo **LAISVAS ŽMOGUS**, pasidarė **ŽYMAI GERESNĖS KOKYBĖS** už analogišką **VERGO DARBO PRODUKTĄ**, vergovinės santvarkos ekonominė sistema būdavo **PASMERKTA**.

Tokiu būdu, dviejų ekonominių sistemų — **BENDRUOMENINĖS SANTVARKOS** ir **VERGOVINĖS SANTVARKOS**, paralelinis egzistavimas negalėjo labai ilgai tęstis. Kai tik bendruomeninės santvarkos ekonominė sistema pradėjo septynmyliais žingsniais lenkti vergovinės santvarkos ekonominę sistemą, ši santvarka buvo pasmerkta. Išvartytųjų ir priverstinių persikėlėlių bangos periodiškai „užplūdavo“ Europos, Vidurinės Azijos, Artimųjų Rytų ir Šiaurės Afrikos platus. Pagrindiniai tai buvo baltosios rasės arba pilkosios porasės žmonės. Galingos išvartytųjų ban-

gos buvo pastebimos ir **SVAROGO NAKTIES** metu, ypač „priešaušrio metu”, ir tai vyko dėl anksčiau išdėstytų priežasčių, o priverstinių persikėlėlių bangos atsiradavo keičiantis klimatui Sibire ir tolimųjų rytų platybėse arba spaudžiant kaimynams, kurie su savimi nešė mirtį. Įdomus ir tas faktas, kad būtent vergovinę santvarką evoliuciškai **IŠSTŪMĖ** „į pakraštį” bendruomeninė santvarka, o ne atvirkščiai. Naujos persikėlėlių ir išvartųjų bangos tiesiog nušlavė nuo savo kelio Europos, Artimųjų Rytų, ir Vidurinės Azijos vergovines valstybes. Tas faktas visiems žinomas, bet į tai kažkodėl niekas nekreipia dėmesio. Pažymimas tik vergovinių valstybių nykimas ir jų irimas iš vidaus, kaip pagrindinės tų „įvykių” priežastys. O apie tai, kad iš šiaurės atėję „barbarai” su savimi turėjo daugiausiai plieninius ir bulatinius ginklus, puikų karinį meistriškumą ir naudojo naują kovų taktiką, kažkodėl apie tai „kukliai” nutylima.

Kiekvienos Svarogo Nakties priešaušrio metu iš azijinių platybių (teisingiau būtų sakyti asijinių, nes Aziją teisingiau yra vadinti **ASIJA** — **ASU** žeme) „užplūsdavo” gigantiškos išvartųjų bangos, kurios iš savo kelio pašalindavo bet kokią pasipriešinimą. Vergovinės eros sutemose viena iš tokių išvartųjų bangų nušlavė europietiškas vergovines imperijas ir valstybes. Naujieji žemių šeiminkai atgaivino ne vergovę, nes suprato jos neperspektyvumą, o kažką tarpinio tarp bendruomeninės ir vergovinės santvarkos. Socialiniai parazitai visais laikais nenorėjo dirbti liedami prakaitą, ir visada „stengdavosi”, kad už juos dirbtų kiti, bet jie kvailiais nebuvo. Todėl vergovinė santvarka užkariauotose teritorijose nebuvo atkurta. Buvo sukurtas tarpinis variantas, kuris vėliau gavo **FEODALINĖS SANTVARKOS** pavadinimą.

Feodalinėje santvarkoje naujieji žemių šeiminkai — feodalai — buvo žemių šeiminkais su visais ten gyvenančiais žmonėmis. Bet, skirtingai nuo vergų, baudžiauninkai turėjo savo namus, šeimas, ir sau pasilikdavo **DU TREČDALIUS** nuo dirbamos žemės gaunamų rezultatų. Baudžiavinis paklusnumas buvo išreikštas duoklės mokėjimu — žemės mokesčio, kuris buvo mokamas pinigais arba produktais. Žemdirbys baudžiauninkas (valstietis) taip pat privalėjo dalį laiko dirbti savo feodalo laukuose. Kiek reikėdavo mokėti duoklės ir kaip, buvo nustatoma įvairiai, dažnai feodalas skirdavosi nuo feodalo, bet vis viena, žemę dirbantis žmogus būdavo smulkus savininkas, nors ir **NEBUVO LAISVAS**. Bet, net ir tokia pusiau nauja tvarka davė stiprų stimulą vystyti feodalinę ekonominei sistemai buvusiose vergovinės santvarkos imperijose ir valstybėse (žr. **Pav. 30**). Pagrindinėse kategorijose atsiranda naujos ekonominės nišos. Pradedama audringai vystyti amatai ir menas. Dar didesnę išsivystymą įgavo **PREKYBA**. Prekyba — visiems reikalingas atitinkamos žmonių grupės darbas. Tuo pat metu, „protingose” rankose esanti prekyba gali virsti **IŠNAUDOJIMO ĮRANKIU**, bet prie to klausimo sugrįšime šiek tiek vėliau... Feodalizme vyksta aktyvių ekonominių nišų kiekio plėtimasis, nes didėja amatų skaičius. Atsiranda naujos technologijos, audringai vystosi praktinis mokslas, kuriami nauji, tobulesni darbo įrankiai. Rankinį darbą vis labiau ir labiau pakeičia mašinos. Šalia meistrų-vienišių atsiranda grupinė gamyba, kada vieno produkto sukūrimui naudojamas daugelio žmonių darbas. Grupinėje gamyboje gana greitai atsirado darbo pasiskirstymas, kada konkretus žmogus atlieka vieną ar kitą darbą, kuris neužbaigia tinkamo naudoti gaminio, o, geriausiu atveju, padaro tik tarpinį produktą. Darbo pasiskirstymas gaminant vieną produktą privedė prie masinės prekės kokybės pagerinimo, kas tą produktą darė pigesniu ir prieinamu didesniai skaičiui žmonių. O tai, be jokių abejonių, atsiliepė žemdirbių darbo efektyvumui ir produktyvumui.

Palyginti pigūs ir kokybiški grupinės gamybos darbo įrankiai palaipsniui išstūmė meistrų-vienišių produkciją. Meistrai vienišiai išlaikė tik tas aktyvias ekonomines nišas, kurios buvo susijusios su aukščiausios kokybės darbo priemonių gamyba arba „smulkmenų” gamyba vietose. Panašių dalykų pavyzdžiu gali tarnauti elitinių ginklų gamyba iš bulatinio plieno. Kurių gamybos paslaptis meistrai laikė paslapyje ir perduodavo iš kartos į kartą savo vaikams, o jeigu jų nebūdavo — išskirtiniams mokiniams, kuriuose meistras matydavo kūrybinę kibirkštį. Labai dažnai panašios meistriškumo paslaptys būdavo prarandamos mirus jų nešiotojams...

2.20. Ekonominių sąlygų susidarymas socialiniams parazitams užgrobti Midgard-Žemei

Grupinė arba pramoninė gamyba daugeliu atveju koncentruodavosi miestuose. Palaipsniui vyko aktyvių ekonominių nišų susiskirstymas į dvi pagrindines kategorijas. Su maisto produktų gamyba susijusios aktyvios ekonominės nišos ir su vartojimo produktų ir darbo įrankių gamyba susijusios aktyvios ekonominės nišos. **PIRMASIS** aktyvių ekonominių nišų **POGRUPIS** pagrindinai susikoncentravo **KAIME**, to metu, kaip **ANTRASIS POGRUPIS** — **MIESTE**. Ir nors maisto produktų gamyba išliko svarbi, **DOMINUOJANČIĄ PADĖTĮ** tarp aktyvių ekonominių nišų vis labiau ir labiau išsikovojo būtent **ANTRASIS POGRUPIS** — pramoninė (grupinė) gamyba. Palaipsniui miesto pramoninė gamyba, savo ruožtu, pradėjo skirstytis pagal gamybinės veiklos tipą. Tarp aktyvių pramonės ekonominių nišų išsiskyrė kelios pramoninės gamybos rūšys — **GAMYBOS PRIEMONIŲ GAMYBA** (staklių, lydymo krosnių ir t.t.), **DARBO ĮRANKIŲ GAMYBA** ir **VARTOJIMO REIKMENŲ GAMYBA**. Būtent ant tų trijų „banginių“ bazuojasi pramoninė gamyba. Dėl to **EKONOMINĖS SISTEMOS CENTRAS** pamažu iš kaimo persikėlė į miestą. Be to, greičiausiai augo vartojimo reikmenų gamyba. Be viso to, audringai vystėsi prekyba, ir vis daugiau ir daugiau finansinių lėšų kaupėsi prekybininkų rankose.

Tokiu būdu, tų procesų metu **KOKYBIŠKAI KEITĖSI VISA EKONOMINĖ SISTEMA**. Ji pasiekė tokią būseną, kai **TOS SISTEMOS PAGRINDAS** — **AKTYVIOS EKONOMINĖS NIŠOS** — nustojo būti lemiamos toje sistemoje. **REALI EKONOMINĖ VALDŽIA** perėjo ne į žmonių rankas, kurie valdė žemę, pradedant nuo stambių feodalų-žemvaldžių ir baigiant žemdirbiais, kurie savarankiškai dirbo savo žemes ir kurie savo rankomis gamino maisto produktus, o į žmonių rankas, kurie valdė **FINANSINES LĖŠAS**. Tie žmonės patys nieko negamino, geriausiu atveju, jie būdavo tarpininkais tarp gamintojų ir vartotojų — **PREKYBININKAIS**. Ir tame nebūtų nieko blogo, jeigu ne vienas **BET**...

Prie to „**BET**“ sugrįšime šiek tiek vėliau, o kol kas tęskime ekonominės sistemos socialinių organizmų evoliucijos analizę. Jeigu anksčiau bet kurio socialinio organizmo gyvenimas priklausė nuo maisto produktų gamintojų, tai atsiradus pramonei (grupinei) gamybai, tie gamintojai (maisto produktų) pradėjo vis labiau ir labiau priklausyti nuo pramoninės gamybos. Žinoma, visi be jokių išimčių, įskaitant darbuotojus ir pramoninių gamyklų savininkus, negalėjo apsieiti be produktų pristatymo iš kaimiškų rajonų, bet atėjo laikas, kai maisto produktų gamintojų darbo efektyvumas, ypač žemdirbių, pradėjo tiesiogiai priklausyti nuo darbo įrankių našumo, kurie patys tiesiogiai su žeme neturėjo jokių sąsajų. Gaunasi **VAIDMENŲ PERSISKIRSTYMAS** aktyvių ekonominių nišų viduje. Jeigu anksčiau aktyvios ekonominės nišos, kurios buvo susijusios su darbo įrankių gamyba, vaidino **PAGALBINĮ VAIDMENĮ**, tai dabar pradėjo **DOMINUOTI**, nes be tose aktyviose ekonominėse nišose gaminamų darbo įrankių būtų neįmanoma vartojimo produktais aprūpinti viso socialinio organizmo, ir pirmiausiai — maisto produktais. Atrodo, koks gi skirtumas, kokios aktyvios nišos vaidina pagrindinį vaidmenį ekonomikoje?! Skirtumas yra, ir gana reikšmingas. Tokioje ekonominėje sistemoje, kurią vadina **KAPITALISTINE** (žr. [Pav.31](#)), susidaro **REALI GALIMYBĖ SOCIALINIAMS PARAZITAMS** (Tamsiosioms Jėgoms) užgrobti realią valdžią socialinėse sistemose. Ir kai jiems visiškai pavyksta tai įvykdyti, jie sukuria ekonominę sistemą, kurioje socialiniai parazitai kontroliuoja visas ekonominių nišų kategorijas, įskaitant aktyvių ekonominių nišų kategoriją. Be to, jiems nėra reikalo ką nors **IŠSTUMTI** iš aktyvios kategorijos ekonominių nišų. Paprasčiausiai, socialiniams parazitams to nereikia, jie niekada neturėjo ir neturi jokio noro savo rankomis ką nors kurti ir gaminti. Jie visada mėgo ir mėgsta **RINKTI SVETIMO DARBO VAISIUS**. Todėl socialiniai parazitai mėgsta slapta arba atvirai užgrobti socialines ir pasyvias ekonominės sistemos ekonomines nišas. Kada socialiniams parazitams pasiseka atvirai užgrobti ekonominės sistemos kontrolę, jie susikuria sau socialinį organizmą ir jį pavadina **SOCIALISTINE SANTVARKA**, kuri iš esmės yra **VALSTYBINIS KAPITALIZMAS PLIUS VERGOVINĖ SANTVARKA** (žr. [Pav. 32](#)). Skirtumas tarp kapitalistinės santvarkos ir socialistinės tame, kad prie socializmo socialiniai parazitai **VISIŠKAI KONTROLIUOJA VALSTYBĘ** ir visus likusius žmones paverčia **VERGAIS**, kurie neturi jokios nuosavybės, išskyrus minimalias pragyvenimo lėšas, kurių gavimas visiškai priklauso nuo tų pačių socialinių parazitų.

Būtina pažymėti įdomų faktą. Panašus **SOCIALINIŲ PARAZITŲ** vykdomas socialinio or-

ganizmo **KONTROLĖS** užgrobigimas galimas **TIK KAPITALIZMO FAZĖJE**. Ir natūralu, tai nėra atsitiktinumas. Net esant slaptai socialinių parazitų kontrolei, kuri stebima feodalizmo epochoje, **BŪTINI GALINGI SVERTAI**. Tokiais socialinių parazitų svertais pirmiausiai tarnauja **FINANSAI**. Iškyla dėsningas klausimas, koku būdu socialiniai parazitai į savo rankas gauna tokį galingą ginklą, kaip finansai?! Nes iki tol jie socialiniame organizme nevaicino kokio nors svarbesnio vaidmens? Socialinius parazitus paprastai išvarydavo iš bendruomenių ir genčių, geriausiu atveju, jie pasiimdavo asmeninius daiktus ir ginklus. **SVEIKAS SOCIALINIS ORGANIZMAS** praktiškai visada lengvai susitvarkydavo su „savo“ **PARAZITAIS**. Tai kas gi įvyko?! Koku gi būdu socialiniams parazitams vis dėl to pavyko „gauti“ tą kontrolę?! Pabandykime tą klausimą išsiaiškinti. Bet prieš tuo užsiimant, atkreipkime dėmesį į kai kurias įdomias „detales“. Dėl to, kad skirtingos gentys ir tautos dėl anksčiau išvardintų priežasčių gyveno skirtingose sąlygose, **PERĖJIMAI** nuo vienos ekonominės sistemos prie kitos ir turimos sistemos vystymas **VYKSTA NEVIENODAI**.

Todėl vienu ir tuo pačiu metu galima „pamatyti“ **SKIRTINGŲ** ekonominių sistemų egzistavimą **IVAIRIOSE** socialiniuose organizmuose — valstybėse. Net senovėje socialiniai organizmai-valstybės, nepriklausomai nuo jų dydžio, **BENDRADARBIAVO** viena su kita **EKONOMIŠKAI**. Vienos iš jų buvo visiškai mažytės — vienas miestelis ir keli kaimeliai, kitos didžiulės — jų sienos buvo nutolusios per daugelį dienų ir savaitių kelionių trukmę nuo sostinės, su daugybe didelių ir mažų miestų ir kaimų. Vienaip ar kitaip, nepriklausomai nuo tipo, kiekviena valstybė turėjo savo socialinį organizmą, turėjo susiformavusią ekonominę sistemą.

KIEKVIENOJE EKONOMINĖJE SISTEMOJE egzistavo **PARAZITINĖS EKONOMINĖS NIŠOS**. Bet nė viename socialiniame organizme-valstybėje tos parazitinės nišos, ypač skirtingose ekonominio išsivystymo stadijose, **NEUŽĖMĖ** nors kiek įtakingesnės padėties. Tas nišas „užpildantys“ žmonės iš gentainių pusės sukeldavo tik gailestį. Kaip jau buvo sakyta, pas baltosios rasės žmones socialinius parazitus, paprasčiausiai, išvarydavo. Išvartųjų kontingentą sudarė žudikai, prievartautojai ir veltėdžiai. Tik esant išplėstinei gamybai, pradėjo atsirasti naujos parazitinės nišos, tokios kaip **PLĖŠIKAI** ir **PALŪKININKAI**. Ir vienas ir kitas „užsiėmimai“ buvo smerkiami. Žmonės, kurie užėmė tas ekonomines nišas, stengėsi „**NESIREKLAMUOTI**“. Plėšikai iš plataus ir nelabai plataus vieškelio iš viso slaptai gyveno. Palūkininkai, nors ir gyveno slaptai, nepaisant to, buvo priversti slėpti savo „nesutramdomus“ apetitus, kitaip, paprasčiausiai, juos „gydydavo“ nuo per didelio apetito. Atrodo, kad viskas daugiau ar mažiau priimtina ir pakenčiama. Atrodo, kad **TAMSIOSIOMS JĖGOMS** (socialiniams parazitams) plėstis **NĖRA KUR**. Pagal idėją, Midgard-Žemėje jie negalėjo turėti palaikymo. Tamsiosios Jėgos palaikymo negalėjo rasti tarp baltosios rasės žmonių, bet... genetiškas polinkis parazitizmui buvo tarp juodosios rasės, ir tai buvo dėl jų egzistavimo tam tikrose klimatinėse sąlygose. Bet juodoji rasė Midgard-Žemėje dominuojančios padėties neužėmė, ir Tamsiosioms Jėgoms tą rasę panaudoti nebuvo jokios prasmės. Todėl jiems būtinai reikėjo susirasti tarpininkus, kuriais galėtų pasitikėti, ir tarp kurių jie galėtų atvirai slėptis ir veikti. Gali kilti klausimas — kodėl jie buvo priversti kažkuo prisidengti, kad galėtų vykdyti savo purvinus reikalus Midgard-Žemėje?! O dėl vienos paprastos priežasties — jie **IŠORIŠKAI SKYRĖSI** nuo pagrindinės juodosios rasės, kuri gyveno Midgard-Žemėje. Jie — **PENKTOSIOS**, taip vadinamos, **PILKOSIOS RASĖS** atstovai. Ir štai, kas apie juos rašoma Slavų-Arijų Vedose:

12.(76). По СЕРОЙ КОЖЕ их,
вы узнаете Чужеземных ворогов...
Глаза цвета Мрака у них, и ДВУПОЛЫ они,
и могут быть женой, аки мужем.
Каждый из них может быть отцом, либо матерью...
Разукрашивают они красками лица свои,
чтобы походить на Детей Человеческих...
и никогда не снимают одеяний своих,

12.(76). Pagal **PILKĄ ODA** juos,
pažinsite Svetimžemius priešus...
Patamsių spalvos jų akys ir **DVILYČIAI** jie,
ir gali būti žmona, arba vyru.
Kiekvienas iš jų gali būti tėvu, arba motina...
Savo veidus jie dažo,
kad būti panašiems į Žmonių Vaikus...
ir niekada nenusirengia,

дабы не обнажалась нагота звериная их...⁹¹ kad nesimatytų jų žvėriškos prigimtis..

Tam, kad prasiskverbtų į Midgard-Žemės civilizacijos gretas, jiems reikėjo priedangos, ir kiek galima panašesnės priedangos, kurią, galima pasakyti, jie dovanai gavo dėl Šviesių Jėgų neatsakingumo? Bet neskubėkime su išvadomis. Dovana Tamsiosiems Jėgoms buvo Šviesių Jėgų vykdomi genetiniai pakeitimai, kuriuos Slavai-Arijai bandė įdiegti į Dravidijos (Senovės Indijos) gyventojų genetiką. Kai Slavai-Arijai, norėdami pakeisti dravidų ir nagų tautų genetiką, sąmoningai diegė baltosios rasės genus, nes norėjo pakeisti jų polinkį, ir tas gentis atpratinti nuo kruvinojo **KALI-MA — JUODOSIOS MOTINOS** kulto (apie tai detalai buvo kalbama pirmame šios knygos skyriuje). Pagal genetikos dėsnius, pakanka atlikti reikiamus genų pakeitimus palyginti nedidelei vienos arba kitos rasės žmonių grupei, kad tie genetiniai pakeitimai gana greitai persiduotų likusiems tos žmonių populiacijos žmonėms. Tam reikia „**TIK**” to, kad į tą nedidelę grupę įeitų **ALFA-ŽMONĖS**, kurių genetica yra lemianti ir vyraujanti šioje bendruomenėje. Bet kokių gyvų organizmų populiacijoje egzistuoja dominuojančios genetikos individai, kurie ir nulemia visos populiacijos pasikeitimus. Todėl po Pirmojo Arijų Žygio į Dravidiją 2817 metais nuo T.S.Ž.Š. (C.M.3.X. – Tarkos Sudarymo Žvaigždžių Šventovėje) arba 2692 metais prieš mūsų erą (prieš 4699 metų, skaičiuojant nuo 2007 m.), kai iš Dravidijos buvo išvaryti Juodosios Motinos žyniai, kurie buvo vis tų pačių Juodųjų Jėgų tarnai, Dravidijoje pasilikę Urai pradėjo **GENETINĘ KOREKCIJĄ**, apie ką jau buvo kalbėta anksčiau. Priminsiu, kad Dravidijos gyventojai — dravidų ir nagų gentys — priklausė **NEGROIDŲ RASEI, JUODAJAI RASEI**, todėl tos genetinės korekcijos pasekmėje gavosi **PILKOJI PORASĖ**...

Tokiu būdu, norėdami kokybiškai pakeisti genetinį juodosios rasės pamatą, kad neleistų Tamsiosiems Jėgoms (socialiniams parazitams) užgrobti tos rasės kontrolę, Šviesiosios Jėgos nevalingai pateikė didžiulę dovaną Tamsiosiems Jėgoms. Visa esmė tame, kad genetinės korekcijos procesas buvo apleistas, nes tai vykdantiems Žyniams ir Urams nepavyko iki galo tą pradėtą darbą atlikti ir privesti iki kritinio lygio, kada procesas būtų galėjęs toliau vykti savarankiškai. Genetinę korekciją vykdant tradiciniu būdu (lytiniu) į dravidų ir nagų juodųjų genčių genetinį „baseiną” buvo „įleidžiami” dominuojantys baltosios rasės vyriški genai. Kaip aišku iš „metodo”, tai vyko aktyviai diegiant baltosios rasės **AKTYVIAS VYRIŠKAS CHROMOSOMAS**, kurios buvo dominuojančios baltojoje rasėje. Tuo metu juodojoje rasėje lemiamomis (dominuojančiomis) yra **MOTERIŠKOS CHROMOSOMOS** (detaliau apie tai žr. 1 Skyriuje). Kaip bebūtų gaila, senovės Slavams-Arijams nepavyko pasiekti kritinio aktyvių vyriškų chromosomų lygio Dravidijos gyvenančios juodosios rasės genetiniame „baseine”. Į genetinės korekcijos eigą įsimaišė Jo Didenybė Atsitiktinumas, kuris dažniausiai toks nėra. Kaip bebūtų gaila, bet į Dravidiją patraukė ir išvartųjų gaujos. Juodosios rasės papročiai ir tradicijos vyrams leido turėti daug moterų, ir seksualiniai ryšiai nebūtinai turėjo perrausti į santuokinius ryšius. Tas faktorius pirmiausiai patraukė išvartųjų dėmesį, ir jie taip pat įnešė savo „indėlių” į genetinį „kokteilį”. Be to, jų vyriškos chromosomos savyje turėjo atitinkamus defektus, kurie gana greitai paplito ir susimaišė su aktyviomis Juodosios Rasės moteriškais chromosomomis. Vietoje aktyvių Baltosios Rasės vyriškų chromosomų, kurios savyje nešė teigiamus pakeitimus, iš esmės įvyko poslinkis su Baltųjų Rasės išvartųjų vyriškais chromosomomis, kurios savyje nešė neigiamus pakitimus. Tokiu būdu, Pilkoji Porasė buvo sukurta iškreiptų išvartųjų genų pagrindu. Vietoje to, kad į Juodąją Rasę „įsilietų” sveikas Baltosios Rasės kraujas, į ją „įsiliejo” sugadintas Baltosios Rasės išvartųjų sugadintas kraujas. Dėl tokio „poslinkio” susidarė atnaujinta Pilkoji Porasė, o Pilkoji Rasė pasitarnavo puikia „žaliava” Tamsiosios Jėgoms įsitvirtinti Midgard-Žemėje. Tamsiosiems Jėgoms (socialiniams parazitams) buvo reikalingi **TARPININKAI**, ir jie juos gavo praktiškai iš Baltųjų Jėgų rankų. Tamsių Jėgų tarpininkais tapo Pilkoji Porasė, tiksliau — maža jų dalis...

Liko tik suprasti ir apmąstyti, kokią dalį Pilkosios Porasės žmonių savo tikslams naudojo Tamsiosios Jėgos!? Bet prieš pradėdant tai analizuoti, noriu atkreipti dėmesį į pačių Pilkujų Valdo-

⁹¹ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmasis Ratas, 5 Santija, 40-41 psl.

vus. Slavų-Arijų Vedose kalbama apie tai, kad jų oda yra pilkos spalvos, o akys patamsių spalvos, t.y., juodos. Be to, jie **DVILYČIAI** — gali būti tai **VYRU**, tai **MOTERIMI**. Kitais žodžiais, Tamsių Jėgų Pilkoji Rasė buvo **HERMAFRODITŲ RASE**. Hermafroditų genetinė formulė turi dvi moteriškas chromosomas **X** ir vyrišką chromosomą **Y** ir užrašoma išraiška **XXY**. Dvi moteriškos chromosomos **X** nulemia moteriškosios prigimties dominavimą, todėl jie yra lengvas parazitų grobis. Kas iš esmės ir padarė tą rasę parazitinės sistemos tarpininkais, juos pačius pavertė **SOCIALINIŲ PARAZITŲ** rase.

Priminsiu, kad moteriškoji chromosoma **X**, veikiamą astralinių parazitų (išmirusių gyvūnų Sielos, kurios, adaptuodamosi prie naujų gyvenimo sąlygų, tapo parazitais) gana lengvai pasikeičia ir pati tampa aktyviu parazitinės sistemos nešiotaju. Astralinių parazitų įsiskverbimas fiksuojamas genetiniame lygyje, ir sveika moteriška chromosoma **X** pavirsta parazitizmo „viruso” nešiotaja — chromosoma **X**. Tokiu būdu, apkrėstos parazitizmo „viruso” moteriškos chromosomos labai greitai sau pajungia vyrišką chromosomą **Y**, dėl tokio pasikeitimo, visos hermafrodito chromosomos tampa **XXY** „viruso” nešiotajomis. Nešiotojas-hermafroditas neturi galimybių pats išsilaisvinti iš astralinių parazitų nelaisvės ir tampa pastoviu jų nešiotaju. Būtent todėl Pilkoji Rasė — hermafroditų rasė — tapo pastoviais **PARAZITINĖS SISTEMOS** nešiotajais, pavirto į **SOCIALINIŲ PARAZITŲ** rasę. Bet ir net hermafroditus **ASTRALINIAI PARAZITAI VEIKIA NEVIENODAI**. Poveikio ir, atitinkamai, kontrolės lygis priklauso nuo daugelio faktorių, kaip kosminio lygio, taip ir planetinio. Apie Svarogo Dienų ir Naktų prigimtį jau kalbėjome anksčiau. Jos atspindi kosminius poveikio faktorius. Planetiniame lygmenyje didelę reikšmę turi kokybinio barjero „storio” svyravimams tarp fiziškai tankaus, pirmojo materialaus lygio ir antrojo materialaus (eterinio). Kuo **PLONESNIS** tas **KOKYBINIS BARJERAS**, tuo **STIPRESNIS ASTRALINIŲ PARAZITŲ POVEIKIS** į savo tarpininkus.

2.21. Socialinių parazitų ir Mėnulio Kulto ryšys

Kokybinio barjero storis tarp planetos materialių lygmenų priklauso nuo paros ciklo pasikeitimų. Po Saulės laidos (Midgard-Žemėje) tas sluoksnis pamažu plonėja ir minimumą pasiekia maždaug nuo pusiaunakčio ir ketvirtos valandos ryto. Būtent todėl tai — Tamsių Jėgų aktyvumo „auksinis” laikas, jų maksimalios jėgos laikas, tiksliau — maksimalus astralinių parazitų poveikis į savo tarpininkus. Tokiu būdu, Tamsių Jėgų aktyvumo laikas tenka nakties laikotarpiui. Kitu faktoriumi, kuris veikia Tamsių Jėgų aktyvumą, yra **MĖNULIO FAZĖS**. Esant **PILNAČIAI**, kokybinio barjero sluoksnis tarp lygmenų pasidaro **MINIMALIAUSIAI** galimas. Būtent todėl Mėnulio fazės tokios svarbios Tamsiosioms Jėgoms, būtent todėl Tamsiosios Jėgos visur įkūrė Mėnulio Kultą, astralinių parazitų kultą, Mirties Kultą. Būtent todėl tas kultas palydimas **ŽMONIŲ** ir **GYVŪNŲ** aukojimu. Nes prievartinės mirties atveju — mirties ir kankinimų — astraliniai parazitai gaudavo galingą aukų gyvybinių jėgų srautą, aukų Sielas paversdavo savo vergais-donorais gyvybinių jėgų ir potencialo, kurių astraliniai parazitai taip geidžia. Priminsiu, kad astraliniai parazitai yra išmirusių gyvūnų Sielos, todėl gyvųjų pasaulis jiems nieko nereikia. Gyvųjų pasaulis domina tik realius Tamsių Jėgų Valdovus, todėl, kad jis (gyvųjų pasaulis) yra tiekėjas taip jiems reikalingo maisto — gyvybinės energijos, kurios jie patys, praradę savo fizinius kūnus, gauti negali. Būtent todėl neverta ieškoti Midgard-Žemę naikinančių Socialinių Parazitų veiksmų logikos. Tų jėgų lėlininkų visiškai nejaudina, kas įvyks su jų „lėlėmis” žuvus eilinei planetai-Žemei. Keista tik tai, kiek stipri tų „lėlių” kontrolė, kad „lėlės” net nesupranta ir nesusimąsto dėl savo likimo! O jų likimas nė kiek nesiskirs nuo visų kitų likimo, jeigu tik Tamsiosios Jėgos savo darbą „atliks” iki galo. Įdomu ir tai, kad Kali-Ma — Juodosios Motinos — kulto mokiniais iš pat pradžių paaiškinama, kad kiekviena mėnulio fazė atitinka vienam iš Deivės veidų: deivei, motinai, senei ir viliotojai. Jaunas mėnulis simbolizuoja išmintingą deivę, pilnas Mėnulis simbolizuoja motiną, dylantis Mėnulis — senę. Tamsioje besislepiantis Mėnulis atstovavo **KERĖTOJĄ**, taip pat kartais vadinamą **VILIOTOJĄ**. **MĖNULIO UŽTEMIMO** metu kerėtoja pasiekdavo maksimumą.

Tokiu būdu, Kali-Ma — Juodosios Motinos — kulto žyniai maksimalią jėgą įgaudavo būtent

per mėnulio užtemimus, kai kokybinis barjeras tarp jų ir jų šeiminių — astraliųjų parazitų — praktiškai visiškai išnykdavo. Būtent todėl mėnulio užtemimai taip garbinami Juodosios Motinos kultė... O dabar sugrįžkime prie Juodųjų Jėgų įsiskverbimo mechanizmų... Kai Dravidijos teritorijoje atsirado pilkoji porasė, Pilkųjų Valdovams (pilkajai rasei) susidarė puikios sąlygos jų įsiskverbimui. Bet egzistavo mažas „kablukas”. Nors hermafroditai ir artimi žmonėms, nepaisant to, skirtumai buvo gana dideli, ir jiems patiems, savo „natūralioje” būsenoje, buvo neįmanoma „tvarkyti reikalus”. Per daug jų išorė krito į akis. Ir net jų kamufliažas nedaug jiems tepadėjo, kaip apie tai pasakyta Slavų-Arijų Vedose. Tada pilkųjų Valdovai pradėjo tiesiogiai kontaktuoti su Midgard-Zemėje sukurta **PILKĄJA PORASE**. Jie tą porasę pasirinko „išrinktaisiais” „Didžiajai misijai”, jiems pasirodydavo Dievų pavidalu. Nedidelę Žemiškosios Pilkosios Porasės atstovų grupę paskelbė savo **IŠRINKTAISIAIS** ir pradėjo savo nešvarius darbus. Prie viso to, jie nusprendė sustiprinti savo išrinktąją tautą ir savo „dieviškaisiais” genais. Štai kas apie tai sakoma Senajame Testamente:

*Sifo gimimas: **DVASINĖS SĖKLOS ATSTATYMAS**.*

*25. Ir pažino Adomas dar savo žmoną, ir pagimdė ji sūnų, ir pavadino jį: Sifu; nes, **SAKĖ JI, DIEVAS MAN ĮDĖJO KITĄ SĖKLĄ**, vietoje Abelio, kurį nužudė Kainas.⁹²*

Ar ne tiesa, kad įdomi situacija gaunasi!? Pagal Senąjį Testamentą, Ieva — Adomo žmona, savo vyrui praneša, kad ji sūnų pagimdė ne nuo jo, o nuo Dievo Jachvės. Prie viso to dar ir patikslina, kad **VIEŠPATS DIEVAS** į ją įdėjo **SAVO SĖKLĄ VIETOJE ABELIO**, kurį nužudė Kainas! Vietoje nužudyto Abelio — reiškia, ir **ABELIS BUVO IŠ DIEVIŠKOSIOS SĖKLOS!** O juk Abelis buvo Ievos pirmagimis! Ir, jeigu susimąstyti apie tai, kas parašyta Senajame Testamente, nevalingai iškyla klausimas: ar su Adomų Ieva pažino Pirmąją Nuodėmę!? Kaip seka iš Senojo Testamento, greičiausiai, kad gundytoju buvo pats Dievas Jachve! Tai už ką jis baudžia Adomą ir Ievą, juos išvarydamas iš Rojaus Sodų? O gal ir ne Dievas Jachve juos iš Rojaus Sodų išvarė, o jis tik pasinaudojo įvykiu savanaudiškiems tikslams? Apie tai jau buvo kalbėta ir dar bus daug pasakyta, bet viskam savas laikas, o kol kas grįžkime prie Senojo Testamento ir Dieviškosios Sėklos...

Tik šioje vietoje kalbama apie tai, kad Ieva turėjo du sūnus nuo Viešpaties Dievo Jachvės. Įdomiai gaunasi. Lyg tai Viešpats Dievas išvarė Adomą ir Ievą iš Rojaus sodo už tai, kad Adomas, paragavęs uždrausto rojaus obuolio, pažino savo žmoną Ievą, o pats, bet kuriuo atveju du kartus savo sėklą įdėjo į Ievos iščias! Dar ir taip, kad ji nuo Viešpaties Dievo pagimdė du sūnus! Geras Viešpats Dievas gaunasi. Adomą nubaudžia už Ievos pažinimą, o pats taip daro, ir greičiausiai, su didžiausiu Malonumu! Ir kas toje istorijoje įdomiausia, kad Kaino nužudytas Abelis buvo Ievos pirmagimis! O tai reiškia, kad pats Viešpats Dievas Ievai buvo pirmasis vyriškis!!!

Tokiu būdu, tos kelios eilutės visiškai paneigia tai, kas šiek tiek anksčiau buvo parašyta Senajame Testamente. Arba tai reiškia, kad Viešpats Dievas, kuris išvarė Adomą ir Ievą iš rojaus sodo, ir Viešpats Dievas, kuris keletą kartų į Ieva „įdėjo” savo sėklą — skirtingi Dievai. Tas, kuris „dėjo” savo sėklą į Ievos iščias, tiesiai vadinamas vardu — **JACHVE**, kuris juos lankė dėl tokio svarbaus, o gal ir dar dėl kokių nors reikalų. Bet apie kitus reikalus „kažkodėl” kukliai nutylima. Tokiu būdu, Senasis Testamentas ir tiesiogiai, ir netiesiogiai patvirtina informaciją iš Slavų-Arijų Vedų, tik ta informacija pateikta tada pralaimėjusių Tamsiųjų Jėgų požiūriu. Dėl Tamsiųjų Jėgų įsiskverbimo į Pilkąją Porasę, Dravidijos žemės gyventojai vėl sugrįžo prie kruvinojo Juodosios Motinos — Kali-Ma kulto. Tie įvykiai privadė prie to, kad 3503 metais nuo T.S.Ž.Š. (C.M.3.X. –Taikos Sudarymo Žvaigždžių Šventovėje) (2006 metais iki mūsų eros.) įvyko antrasis Žygis į Dravidiją, kuriam vadovavo Chanas Uman — Deivės Taros kulto vyriausiasis Žynys. Ir vėl Tamsiųjų Jėgų garbintojai, Kali-Ma — Juodosios Motinos — kulto pasekėjai buvo sutriuškinti. To kulto Žyniai sugrįžo į savo lizdus Afrikos kontinento gilumoje, bet savo slaptiems šalininkams paliko veiksmų planą, kaip su jais susijungti, ir tą planą jie gana atvirai išdėstė Toroje, kuris praktiškai be jokių pakeitimų buvo perkeltas į Senąjį Testamentą (žr. 1 Skyrių). Įdomu ir tai, kad Tamsiosios Jėgos gana gerai išstudijavo Šviesiųjų Jėgų veiksmų metodus. Štai kas apie tai pasakyta Slavų-Arijų Vedose:

⁹² “Senasis Testamentas”. Pradžios knyga, 4 Skyrius, 25 Eilės.

13.(77). Ложью и лестью неправедной захватят они многие края Мидгард-Земли, как они уже поступали на других Землях, во многих Мирах во Времена прошлой Великой Ассы, но побеждены будут они, и сосланы в страну **ГОР РУКОТВОРНЫХ**, где проживать будут люди с кожей цвета Мрака и потомки Рода Небесного пришедшие из земли Бога Ния. И дети Человеческие начнут учить трудиться их, дабы могли они сами выращивать злаки и овощи для питания детей своих...⁹³

13.(77). Melu ir pataikavimu neišpasakytu užgrobs jie daugelį Midgard-Žemės kraštų, kaip jie tai padarė su kitomis Žemėmis, daugelyje Pasaulių praėjusios Assos metu, bet jie bus nugalėti, ir išsiųsti į **DIRBTINIŲ KALNŲ** šalį, kur gyvens Prietemų spalvos odos žmonės ir Dangaus Giminės palikuonys atėję iš Dievo Nijo žemės. Ir Žmonių vaikai pradės juos mokyti dirbti, kad jie patys galėtų auginti javus ir vaisius savo vaikų maitinimui...

Kaip bebūtų gaila, Šviesiosios Jėgos daug blogiau už Tamsiąsias Jėgas išstudijavo savo priešininkus. Tamsiosios Jėgos per Torą perdavė savo palikuonims-pasekėjams tikslų veiksmų planą, kad pasinaudojant juo būtų galima išsivaduoti iš Šviesiųjų Jėgų priežiūros. Pagrindinė Bazė — sakralinė Juodųjų Jėgų vieta — visiškai „atsitiktinai“ buvo Kušo Žemės ribose, pietinio Dirbtinių Kalnų šalies kaimynystėje — Senovės Egipto, kur tuo metu valdė... *Dangaus Giminės palikuonys, atėję iš Dievo Nijo žemės...* — grupė išlikusių gyvų po katastrofos prieš 13 016 metų (2007 metams), Aukščiausiųjų Žynių ir jų aplinkos iš Antlanijos — Atlantidos. Ir vėl gi, Dirbtinių Kalnų Šalyje — Senovės Egipte — jie vėl sukūrė kastinę sistemą, panašią į tą, kuri buvo Antlanijoje. Aukščiausią, valdančiąją kastą sudarė Baltosios Rasės žmonės, o pajungtas kastas sudarė... **žmonės su Patamsių spalvos odos spalva**... — pajungtos Juodosios rasės gentys. Valdančiojo elito, baltosios rasės ir jiems pavaldžių, juodosios rasės, net kultai buvo skirtingi. Išlikusių senovės Egipto šaltinių tyrinėjimai parodo, kad:

«We found the cult of Ra more or less of aristocratic theological system, in early times at least; and for the cult of the people we have to turn to the worship of Osiris. Undoubtedly the best parallel to the worship of Ra in Egypt is to be found in that of the sun in ancient Peru. Just the monarch of Peru personified the sun on earth, and acted as his regent in the terrestrial sphere, so the Egyptian monarchs styled themselves “sons of the sun”. In both instances the solar cult was eminently aristocratic in character. This is proved by the circumstance that the paradise of Ra was sphere more spiritual by far than that of Osiris, with its purely material delights. Those happy enough to gain the heaven of the sun-god were clothed with light, and their food was described as “light». The Osirian paradise, again, it will be recalled, consisted of converse with Osiris and feasting with him. The Egyptian mind was a strongly material cast, it greatly favored the conception of a “field of reeds», where man could enjoy the good things and creature-comforts that he so much desired upon earth, rather than the unsubstantial fare and raiment of the more superlative sphere of Ra. The worship of Osiris was fundamentally African and Egyptian in character, but there is strong reason to believe that the cult of Ra possessed many foreign elements, possibly West Asiatic or Scandinavian in origin, which accounts for the coldness with which the masses of Egypt regarded his worship. There is no doubt, however, that, to the aristocracy of Egypt, Ra stood in the position of the creator and father of the gods.»⁹⁴

Mes atradome, **KAD RA KULTAS DIDESNE DALIMI PRISKIRIAMAS PRIE ARISTOKRATIJOS TEOSOFINĖS SISTEMOS**, bet kuriuo atveju, pradiniam periode; ir kad **PAPRASTŲ ŽMONIŲ RELIGIJA BUVO OZIRIO KULTAS**. Be jokių abejonių, geriausią Dievo Ra garbinimo paralelę Egipte galima rasti Saulės garbinimo kulte Senovės Peru. Skirtumai buvo tik tie, kad Monarchas Peru buvo laikomas Žemės sūnumi, ir veikė kaip vietininkas Žemėje, tuo metu, kaip Egipto monarchai (faraonai) save vadino „Saulės sūnumis“. Tose abiejose sistemose, be jokių abejonių, **SAULĖS KULTAS** buvo **ARISTOKRATIJOS KULTU**. Tai patvirtina ir tos aplinkybės, kad Ra

⁹³ “Slavų-Arijų Vedos, Perūno Vedų Santijos, Pirmasis Ratas, 5 Santija, 41 psl.

⁹⁴ «The Myth of Ancient Egypt» by Lewis Spence. George G. Harrap&CO.LTD. London 1915.

rojus priskiriamas prie palyginti dvasingesnės sferos, negu Ozirio kultas, kuris savo turiniu buvo visiškai sumaterializuotas. Tie, kam nusišypsodavo laimė pakliūti į Saulės Dievo rojų, vilkėjo iš šviesos nunertus rūbus, ir net jų maistas buvo „šviesa”. Ozirio rojus, vėl į tai atkreipiu dėmesį, priešingai Saulės rojui, susijęs su pačiu Oziriu ir puotavimu kartu su juo.

Egiptiečių mąstymas buvo grynai materialistinis, kuriame dominavo supratimas apie koncepciją iš „cukrašvendrių srities”, kur žmogus galėjo mėgautis visais patogumais ir daiktais, reikalingais žmogui, kaip gyvam organizmui, apie kuriuos jis svajotojo būdamas gyvas, ir tai buvo todėl, kad toks supratimas jam buvo artimesnis ir suprantamesnis, negu svetimas supratimas apie nereikšmingą kainą už patekimą į Rojų, kur rūbai nunerti iš šviesos ir nepalyginamai aukštesnis Ra kulto dvasingumas. Ozirio kultas **TURI AFRIKIETIŠKAS** ir **EGIPTIETIŠKAS ŠAKNIS**, tuo metu, kaip Ra kultas, be jokių abejonių, turi daug iš išorės atsineštų elementų, **GALI BŪTI**, kad **VAKARŲ AZIJOS** arba **SKANDINAVIŠKOS** kilmės, kas paaiškinama tuo, kad pagrindinės gyventojų masės labai neigiamai reaguoja į Ra kultą. Be jokių abejonių, tuo pačiu metu Egipto aristokratija propagavo poziciją, kad Ra buvo Sutvėrėju ir Dievų tėvu (prasminis vertimas).

Tokiu būdu, dar iki atėjimo į Dirbtinių Kalnų Šalį (Senovės Egiptas) iš Dravidijos išvartų Kali-Ma — Juodosios Motinos — kulto pasekėjų, ten egzistavo rasiniais principais sukurta civilizacija. Baltosios Rasės atstovai sudarė aristokratų kastą, tuo metu, kaip visos likusios Senovės Egipto kastos buvo iš juodosios rasės atstovų. Kaip matome iš aukščiau pateikto teksto, vienos šalies gyventojai skyrėsi vieni nuo kitų ne tik pagal odos spalvą, bet ir tradicijomis, ir savo religijomis. Kas tik patvirtina apie skirtingų rasių skirtingą evoliuciją. Nes kiekvienos rasės vystymasis vyko skirtingose klimatinėse sąlygose, dėl to vystymasis vyko skirtingomis kryptimis ir skirtingais evoliuciniais greičiais. Toks didelis skirtumas tarp tikėjimų kalba apie labai skirtingus evoliucinio vystymosi kelius, kultūrų ir pasaulėžiūrų skirtumus. Iš pradžių valdančioji baltųjų žmonių kasta nesimaišė su pavaldiniais iš juodosios rasės. Žymus pranašesnis evoliucinis išsivystymas leido baltosios rasės atėjūnams ne tik sau pajungti evoliuciškai žemiau stovinčias juodųjų rasės gentis, bet ir pasiekti, kad baltieji būtų pripažinti Dievais. Priminsiu, kad, nors Senovės Egipto civilizacija ir buvo sukurta baltosios rasės atstovų, bet Egipto civilizacijos įkūrėjai buvo nedidelė Antlanijos (Atlantidos) aukščiausių Žynių (magų) grupė su aplinka, kurie išgyveno po katastrofos prieš 13 016 metų (2007 metams). Kaip jau buvo aiškinta, planetinės katastrofos priežastis buvo dvasinis Antlanijos aukščiausio elito išsigimimas, kurie pamažu virto parazitine visuomenės dalimi. Viena iš pagrindinių priežasčių buvo ta, kad Antlanija buvo sukurta kaip valstybė, kur evoliuciškai labiau išsivysčiusi baltosios rasės dalis (į vakarų pusrutulį atsikraustę antai) sudarė valdančiąją kastą. Tuo metu, kaip žemesniąsias kastas sudaro pajungtos **RAUDONOSIOS KASTOS** gentys (apie ką jau buvo rašyta anksčiau), kurie vėl gi evoliuciškai stovėjo žymiai žemiau už baltosios rasės žmones.

Antlanijos (Atlantidos) socialinė struktūra buvo sukurta rasinės diskriminacijos pagrindu. Išėję iš savo tėvynės Vakarų Sibire, visiškai tikėtina, kad šie baltosios rasės žmonės buvo pirmoji išvartųjų banga. Išėję vėliau buvo pavadinti antais, arba jie taip vadinosi dar prieš išėjimą. Reikia prisiminti, kad baltoji rasė nebuvo monolitinė pagal sudėtį. Iš pat pradžių baltąją rasę formavo atskridę žmonės iš įvairių planetų, ir nors jie visi buvo vienos ir tos pačios rasės atstovai, jų genetika turėjo kai kuriuos skirtumus. Visiškai įmanoma, kad civilizacijų sąjunga, kuri kolonizavo Midgard-Žemę maždaug prieš šešis-aštuonis šimtus tūkstančių metų, susikūrė iš vienos motininės planetos vieną rasę apgyvendinus Galaktikos platybių skirtingose planetose. Persikėlėliai įsisavino planetas-Žemes, kurios pagal gyvenimo sąlygas buvo artimos jų gimtosioms planetoms-Žemėms, artimos, bet **NETAPAČIOS**.

Todėl adaptacija prie konkrečių konkrečios planetos-Žemės sąlygų, tokių kaip atmosferos, vandens cheminė sudėtis, planetinės sistemos šviesulio spinduliavimo spektro ir t.t., privedavo prie to, kad iš pat pradžių buvusi tapati genetika įgaudavo kai kuriuos skirtumus. Vienaip ar kitaip, vienos porasės atsiradę pasikeitimai genetikoje adaptuojantis prie egzistavimo sąlygų skirtingose planetose-Žemėse, arba skirtumai baltųjų rasių genetikoje, kurie vystėsi skirtingose, bet labai panašiose gamtinėse-klimatinėse sąlygose planetose-Žemėse, buvo priežastimi to, kad Midgard-Žemę

KOLONIZAVUSI BALTOJI RASĖ NEBUVO GENETIŠKAI VIENALYTĖ.

Todėl, nors įsisavinę Midgard-Žemę ir turėjo vieningą kultūrą, pasaulėžiūrą, ir kalbėjo giminingomis kalbomis, bet genetiškai jie nebuvo tapatūs. Vienoje teritorijoje kartu gyveno d’Arijai, x’Arijai, Rasėnai ir Sviatorusai. Visiškai įmanoma, kad kiekviena iš tų baltųjų rasės genčių grupių apjungė persikėlėlius iš keturių skirtingų baltųjų civilizacijos susivienijimų. Vienai ar kitaip, baltųjų rasė Midgard-Žemėje nebuvo vienalytė pagal savo genetinę sudėtį. O tai sako apie tai, kad baltosios rasės reakcija į Svarogo Dienų ir Naktų poveikį privalo būti — ir buvo, iš esmės — skirtinga. Koks tai baltosios rasės genetikos tipas reagavo stipriau, koks tai silpniau į vieną ir tą patį poveikį, kuris būdavo Svarogo naktų metu.

Svarogo Naktų išorinis neigiamas evoliucinis iškreipimas neišvengiamai privedavo prie to, kad tam tikras genetikos tipas į tai reaguodavo stipriau, negu visi kiti. Būtent tai ir buvo priežastis, kad kai kurios antų gentys eilinės Svarogo Nakties metu nepanoro sekti senomis, išbandytais tradicijomis, paliko bendrą Tėvynę ir išvyko už Vakarų Okeano (Atlanto vandenyno), kur sau pajungė evoliuciškai daug žemiau išsivysčiusias raudonųjų rasės gentis ir sukūrė valstybę, kurioje dirbtinai išsaugojo evoliucinio išsivystymo prarają tarp atėjusios baltosios rasės ir toje teritorijoje gyvenusios raudonosios rasės. Laikui bėgant tai privedė prie to, kad pamažu socialinio parazitizmo savybės vis giliau „įaugo” į Antlanijos valdančiųjų kastos, baltųjų rasės terpe, ir Svarogo Naktys tame procese suvaidino ne paskutinį vaidmenį dėl jų transformacijos iš šviesos į tamsą.

Vienaip ar kitaip, antų genetika pasirodė labiau imli neigiamam evoliuciniam iškrypimui, kas galų gale, eilinės Svarogo Nakties metu, privedė prie karo tarp Antlanijos (Atlantidos) ir Senovės Baltųjų Žmonių Imperijos, tų pačių antų protėvynės. To karo metu Antlanijos valdantysis elitas, viską pamiršęs, su niekuo nesiskaitydami, pabandė užgrobti valdžią visoje Midgard-Žemėje. Jų veiksmai ir buvo pačios sunkiausios planetinės katastrofos priežastimi, kuri privedė prie paskutiniojo ledynmečio pradžios. Ta katastrofa (apie tai jau buvo rašyta) baltosios rasės civilizaciją nubloškė (tiksliau — išlikusius gyvus) į laukinių lygį, su mažytėmis “salelėmis”, kur buvo išsaugotos žinios, kultūra ir tradicijos. Tai štai, Dirbtinių Kalnų Šalies civilizaciją — Senovės Egiptą, sukūrė po katastrofos išlikę Antlanijos (Atlantidos) valdančiojo elito atstovai. Kaip bebūtų gaila, bet tos baisios katastrofos metu išgyvenę antų aukščiausiosios kastos atstovai nieko iš praeities nepasimokė, ir naujoje vietoje jie praktiškai atkūrė tą pačią sistemą, kuri buvo Antlanijoje (Atlantidoje) iki katastrofos. Jų išsaugotos žinios leido Afrikos kontinente atkurti Antlanijos socialinės sistemos kopiją, tik su vienu skirtumu — vietoje raudonosios rasės, kastos pavaldiniais tapo juodoji rasė. Kitas skirtumas buvo tai, kad patys “geradėjai”, Senovės Egipto civilizacijos įkūrėjai **NETURĖJO** tų **SUGEBĖJIMŲ** ir **GALIMYBIŲ**, kuriuos turėjo pačios Antlanijos valdytojai. Nepaisant to, jų sugebėjimų ir galimybių pakako, kad pajungtoms juodosios rasės gentims “įpūstų dievobaimingumą”. Be to, Senovės Egipto civilizacijos įkūrėjai nekentėjo nuo “kuklumo pertekliaus” ir save pavadino aukščiausiųjų Šviesių Hierarchų vardais, tokiais, kaip Ra. Todėl reikia turėti omeny, kad tarp Senovės Egipto Dievo Ra (faraono) ir Dievo Ra (Šviesių Jėgų aukščiausio hierarcho) nieko bendro (išskyrus vardą) nėra. O dabar grįžkime prie “vargšų” “beatgailaujančių” Juodosios Motinos kruvinojo kulto pasekėjų...

Iš Dravidijos išvaryti Kali-Ma — Juodosios Motinos — kulto pasekėjai savo tremties vietą pasiekė tik beveik po trijų šimtų metų. Į Dirbtinių Kalnų šalį jie atėjo kaip giksosai maždaug 3834 metais nuo T.S.Ž.Š. (C.M.3.X. – Taikos sudarymo Žvaigždžių Šventovėje) (1675 metais iki mūsų eros) ir užėmė Egiptą. Be to, Egipto šiaurės rytus su nauja giksosų sostine Hut-waret (Avaris) jie įjungė į savo Imperiją, Kitos Egipto sritys pripažino aukščiausią giksosų valdžią, kurie pasivadino faraonais. Žinoma, į Dirbtinių Kalnų Šalį atėjo ne patys iš Dravidijos išvarytieji pilkosios porasės atstovai, o jų palikuonys. Pasikeitė virš dešimties kartų, ir keliaudami iš Dravidijos žemių į Dirbtinių Kalnų žemes, išvarytieji Juodosios Motinos kulto pasekėjai pavirto klajoklių gentimis.

Be to, pasiekę savo kelionės “galutinį punktą” — Dirbtinių Kalnų Šalį, išvartųjų palikuonys “kažkodėl” pamiršo jų kelionės priežastis, ir vietoje to, kad išgyvendintų savo parazitinius polinkius dirbdami, jie nusprendė užimti Senovės Egipto valdančiųjų elito vietą. Užėmus Dirbtinių Kalnų Ša-

lį, **DALIS GIKSOSŲ**, kurie nebuvo pamiršę apie savo buvusį Juodosios Motinos garbinimą, toliau tęsė kelionę ir patraukė į Kušo Šalies žemes, kur, pagal Senąjį Testamentą, buvo įkurtas **NAUJAS Kali-Ma** (juodosios Motinos) **SAKRALINIS CENTRAS — NAUJASIS ROJUS** — tikrasis jų kelionės tikslas iš Dravidijos (žr. [Pav.7](#)). Greičiausiai, kad ta priežastimi ir galima paaiškinti nugaltėtų Dravidijos Juodosios Motinos kulto pasekėjų paklusnumą, kurie “nemurmėdami” iškeliavo į savo tremties vietą Dirbtinių Kalnų Šalyje. Kušo žemė turėjo tapti nauju Tamsiųjų Jėgų tarnų centru, Senovės Indija jiems buvo prarasta, nes po Antrojo Arijų Žygio į Dravidiją, dalis arijų visam laikui ten pasiliko ir sukūrė naują bendruomenę, kurios pagrindu tapo **SLAVŲ-ARIJŲ VEDINĖS SISTEMOS** mokymas. Bet apie tai vėliau... O kol kas grįžkime prie klausimo, kaip Tamsiosios Jėgos prasiskverbė į Midgard-Žemės civilizaciją...

Pilkoji Porasė (tiksliau, nedidelė Pilkosios Porasės dalis), tapusi dėkinga „dirva” Tamsiųjų Jėgų lėlininkų darbui, pasirodė ne tik puikia priedanga tiems socialiniams parazitams, bet ir puikiu jų ginklu. Bet prieš tai, kaip paleisti į darbą savo “ginklą”, Tamsiosios Jėgos jį „pagalando” iki reikiamo „aštrumo”. Be to, savo „ginklo” „aštrinimą” Tamsiosios Jėgos pradėjo dar tebekeliaujant iš Dravidijos į Dirbtinių Kalnų Šalį. Dalinė parazitinių polinkių aktyvacija buvo atlikta per tiesioginį genetinį įsikišimą, „dieviškosios Sėklos įdėjimu” į moteriškas iščias, kaip apie tai mums praneša Senasis Testamentas. Bet Pilkojų Valdovai taip pat neblogai valdė genetiką ir, būdami hermafroditais, puikiai suprato, kad, jeigu per daug „įdėsi” savo sėklos į nuolankius tarnus, tai labai greitai jų vergai taps panašūs į juos pačius, o to leisti jie negalėjo. Jų fiziologiniai skirtumai taip krito į akis, kad turint tokius išorinius požymius, vesti slaptą karą, paprasčiausiai, buvo **NEĪMANOMA**.

Net tokios mažos jų sėklos dalelės, kuri „klajojo” tarp jų pasirinktos tautos, pakako, kad tarp tos „pasirinktos tautos” homoseksualizmo, kaip vyriško, taip ir moteriško, procentas pasiektų neįtikėtinai aukštą lygį, ypač tarp „elito”, tarp kurių tas procentas siekia net **SEPTYNASDEŠIMT!** Būtent “išrinktosios tautos” elito artumas prie Jachvės „įdėtos” sėklos į Ievos iščias yra priežastis tokio didelio procento seksualinės patologijos tarp jų. Karališkoji judėjų atšaka — levitai — iki pat šiol savyje nešioja „Dievų”-hermafroditų vyrišką chromosomą **Y**, ir būtent dėl tos priežasties levitams neatliekami apipjaustymai apyvarpės odelės tam, kad būtų „sutramdyta” pavojingai aktyvi **BALTOSIOS RASĖS** chromosoma **Y**. Pas levitus ta chromosoma ir taip nuo Tamsiųjų Jėgų, todėl jos tramdyti nėra reikalo.

O visiems kitiems „išrinktosios tautos“ vyrams, kurie savyje turi baltosios rasės chromosomą **Y**, vykdo apyvarpės odelės pašalinimą vaikystėje aštuntą dieną po gimtadienio, kurį atlieka specialiai tam paruošti žmonės. Šiame rituale skausminis šokas panaudojamas kaip priemonė pasiekti reikalingą būseną, kad sėkmingai būtų blokuota socialiniams parazitams taip pavojinga baltosios rasės vyriška chromosoma **Y**. Tokiu būdu, „išrinktosios tautos” aukščiausioji kasta „paveldėjo” astralinių parazitų pakeistą „Dievų”-hermafroditų chromosomą **Y**, o visi likusieji, kam nepavyko patekti tarp „išrinktosios tautos” elito, per specialų ritualą pašalinant apyvarpės odelę, „gauna” aktyvios vyriškos chromosomos **Y** blokavimą. Kokių būdu Tamsiosios Jėgos kontroliuoja pilkosios porasės vyrus, lyg ir aišku, bet iškyla klausimas, kaip Tamsiosios Jėgos kontroliuoja „išrinktosios tautos” moteris?!

Kad nekiltų nesusipratimų, išsiaiškinkime ir su tuo. Kas susiję su išrinktosios Tautos Ievomis, priminsiu, kad bet kuri Pilkosios Porasės moteris iš pat pradžių savyje turi vieną astralinių parazitų blokuotą **JUODOSIOS RASĖS** chromosomą **X** ir vieną **BALTOSIOS RASĖS** pasyvią moterišką chromosomą **X** (detaliau apie tai žr. 1 Skyrių). Tokia situacija su moteriškomis chromosomomis susidarė dėl genetinės korekcijos, kurią atliko Urai Dravidijoje (Senovės Indijoje), norint neutralizuoti astralinių parazitų transformuotą **JUODOSIOS RASĖS** aktyvią chromosomą **X**. Dėl tos korekcijos, pilkosios porasės moterims genetinė formulė įgavo išvaizdą — **XX**. Kaip seka iš Senojo Testamento ištraukos, Ieva nuo Jachvės sėklos pagimdė tik sūnus (pagal Senąjį Testamentą — Abelį ir Sifą). Gali būti, kad tarpusavyje genetiškai suderinamos tik „Dievų”-hemofroditų chromosomos **Y** su Midgard-Žemės moterų chromosomos **X**. Vienaip ar kitaip, hibridacija tarp „Dievų”-hermafroditų ir žemiškųjų žmonių davė tik vyrus-metisus. Tuo metu, kaip Pilkosios Porasės mo-

terys savyje neturėjo „dieviškųjų” genų. Manoma, kad būtent čia ir yra priežastis, kad vyrai-judėjai taip paniekinamai elgiasi su savo moterimis, ypač senaisiais laikais. „Išrinktosios tautos” vyrai niekino savo moteris dėl „nedieviškos” jų kilmės, ar ne, nepaisant to, jų niekinamos moterys jiems gimdė vaikus. Todėl tam, kad paruoštų judėjus „didžiai” misijai, Tamsiosioms Jėgoms taip svarbi **JUODOSIOS RASĖS AKTYVI CHROMOSOMA X** turėjo būti išlaisvinta nuo blokuotės, kurią sukūrė Šviesiosios Jėgos. Būtent todėl į Dirbtinių Kalnų Šalį ištremti Kali-Ma — Juodosios Motinos — kulto pasekėjai „nuolankiai” ten išvyko iš Dravidijos. Giksosų dalis, kuri toliau tęsė savo kelionę į Kušo Šalį po to, kai jie užkariavo Senovės Egiptą, turėjo būtent šį tikslą, nes taip buvo numatyta „generaliniame plane” — Senajame Testamente ir Toroje. Būtent Kušo Žemės ribose buvo nauja sakralinė vieta — **NAUJASIS** Juodosios Motinos **ROJUS**, kai buvo prarastas **PIRMASIS ROJUS** Dravidijoje. Senajame Testamente apie tai pasakyta labai aiškiai — aiškiau nebūna!

Pasak legendų, dalis į Kušo Žemės išėjusių giksosų dingo be pėdsakų ir tik... po 300 metų keletas šimtų vyrų, moterų ir vaikų netikėtai pasirodė Dirbtinių Kalnų Šalies ribose. Būtent tie **KELETAS ŠIMTŲ SUGRĮŽUSIŲ IŠ KUŠO ŽEMIŲ GIKSOSŲ** pradėjo save vadinti judėjais — išrinktąja tauta. Be to, su savo niekur iš Dirbtinių Kalnų Šalies neišėjusiais gentainiais-giksosais, kurie juos, sugrįžusius iš Kušo Žemės, sutiko išskėstomis rankomis, jie pradėjo elgtis gana paniekinamai, nekaltant jau apie kitas pilkosios porasės tautas. Kas gi įvyko Kušo Žemėje?! Galimas dalykas, kad atsakymas į šį klausimą yra tose judėjų knygoje (apie keturiasdešimt knygų), kurios niekada nebuvo verčiamos į kitas kalbas ir kurias leidžiama skaityti, toli gražu, ne kiekvienam rabinui. Nepaisant to, net pagal tą informaciją, kuri prieinama, galima padaryti gana tiksliai išvadas. Pagal Senąjį Testamentą (ir Torą), **NAUJAJAME ROJUJE**, kuris įkurtas Kušo Šalyje, **ASTRALINIAI PARAZITAI REAKTYVAVO** Šviesių Jėgų užblokuotas **JUODOSIOS RASĖS** moteriškas chromosomas **X**. Greičiausiai, kad reaktyvacija vyko dviem etapais. Pirmasis — “tradiciniu būdu” į genetinį „baseiną” „įleidžiamos” **JUODOSIOS RASĖS AKTYVIOS MOTERIŠKOSIOS CHROMOSOMOS X**. Ir antrasis — **HIERARCHINIŲ RYŠIŲ ATSTATYMAS** su Tamsiosiomis Jėgomis per **NAUJĄ ROJŲ KUŠO ŽEMĖJE**, kaip seka iš Senojo Testamento.

Tokiu būdu, Tamsiosios Jėgos sau susikūrė **NAUJUS TARPININKUS** iš **PILKOSIOS PORASĖS** atstovų vietoje nepasiteisinusių **JUODOSIOS RASĖS** tarpininkų. Tamsiosios Jėgos (socialiniai parazitai) sau susikūrė **NAUJĄ GINKLĄ** kovai su Šviesiosiomis Jėgomis Midgard-Žemėje. Bet, kad jis veiktų, tą naują ginklą dar reikėjo „užtaisyti” teisingu „užtaisu”. Kokiu gi „užtaisu Tamsiosios Jėgos” galėtų „užtaisyti” savo naujuosius tarpininkus prieš tai, kaip juos paleisti į Šviesių Jėgų valdas?! Pabandykime išsiaiškinti su tuo „užtaisu”, ir čia neįkainojamą paslaugą pateikė legenda apie Izidę ir Ra:

*«One of the most striking circumstances in connection with Egyptian magic was the use of what has come to be known as «names of power». The savage fancies that there is a very substantial bond between a man and his name — that, in fact, magic maybe may be wrought on a man just as easily through his name as through the possession of his hair or nails. Among the ancient Celts there was universal believe not only that the name was a part of the man, but that it was that part of him which is termed the «soul». We find the use of these «names of power» extremely common all over the East, also Australia, Abyssinia, Chile, North America. To return to Egypt, we find that many Egyptians received two names — the «great» name and the «little» name, or the «true» name and the «good» name; the latter was that made public, but the «true» name was most carefully concealed. A good illustration of the power possible to the wielder of the name is found in the **legend of the manner in which Isis succeeded in procuring his secret name from Ra.***

Isis, weary of the world of mortals, determined to enter that of the Gods, and to this end made up her mind to worm his secret name from the almighty Ra. This name was known to no mortal, and no even to any God but himself. By this name Ra grown old, and, like many others venerable persona, he often permitted the saliva to flow from the corners of his mouth. Some of his fell to the earth, and Isis, mixing it with the soil, kneaded it into the shape of a serpent, and cunningly laid it in the path traversed by the great god every day. Bursting upon the world in his effulgence, and attended

by the entire pantheon, he was astounded when the serpent, rising from its coil, stung him. He cried aloud with pain, and, in answer to the agitated questions of his inferior divinities, was silent. The poison swiftly overcame him, and a great ague seized him. He called all the gods come that their healing words might make him well, and with them came Isis, who cunningly inquired what ailed him. He related the incident of the serpent to her, and added that he was suffering the greatest agony. «Then», said Isis, «tell me **thy name**, Divine Father, for the man shall live who is called by his name». Ra attempted a compromise by stating that he was «Khepera» in the morning, «Ra» at noon, and «Atem» in the evening; but the poison worked more fearfully within him than before, and he could no longer walk. Isis conjured him to tell her his name in order that he might live; so, hiding himself from all the other gods, he acquainted her with his hidden title. When it was revealed Isis immediately banished the poison from his veins, and he became whole again. The speech of Ra, «I consent that Isis shall search into me and that my name shall pass from my breast into hears», would seem to show that not only was the power of the god inextricably bound up with his real name, but that it was suppose to be lodged in an almost physical sense, somewhere in his breast, whence it could be extricated and transferred with all its supernatural powers to the breast of another. What Isis was able to do was aspired to by every Egyptian magician, who left no stone unturned to accomplish this end. Because the man who knows the most great name of God can, by the mere utterance of it, kill the living, raise the dead, and perform most marvelous miracles».⁹⁵

„Vienas iš nuostabiausių reiškinių magijoje (burtuose) Egipte priskiriamas prie, taip vadina-
mo, sakralinio vardo supratimo (tiksliau, žmogaus valdymo, kurį suteikia sakralinio arba tikro to
žmogaus vardo žinojimas) arba, kitaip, „vardo galios” supratimas. Senovėje tikėjo, kad egzistuoja
tiesioginis ryšys tarp žmogaus ir jo sakralinio (tikrojo) vardo, tikėjo tuo, kad konkretų žmogų ma-
giškai paveikti galima jo sakralinio vardo pagalba, taip pat, kaip ir per jo plaukus arba nagus (ge-
netinis kodas). Tarp senovės keltų egzistavo prietaras, kad sakralinis vardas turi tiesioginį ryšį ne
tik su pačiu žmogumi, bet jis yra ir dalis Žmogaus Sielos.

Panašūs supratimai apie sakralinį vardą buvo plačiai paplitę Rytuose, o taip pat Australijoje,
Abisinijoje, Čilėje ir Šiaurės Amerikoje. Egiptietišku papirusų tyrinėjimai parodė, kad daugelis e-
giptiečių turėjo po du vardus — vienas „didelis” vardas ir vienas „mažas”, arba „tikras” vardas ir
„geras” vardas; pirmasis buvo viešo „naudojimo”, tuo metu, kai „tikras” vardas praktiškai nuo
visų buvo laikomas paslaptyste. Puikiu patvirtinimo to, kad galios įgaunamos per sakralinį vardą,
yra legenda apie tai, kokiū būdu Izidė iš Ra išgavo jo tikrąjį vardą. Pavargusi nuo gyvųjų pasaulio,
Izidė panorė pakliūti į Dievų pasaulį ir, kad tą padarytų, ji nusprendė sužinoti visagalio Ra sakrali-
nį vardą. Be pačio Ra, jo tikrojo vardo nežinojo ne tik mirtingieji, bet ir net kiti Dievai. Su tuo var-
du Ra seno, ir kaip pas daugelį garbingo amžiaus žmonių, jam dažnai iš lūpų kampu lašėdavo sei-
lės. Kartą, kai Ra seilių lašas nukrito ant žemės, Izidė įsigudrino jas sumaišyti su žemėmis ir iš to
mišinio sukūrė nuodingą gyvatę, kurią vėliau ji numetė ant kelio, kuriuo tas Didysis Dievas kiekvie-
ną dieną vaikščiodavo. Netikėtai pasaulyje pasirodęs su visu jį supančiu panteonu, jis labai nuste-
bo, kai jį įkando gyvatė. Jis garsiai sušuko po išgąščio pajutęs skausmą, bet jį supantiems žmonės
nieko neatsakė į klausimą, kas su juo atsitiko. Nuodai greitai plito kūnu ir sukėlė stiprų drebulį. Ra
sukvietė visus Dievus, nes tikėjosi, kad jų gydantys žodžiai jam padės. Su Dievais atėjo ir Izidė, kuri
jį išklausinėjo, kas jį neramina. Jis jai papasakojo apie gyvatės įkandimą ir pridūrė, kad jis labai
kenčia nuo nuodų poveikio. Išklausiusi jį, Izidė jam pasakė: „pasakyk man savo tikrąjį vardą, Dan-
giškasis Tėve, ir tu gyvensi”. Ra bandė išsisukti nuo tiesaus atsakymo, pasakydamas, kad jis ryte —
Heperas, vidurdienį — Ra, o vakare — Etemas, bet nuodai veikė taip stipriai, kad jis jau visiškai
nusilpo, kad net nebegalėjo savarankiškai eiti.

Izidė ir toliau primygtinai reikalavo, kad jis pasakytų savo sakralinį vardą, ir tvirtino, kad tik
tokiomis sąlygomis ji galės išgelbėti jo gyvybę. Tada Ra užsidarė nuo kitų Dievų ir pasakė Izidei
savo tikrąjį vardą. Kai tik Izidė iš jo gavo ko nori, ji tuojau pat sunaikino nuodus jo kūne ir jis vėl

⁹⁵ «The Myth of Ancient Egypt» by Lewis Spence. George G. Harrap&CO.LTD. London 1915.

tapo sveikas. Ir pasakė tada Ra: “Aš pats į Izidės rankas atidaviau savo sakralinį vardą, ir tuo pačiu leidau, kad mano slapto vardo jėga pertekėtų iš mano krūtinės į ją”. Iš to seka, kad ne tik dieviškoji jėga susijusi su sakraliniu vardu, bet ir, tiesiogine to žodžio prasme, ta jėga slypi kažkur krūtinės srityje, ji gali būti iš ten išimta ir su visomis neapsakomomis galiomis pernešta į kito žmogaus krūtinę. Izidės veiksmai privertė visus Egipto magus siekti to paties ir prieš nieką nesustoti. Todėl, kad sužinojęs tikrąjį Dievo vardą, žmogus įgaudavo jo dieviškąją jėgą, kuri leido žudyti gyvuosius, prikelti mirusiuosius ir atlikti daug kitų stebuklų” (prasminis vertimas).

Legenda apie tai, kaip Izidė, kuri iš tikrųjų simbolizuoja vis tą pačią Kali-Ma — Juodąją Motiną, gavo Dievo Ra jėgą ir reikšmę Dirbtinių Kalnų Šalies ribose, labai aiškiai ir akivaizdžiai parodo, kaip vystėsi įvykiai su Tamsiosiomis Jėgomis. Pabandykime išsiaiškinti, kur čia “šuo pakastas”! Kaip seka iš pateiktos legendos ištraukos, Izidė (skaityk — Juodoji Motina) labai ilgai negalėjo gauti veiksmingo “ginklo”, kad sugebėtų gauti Dievo Ra sugebėjimus, valdžią ir pakliūtų iš Mirtinųjų Pasaulio į Dievų Pasaulį (skaityk — Šviesiųjų Jėgų). Ir tai nesisekė padaryti tol, kol į jos rankas nepapuołė... **IŠBĖGUSIOS SEILĖS IŠ SENSTANČIO DIEVO RA LŪPŲ KAMPUČIO**. Priminsiu, kad Slavų-Arijų Vedose tradiciškai Dievo supratimas buvo visiškai kitoks, negu vėlesniais laikais. Dievais vadino žmones, kurie dėl savo evoliucinio išsivystymo sugebėjo realizuoti savo sugebėjimus daug aukštesniame lygmenyje. Kad tai būtų taip, aišku ir iš to, kad Dievas Ra senėjo, taip pat, kaip ir visi kiti žmonės, kitais žodžiais — jis pats buvo žmogus. Dievas Ra išsiskyrė iš kitų žmonių savo neįtikėtinais sugebėjimais, kurie buvo jo išsivystymo išraiška. Ir tie neįtikėtinai sugebėjimai, lyginant su evoliuciškai neišsivysčiusiais žmonėmis, neleido Izidei „ramiai miegoti”. Izidės „nemiga” truko tol, kol į jos rankas nepapuołė Dievo Ra seilės. Kol į Izidės rankas nepapuołė... **SEILĖS?!** Kas vertingo gali būti tame turte”!? Seilėse nieko vertingo nėra tik iš pirmo žvilgsnio.

O iš tikrųjų, seilėse yra genetinė informacija apie žmogų, kitais žodžiais — viskas, arba beveik viskas, ko reikia tam, kad galėtum jį paveikti, ir ne tik magiškai, bet ir visiškai materialiai. Kitais žodžiais, kol į Izidės rankas nepapuołė... Dievo Ra chromosomos, **BALTOSIOS RASĖS ŽMOGAUS**, ji norimo rezultato pasiekti negalėjo! Gaunasi, kad be genetinės informacijos Izidė negalėjo pasiekti jokio pranašumo prieš Dievą Ra (skaityk — Baltąją Rasę, Šviesiąsias Jėgas). Tik gavusi genetinę medžiagą, Izidė pradėjo vykdyti savo sukta planą. Izidė (skaityk — už jos stovintios Tamsiosios Jėgos, Socialiniai parazitai) siekė valdyti pasaulį, šiuo atveju, Midgard-Žemę. Ji sumaišė ištekėjusias Dievo Ra seiles su žemėmis ir sukūrė nuodingą gyvatę... Kitais žodžiais, Izidė sumaišė Dievo Ra (faraono) genetiką su žemės genetiką. Prisiminkite, kaip Senajame Testamente aprašoma, kaip Viešpats Dievas sukūrė Žmogų:

8. *Ir sukūrė Viešpats Dievas žmogų iš žemės dulkių, ir įpūtė jam gyvybės kvėpavimą, ir pasidarė žmogus gyva dvasia.*⁹⁶

Kaip seka iš Senojo Testamento, Viešpats Dievas žmogų sukūrė **IŠ ŽEMĖS DULKIŲ**, t.y. iš žemės, ir įpūtė į savo kūrinį gyvybę. Izidė sumaišė žemę, į kurią nutekėjo Dievo Ra seilės, ir iš to mišinio sukūrė **NUODINGĄ GYVATĘ**. To Izidės veiksmo tikslas, siekis savimi pakeisti Dievą Ra. Toje legendoje Dievas Ra atitinka Šviesiųjų Jėgų simbolį Midgard-Žemėje, tuo metu, kaip Izidė — Tamsiųjų Jėgų simbolis. Panaudodama Dievo Ra genetiką, Izidė sukuria nuodingą gyvatę, kuri Dievą Ra įkanda, ir prieš nuodus, kurie sukurti panaudojant jo paties genetiką, jis bejėgis. Ir vėl šiame žodyje pasireiškia rusų žodžio pakeitimas į pseudorusišką žodį. Vietoje žodžio **BE**jėgis (**БЕЗ**силен), reiškiančio jėgų neturėjimą — **BE JĖGŲ (БЕЗ СИЛ)**, mums, rusams, primetė to žodžio taisyklingos rašybos (teisingos rašybos) “teisingą variantą” **“BEJĖGIS” («БЕССИЛЕН»)**, reiškiantį, kad **“VELNIAS STIPRUS” («БЕЗ СИЛѠ»)**. Pasąmonės lygmenyje mums, rusams — rusų žmonėms, nuo vaikystės kala apie tai, kad velnias stiprus, o mes silpni... Bet grįžkime prie Izidės ir jos kūrinio... Izidės (išrinktosios tautos) sukurti genetiniai nuodai greitai paplito Dievo Ra kūnu. Dievo Ra kūnų šiuo atveju reikia suprasti visas Midgard-Žemės žemes, kuriose klestėjo Švie-

⁹⁶ “Senasis Testamentas”, 2 Skyrius, 2:7 Eilės.

siųjų Jėgų civilizacija, ten, kur žmonės visa siela buvo atsidavę Šviesai — Ra. Tuo metu, kaip Izidė buvo Tamsiųjų Jėgų simbolis, garbinanti mirusią, Mėnulio atspindėtą šviesą. Kaip užmokestį už gyvybės išgelbėjimą, Izidė iš Dievo Ra reikalauja pasakyti tikrą, sakralinį jo vardą. Tai sužinojusi, ji Dievą Ra “išgydo” nuo jos pačios sukurtų genetinių nuodu iš jo paties genetikos, ir už savo “pagalbą” atima visas Dievo Ra galias, ir, pagal legendą, jis pavirsta paprastu žmogumi, praranda visas jėgas ir galimybes, arba Izidė per jo tikrąjį vardą gauna jo sugebėjimus ir galias, **PLIUS** — visišką paties Dievo Ra (faraono) kontrolę.

Priminsiu, kad nereikia pamiršti to fakto, kad, nors Senovės Egipto Dievas Ra (faraonas) ir buvo labai išsilavinęs ir daug žinantis ir sugebantis žmogus, bet jis nebuvo tikrasis Dievas Ra — aukščiausiasis Šviesiųjų Jėgų hierarchas, apie kurį kalbama Slavų-Arijų Vedose. Iš principo, šioje legendoje aprašomas tipiškasis Tamsiųjų Jėgų — Socialinių parazitų veiksmų variantas. Dėl savo **PARAZITIZMO**, Tamsiosios Jėgos **PAČIOS EVOLIUCIONUOTI NEPAJĖGIOS**. Nepaisant to, jų veiksmų strategija ir taktika paprasta ir efektyvi. Tamsiosios Jėgos kruopščiai studijuoja Šviesiųjų Jėgų Hierarchus ir juose ieško silpnų vietų, arba «baltų vietų» jų evoliuciniame išsivystyme, ir per tuos „iškilimus” pradeda kontroliuoti kaip pačius Šviesiųjų Jėgų Hierarchus, taip ir jų sugebėjimus. Šiuo variantu Tamsiosios Jėgos tampa “lėlininkais”. Legendoje apie Izidę ji, turėdama savo arsenale sau pajungtą Šviesiųjų Jėgų genetiką, tą genetiką panaudoja kaip savo buferį. Tamsiosios Jėgos įgijo naujo kokybinio lygio galimybes. Gali būti, kad Tamsiosios Jėgos pirmą kartą per savo egzistavimą, tegul ir ne visiškai, vidutiniškai, per Šviesiųjų Jėgų genetikos elementus, gavo progą **TIESIOGIAI KONTROLIUOTI** evoliucines Šviesiųjų Hierarchų galimybes, ko jie niekada anksčiau negalėjo padaryti. Perskaitę panašius dalykus, daugelis skuba skelbti, kad tokia interpretacija neatitinka tikrovės. Klausimas tik tame, kokios tikrovės? Tos „tikrovės”, kuri taip ilgai ir absoliučiai „savanoriškai” primetama „kažkodėl” tik baltosios rasės žmonėms arba tos tikrovės, kuri „kažkodėl” stropiai nutylima, ir stropiai naikinama bet kokie tos tikrovės įrodymai? Tai štai, prieš „kilniaširdiškai” liejant apmaudą dėl nežinojimo, arba dėl ypatingo „išsilavinimo”, iš pradžių rekomenduojau susipažinti su sekančia informacija iš Senovės Egipto legendų:

«Rhea (the sky-goddess) was the wife of Helios (Ra). She was, however, beloved by Cronos, who's affection she returned. When Ra discovered his wife's infidelity he was wrathful indeed, and pronounced a curse upon her, saying that her child should not be born in any month or in any year. Now the curse of Ra the mighty could not be turned aside, for (because) Ra was the chief of all the gods. In her distress Nut called upon the god Thoth (the Greek Hermes), who also loved her. Thoth knew that the curse of Ra must be fulfilled, yet by very cunning stratagem he found a way out of the difficulty. He went to Silene, the moon-goddess, whose light rivaled that of the sun herself, and challenged her to a game of tables. The stakes on both sides were light, but Silene staked some of her light, the seventieth part of each of her illuminations, and lost. Thus it came about that her light wanes and dwindles at certain periods, so that she is no longer the rival of the sun. From the light, which he had won from the moon-goddess Thoth made five days which he added to the year (at that time consisting of three hundred and sixty days) in such wise that they belonged neither to the preceding nor to the following year, nor to any month. On these five days Nut was delivered of her five children. Osiris was born on the first day, Horus on the second, Set on the third, Isis on the fourth and Nephthys on the fifth. (another versions give a children of Nut as: Osiris, Isis, Set, Nephthys and Anubis)».⁹⁷

„Rhea (Egipto dangaus Deivė) buvo Heliopo (Ra) žmona. Ją buvo įsimylėjęs Dievas Kronas, į kurio jausmus ji atsakė. Kai Ra pastebėjo savo žmonos neištikimybę, jis supyko ir ją prakeikė, sakydamas, kad ji negalės pagimdyti vaiko jokiamė metų mėnesyje ir jokiais metais (kitais žodžiais — niekada). Po to, kai Ra ją prakeikė, niekas negalėjo to prakeiksmo nuimti todėl, kad Ra buvo vyriausiasis Dievas ir todėl pats galingiausias. Nusiminusi Rhea (Rėja) pagalbos kreipėsi į Dievą To-

⁹⁷ «The Myth of Ancient Egypt» by Lewis Spence. George G. Harrap&CO.LTD. London 1915, Chapter IV: «The Cult of Osiris», page 64.

tą (*Graikų Dievas Hermis*), kuris taip pat ją mylėjo. Tas žinojo, kad Ra prakeiksmas turi išsipildyti, bet jis sugalvojo gudrybę, kurios pagalbą tą prakeiksmą buvo įmanoma apeiti. Jis nuvyko pas Seloną, Mėnulio Deivę, kurios šviesa konkuravo su pačios Saulės šviesa ir jai pasiūlė su juo palašti.

Lošimo statymai iš abiejų pusių buvo šviesa, bet Selena ant lošimo stalo pastatė tik septyniasdešimtą savo šviesos dalį nuo kiekvieno savo pasirodymo ir... pralošė. Tai privedė prie to, kad jos šviesos stiprumas pradėjo periodiškai keistis, pamažu geso, ir ji jau nebegalėjo varžytis su Saule. Iš šviesos, kurią išlošė iš Mėnulio Deivės, Totas sukūrė penkias dienas, kurias jis pridėjo prie metų (metai tada truko tris šimtus šešiasdešimt dienų) ir taip gudriai, kad tos penkios dienos nepriklausė nei besibaigiantiems metams, nei ateinantiems, ir nei jokiam metų mėnesiui. Ir per tas penkias dienas Rhea pagimdė penkis vaikus. Oziris gimė pirmą dieną, Horas — antrą, Setas — trečią dieną, Izidė gimė ketvirtą dieną ir Nemfis — penktą (pagal kitą versiją, Rhea pagimdė: Ozirį, Izidę, Setą, Nemfį ir Anubį) (prasminis vertimas).

Prieš pradėdant tą tekstą analizuoti, reikia pateikti dar nedidelę to teksto ištrauką, kad supratimo „paveikslas” būtų iki galo aiškus:

*«Everything which the texts of all periods record concerning Osiris goes to show that he was an indigenous god of North-east Africa, and that his home and origin were possibly Libyan. In any case, we may take it that Osiris was genuinely African in origin and that he was indigenous to the soil of the Dark Continent».*⁹⁸

„Visuose tekstuose ir visais periodais dėl Ozirio kalbama, kad jis, be jokių abejonių, buvo šiaurės rytų Afrikos vietiniu Dievu ir, kad jo kulto atsiradimo vieta, tikriausiai, buvo Libija. Bet kuriuo atveju, visiškai tvirtai galima tvirtinti, kad Ozirio kultas buvo grynai afrikietiškos kilmės ir buvo savas Juodojo „Kontinento” žemėje (prasminis vertimas).

Iš pateiktos legendos apie Ozirio, jo seserų ir brolių gimimą aiškiai seka, kad jie gimė prieš Dievo Ra valią, tiksliau, prieštaraujant jo valiai ir jo paties (Ra) atsvarai. Ir vėl gi, iš tos legendos seka, kad Ozirio ir tos pačios Izidės gimimas tiesiogiai susijęs su mėnulio kultu. Saulės kultas ir mėnulio kultas visada buvo priešingi vienas kitam. Saulės Dievas Ra atspindėjo Šviesių Jėgų Kosmoso Jėgų poziciją, tuo metu, kaip Mėnulio kultas, tradiciškai — Tamsių Jėgų (socialinių parazitų) poziciją. Norisi atkreipti dėmesį į dar vieną įdomų faktą. Iki legendoje aprašomų įvykių žemės metai turėjo tris šimtus šešiasdešimt dienų, ir Deivei Rhea nebuvo jokių galimybių gimdyti vaikus, kurie tapo Dievo Ra kracho priežastimi. Dievui Totui iš Deivės Selenos išlošus dalį mėnulio šviesos ir iš tos šviesos sukūrus penkias dienas, jų metu Deivė Rhea pagimdė penkis vaikus... Tai legenda. O dabar į tą legendą pasižiūrėkime šiek tiek kitu rakursu, įtardami, kad legendoje gali būti paslėpta reali informacija, atspindinti realius praeities įvykius. Midgard-Žemėje metai turėjo tris šimtus šešiasdešimt dienų, kol iš mėnulio šviesos nebuvo sukurtos papildomos penkios dienos. Atrodo, kokie gi realūs įvykiai gali slėptis už tų žodžių!? Tik nereikia skubėti su išvadomis, o reikia tik šiek tiek susimąstyti...

Metai Midgard-Žemėje iš tikrųjų turėjo tris šimtus šešiasdešimt dienų dar prieš 13 016 metus (2007 metams). Dėl planetinės katastrofos, kuri įvyko prieš 13 016 metų, buvo sunaikintas Mėnulis Fata, ir jo nuolaužos nukrito ant Midgard-Žemės, kas iššaukė planetos ašies pakrypimą 23,5 laipsniais. Tai gerai žinomas faktas. Bet nukritusios mėnulio Fatos nuolaužos ne tik pakeitė planetos pakrypimo kampą, bet ir pakeitė pačios Midgard-Žemės sukimosi greitį. Esmė tame, kad mėnulio Fatos orbita buvo tarp mėnulių Lelos ir Mėnesio. Dievui Daždbogui sunaikinus mėnulį Lelą prieš 111 814 metų (2007 metams), Mėnulis Fata buvo artimiausiu mėnuliu nuo Midgard-Žemės, kurio apsisukimo periodas buvo 13 dienų. Todėl jis savo trauka labai stipriai veikė Midgard-Žemę.

Sunaikinus Mėnulį Fatą, jo trauka nustojo įtakoti Midgard-Žemę. Dėl to Midgard-Žemė pradėjo suktis aplink savo ašį šiek tiek greičiau, todėl metai pailgėjo penkiomis dienomis ir pasidarė

⁹⁸ «The Myth of Ancient Egypt» by Lewis Spence. George G. Harrap&CO.LTD. London 1915, Chapter IV: «The Cult of Osiris», page 64.

trys šimtai šešiasdešimt penkios dienos! Midgard-Žemės sukimosi greičio padidėjimas susijęs su tuo, kad nukritus Mėnulio Fata nuolaužoms, jo trauka nebelėtino mūsų planetos sukimosi greičio. Vienaip ar kitaip, Midgard-Žemė dėl Mėnulio Fatos praradimo iš tikrųjų gavo papildomas penkias dienas per metus. Būtent po tos katastrofos Midgard-Žemėje susidarė palankios sąlygos Tamsiųjų Jėgų įsiskverbimui. Būtent po tos katastrofos prasidėjo tarprasinis genetinis maišymasis, todėl Tamsiosios Jėgos gavo jų planų įgyvendinimo padėjėjus ir atitinkamą instrumentą, prieš kurį Šviesiosios Jėgos negalėjo efektyviai pasipriešinti. Analogiškai tam, kaip organizmas negali efektyviai kovoti su vėžinėmis ląstelėmis, nes jos turi tą pačią genetiką. Vėžinės organizmo ląstelės tampa parazitinėmis, kurios galų gale prazudo patį organizmą. Taip ir Tamsiųjų Jėgų tarpininkai tampa Midgard-Žemės socialinio organizmo “vėžinėmis ląstelėmis”, socialiniais parazitais, kurių veikla, jeigu tik jų nesustabdyti, prives prie Midgard-Žemės civilizacijos pražūties, ir visai galimas dalykas, ir visos planetos pražūties. Pagal Senovės Egipto legendas, tokiais griovėjais tapo vaikai, kurie gimė Deivei Rhea (Gajai) būtent per tas papildomas penkias dienas metuose. Kitais žodžiais, taip Dievui Ra nepageidautini Deivės Rhea (Gajos) vaikai pasirodė tada, kai po planetinės katastrofos, kurios metu Midgard-Žemė prarado Mėnulį Fatą, metai pasidarė trijų šimtų šešiasdešimt penkių dienų ilgumo. Reikia prisiminti, kad pagal legendas, Deivė Rhea (Gaja) buvo Žemės Deivė. Ar ne tiesa, kad viskas labai tamproiai persipina. Legendos atspindi realius įvykius iš Midgard-Žemės praeities, kurie apvilkti mitiniais „rūbais” ir tik. Įdomu ir tai, kad iki katastrofos pagal Slavų-Arijų kalendorių metuose buvo trys šimtai šešiasdešimt dienų, kurios buvo padalintos į **DEVYNIŠ MĖNESIUS**, kiekviename iš kurių buvo po **KETURIASDEŠIMT DIENŲ**. Po mėnulio Fatos nukritimo (dėl aukščiau išdėstytų priežasčių) prasidėjo **PENKIOS DIENOS** per metus. Dėl to teko pakeisti kalendorių. Tam, kad kalendorių pritaikyti prie realybės, teko pridėti po vieną dieną prie penkių mėnesių iš devynių.⁹⁹

O dabar sugrįžkime prie praeities legendų ir įvykių analizės... Priežastys, dėl kurių Kali-Ma (Juodosios Motinos) kulto pasekėjai taip garbino mėnulį, jau buvo aprašytos anksčiau. Labiausiai įdomiu momentu iš pateikto teksto yra faktas, kad Ozirio, Izidės, Horo, Seto ir Nemfio motina buvo Deivė Rhea, kuri buvo Dievo Saulės-Ra žmona. Iš to seka, kad ji buvo iš baltosios rasės valdančiojo elito, kuris valdė Senovės Egiptą. Jos elgesys, kuris sukėlė Dievo Ra rūstybę ir Deivės Rhea prakeikimą, kuris ją pasmerkė nevaisingumui, kalba apie tai, kad ji tapo išvartytąja. Ra suprato, kad negalės pakeisti jos esmės, ir todėl, kad neleistų įvykti nepataisomiems dalykams, uždėjo nevaisingumo užkeikimą. Bet, kaip bebūtų gaila, tai nieko nepakeitė. Kaip seka iš Izidės veiksmų, kuri savo klaspingumo dėka privertė Dievą Ra pasakyti savo tikrą vardą su visomis iš to sekančiomis pasekmėmis, Izidė nepriklausė aukščiausiai kastai. Ir tai, nepaisant to, kad jos motina buvo Deivė Rhea ir baltųjų Dievų kastos. O tai reiškia, kad vienintelė priežastis, kodėl ji nebuvo pripažinta Senovės Egipto baltųjų elitinėje kastoje – ji buvo negroidų rasės, t.y., jos tėvas, kaip ir Ozirio ir kitų Rhea vaikų tėvas (tėvai) buvo žmogumi iš pavergtų juodosios rasės genčių. Pagal genetikos dėsnius, tokioje situacijoje baltoji moteris visada gimdo juodaodžius vaikus, nors jie bus baltosios rasės recesinių požymių nešiotojais. Būtent juodosios rasės genai neleido Izidei pakliūti į Dievų Pasaulį iš taip jos nekenčiamo mirtingųjų pasaulio. Ji buvo „maišyto” kraujo, bet ji labai norėjo turėti dieviškąsias galias, nes juk tokias galias turėjo jos pačios motina!!!

Matyt, kad ne veltui Ra savo žmoną Rhea užkeikė nevaisingumui, nes būtent jo duktė Izidė padarė tai, ko niekam iki tol nepasisekė padaryti — sužinojo tikrąjį Ra vardą ir kartu su tuo įgavo Šviesiųjų Jėgų žinias ir sugebėjimus, kurių dėka Šviesiosios Jėgos nugalėdavo Tamsiąsias, Parazitines Jėgas. Kitais žodžiais, Senovės Egipto legendos visiškai patvirtina informaciją iš Senojo Testamento ir iš Slavų-Arijų Vedų. Būtent Dirbtinių Kalnų Žemėje (Senovės Egipte) Tamsiosios Jėgos į savo „rankas” gauna veiksmingą ginklą prieš Šviesiąsias Jėgas, ypatingą genetinį ginklą — išrinktąją tautą, judėjus, — kurią apginklavus ypatingai sumaniai sukurta religija, jie įsiskverbia į baltosios rasės civilizaciją. Būtent tai, kad Tamsiųjų Jėgų išrinktoji tauta gerai suprato savo „tarpininko

⁹⁹ “Slavų-Arijų” Vedos”, Šviesos knyga, 3 Priedas, 192-193 psl.

vaidmenį”, jie tapo nuostabiu ginklu Tamsių Jėgų rankose. Supratimas, kad dėl objektyvių priežasčių jie niekada netaps tikrais Sutvėrėjais, judėjus pripildydavo ir pripildo neapykanta baltajai rasei, ir ypač Rusams... Bet kol kas ginklas ką tik sukurtas, „nuodai” dar tik pradėjo plisti Dievo Ra kūnu — Baltosios Rasės civilizacijos pasaulyje...

2.22. Savo tarpininkams Tamsių Jėgų sukurtas melagingas įvaizdis

Panašus Tamsių Jėgų veiksmų strategijos ir taktikos pakeitimas atnešė “vaisius”, apie kuriuos Tamsiosios Jėgos galėjo tik svajoti. Slavų-Arijų Vedose išdėstyti įvykiai legendoje apie Izidę perduoti sekančiai:

14.(78). Но отсутствие желанія трудиться объединит Чужеземцев, и покинут они страну Гор Рукотворных, и расселятся по всем краям Мидгард-Земли. И создадут они веру свою, и объявят себя сынами Бога Единого, и станут кровь свою и детей своих приносить в жертву Богу своему, дабы существовал кровный союз между ними и Богом их ...¹⁰⁰

14.(78). Bet noro nebuvimas dirbti suvienys Svetimžemius, ir paliks jie Dirbtinių Kalnų Šalį, ir pasklis po visus Midgard-Žemės kraštus. Ir sukurs jie savo religiją, ir pasiskelbs jie sūnumis Dievo Vienatinio, ir pradės jie savo ir savo vaikų kraują aukoti savo Dievui, kad tarp jų egzistuočių kraujo sąjunga tarp jų ir jų Dievo

Šioje ištraukoje iš Slavų-Arijų Vedų kalbama apie judėjų išėjimą ir Dirbtinių Kalnų Šalies — Senovės Egipto. Šiuolaikinėje interpretacijoje tas išėjimas pateikiamas kaip judėjų išsivadavimas iš egiptiečių vergovės. Ar taip iš tikrųjų ir buvo!? Bendrai, tai įdomiai gaunasi — susirinko visi egiptiečių vergai-judėjai į visuotinį susirinkimą ir po ilgų debatų draugiškai nutarė, kad jiems “nepatinka” būti vergais Egipte, todėl reikia iš ten išeiti. Panašios pasakos tinka mažiems vaikams, bet ne realių įvykių paaiškinimui.

Žinoma, vergas galėjo pabėgti nuo savo šeimininko, bet šeimininkas geraširdiškai nežiūrėjo į savo nuosavybės panašias “išdaigas”. Gaudyti bėglį būdavo išsiunčiami prižiūrėtojai, ir ne tik, prasiždavo pats tikriausias žmogaus pjudydas. Pagautą bėglį sugražindavo šeimininkui, kuris pats paskirdavo bausmę savo “nuosavybei”. Senovės Egipte, ir ne tik ten, niekas kitaip net ir negalvojo, įskaitant tuo pačius judėjus. Visais laikais judėjai užsiiminėjo prekyba vergais, ta “užsiėmimo” rūšis jiems buvo pagrindinis pajamų šaltinis. Tai štai, pabėgusį vergą judėjai-vergų prekeiviai be jokio gailėsčio susigražindavo atgal ir žiauriai nubausdavo. Jiems tie žmonės buvo tik auksinių monetų ekvivalentu. Todėl gana keistai atrodo judėjų verkšlenimai dėl egiptietiškos vergovės, net jeigu tai iš tikrųjų būtų buvę. To “įrodymų” tarnauja tik judėjų “šventųjų” knygų tekstai, kurias “kažkodėl” visi priima kaip “tikrus” ir “objektyvius” realybės įrodymus. Nors egzistuoja daugybė įrodymų, kad daugelis faktų tose knygose — arba grynai prasimanymai, arba buvo “pasiskolinti” iš kitų tautų ir parodyti kaip judėjų nuosavybė. Bet tuos momentus palikime tų sionistų “išminčių” sąžinei, kurie tai padarė, ir sąžinei visų tų, kurie paskui juos visa tai kartoja. Svarbu pabandyti atstatyti realų paveikslą ir sužinoti, kas gi iš tikrųjų vyko, ir tai, kodėl judėjai paliko Senovės Egiptą ir virto benamiais klajokliais. Visada svarbu nustatyti, kam tai buvo naudinga, ir dėl ko?!. Štai ką savo knygoje apie judėjų paskirtį rašo Renanas:

„Izraeliui nebuvo skirtas paprastos tautos likimas, kuris susijęs su savo žemėmis; jos likimas buvo tapti klajūnu visame pasaulyje. Išsisklaidymas buvo viena iš jos istorijos prielaidų; jiems buvo skirta įvykdyti savo pagrindinę misiją būnant išsisklaidžiusiems.”¹⁰¹

Įdomiai gaunasi... **IŠSISKLAIDYMAS** buvo viena iš jų istorijos prielaidų... reiškia, egzistavo ir egzistuoja nuomonė apie tai, kad **JUDĖJŲ IŠSISKLAIDYMAS** po kitas šalis dėl atitinkamų

¹⁰⁰ “Slavų-Arijų Vedos”, Perūno Vedų Santijos, Pirmasis Ratas, 5 Santija, 41 psl.

¹⁰¹ Renan, «Revue de deux Mondes», 1890, p. 801; Solomono Lurjė vertimas.

priežasčių, pirmiausiai, buvo naudingas patiems judėjams! Todėl iškyla visiškai dėsningas noras išsiaiškinti, kodėl ir dėl ko jiems (judėjams) tai buvo reikalinga? Bet prieš aiškinantis, noriu atkreipti dėmesį į tai, kad judėjai Senovės Egipte, ir tai labiausiai tikėtina, niekada nebuvo vergais, arba, bet kuriuo atveju, jų didžioji dauguma vergais nebuvo. Kuo gi tai galima patvirtinti, kad nebūti apkaltintam faktų klastote? Manau, kad tai patvirtinti arba paneigti gana sudėtinga dėl vienos paprastos priežasties — realių to laiko dokumentų neišliko, arba, paprasčiausiai, apie juos nieko nežinoma. Vieninteliai „patikimi” is**TOR**iniai „dokumentai” yra Tora ir Talmudas.

O dabar šiek tiek pamąstykite. Kada judėjų protėviai giksosai pasiekė Dirbtinių Kalnų Šalį maždaug 3834 metais nuo T.S.Ž.Š. (C.M.3.X.-Taikos Sudarymo Žvaigždžių Šventovėje) (1675 metais iki mūsų eros) ir užėmė Senovės Egiptą, šioje šalyje jau keletą tūkstančių metų egzistavo kastinė sistema, kurioje vergais buvo juodosios rasės gentys, kuriuos nukariavo ir pavertė vergais baltosios rasės žmonės. Giksosai užėmė Senovės Egiptą ir... virto egiptiečių vergais?! Kokių egiptiečių? Valdančiąją baltosios rasės kastą jie pakeitė ir patys tapo valdančiais, arba, bet kuriuo atveju, stipriai apribojo jų valdžią, nes giksosų kilmės faraonai Senovės Egiptą valdė šimtą penkiasdešimt metų! Reiškia, judėjų protėviai Senovės Egipte nebuvo vergais, vergais, kaip ir iki tol, buvo juodosios rasės žmonės. Po šimto penkiasdešimties metų, maždaug 3984 nuo T.S.Ž.Š. (apie 1525 metus prieš mūsų erą) giksosai prarado Senovės Egipto kontrolę.

Ar tai reiškia, kad praradę šalyje aukščiausią valdžią jie pavirto vergais? Visiškai ne! Pagal manomus duomenis, judėjų išėjimas įvyko 4219 metais nuo T.S.Ž.Š. (1290 metais iki mūsų eros), valdant faraonui Ramziui II. Kiekvienais metais viso pasaulio judėjai švenčia savo svarbiausią įvykį biblinėje istorijoje — šventę Pesach — judėjų išėjimą iš Egipto ir jų išlaisvinimo iš **KETURIŲ ŠIMTŲ METŲ NELAISVĖS. PESACH** (pascha – velykos) išvertus reiškia „praėjimą pro šalį”, ir ta šventė gavo tokį pavadinimą prisiminimui apie tai, kai Mirties Angelas ėjo pro šalį judėjų namų, nužudydamas tik egiptiečių pirmagimius (baltųjų žmonių palikuonis). Kad Mirties Angelas galėtų atskirti judėjų namus nuo egiptiečių namų, kiekvienai judėjų šeimai buvo liepta papjauti po ėriuką ir jo krauju ištepti durų staktas. Tik po visų egiptiečių pirmagimių mirties, faraonas leido judėjams palikti Egiptą.

Prieš tęsiant šią įvykių analizę, noriu atkreipti dėmesį į keletą, „švelniai tariant”, „neatitiki-mų”. Giksosai Senovės Egipto kontrolę prarado **3984 METAIS** nuo T.S.Ž.Š. (C.M.3.X. –Taikos Sudarymo Žvaigždžių Šventovėje) (apie 1525 metus prieš mūsų erą), o paliko Egiptą **4219 METAIS** nuo T.S.Ž.Š. (1290 metais prieš mūsų erą). Laikotarpis tarp pirmo ir antro įvykio sudaro **DU ŠIMTUS TRISDEŠIMT PENKIS METUS**. Iš kur gi tada atsirado **KETURI ŠIMTAI METŲ** egiptietiškos „vergovės”? Kur gi pradingo **ŠIMTAS ŠEŠIASDEŠIMT PENKI METAI** tokio sunkaus vergiško gyvenimo?

Pasirodo, kad į tuos keturis šimtus „vergovės” metų įjungė ir **ŠIMTĄ PENKIASDEŠIMT METŲ**, kai giksosai valdė Senovės Egiptą! Įdomi vergovė gaunasi, pasirodo, kad Senovės Egipto giksosų faraonas ir visa jo aplinka taip pat buvo vergais! Bet ir tai dar ne viskas! Pagal biblinę legendą, Mirties Angelas **SUGEBĖJO EGIPTIEČIŲ NAMUS** nuo **JUDĖJŲ NAMŲ ATSKIRTI TIK PAGAL DURŲ PATEPIMĄ ĖRIUKO KRAUJU** (kodėl būtent krauju, o ne kuo nors kitu, pavyzdžiui, dažais)! Labai jau įdomi judėjų vergovė buvo Senovės Egipte. „Vergai” gyveno namuose, kurie buvo nė kiek **NEBLOGESNI**, o gal net geresni, negu jų („vergų”) „šeimininkų”. Ir niekaip kitaip Mirties Angelas negalėjo išsiaiškinti, kur gi gyvena judėjai, o kur ne, ir tik paaukotų ėriukų krauju išteptos durys leido jam išspręsti tokią neįtikėtinai sunkią užduotį, kad atsitiktinai arba dėl nesusipratimo nenubausti „vargšų” vergų-judėjų. Bet tuo nesusipratimai nesibaigia...

Kiekviena judėjų šeima privalėjo užmušti ėriuką, kad jo krauju išteptų savo namų duris. Nekalbant jau apie tai, kad vergai **NEGALĖJO** turėti **SAVO NAMŲ**, vergai negalėjo turėti ir savo ėriuko, kurį reikėjo paaukoti ir jo krauju patepti judėjų namų duris. Ir čia pasirodo, kad kiekvienoje judėjų šeimoje staiga po ranka atsirado po ėriuką, kurie, aišku, turėjo turėti ir mamas su tėčiais. Gal būt jie pamiršo, kad vergas pagal jo padėtį negali turėti nei savo namų, nei avių ir jokio kito turto, be to, jis pats yra savo šeimininko nuosavybė, taip pat, kaip ir vergovėje gimę vaikai... Tikiuosi,

kad toliau aiškinti nebereikia, ir taip viskas aišku.

Be to, išeidami iš egiptiečių nelaisvės, judėjai su savimi išsivežė apie **TRIS ŠIMTUS TONŲ** papuošalų iš **AUKSO, SIDABRO** ir **VARIO**... Apie tris šimtus tonų iš aukso, sidabro ir vario. Turint omeny, kad tais laikais apyvartoje buvo tik aukso ir sidabro grynuoliai, toks kiekis išsivežtų papuošalų iš šių brangiųjų metalų, paprasčiausiai, buvo neįtikėtinas! Ir vėl gi, kieno tie papuošalai? Nejaugi tie papuošalai vargšų „išnaudojamų” judėjų nuosavybė, kurie palikdami Egiptą pasiėmė „širdžiai” brangius niekniekius? O jeigu tai ne jų „mieli niekniekiai”, tai kyla klausimas: koku būdu tie trys šimtai tonų auksinių, sidabrinių ir varinių papuošalų atsidūrė iš Egipto išvykstančių vergų vežimuose!? Dar noriu priminti, kad tais laikais net variniai papuošalai buvo labai vertinami.

Manyti, kad egiptiečiai, kurie judėjams buvo jų vergvaldžiai, išleido savo vergus į laisvę ir dar atidavė didelę dalį savo turto ir brangenybių, paprasčiausiai, būtų nesąmonė. Vergų išvykimas iš šalies ir išsivežimas su savimi tokio kiekio materialių vertybių buvo galimas tik vieninteliu atveju — sėkmingo vergų sukilimo, kuriuo metu turėjo būti užgrobtas ir valdžia šalyje. Bet nė vienas dokumentas iš Senovės Egipto praeities nepraneša apie jokių vergų sukilimą nei prieš judėjų išėjimą, nei po jo. Bendrai, kas liečia vergų sukilimus Senovės Egipte, tai nė vienas išlikęs dokumentas neturi jokios informacijos apie kokius nors bent kiek reikšmingesnius vergų sukilimus. Niekas niekada „negirdėjo” ir apie judėjų sukilimus Senovės Egipte jų išėjimo momentu. Tokiu būdu, jokių vergų sukilimų nebuvo, o Senovės Egiptą palikdami judėjai su savimi išsivežė didžiulį kiekį turto tų laikų vertinimu... Tai gali būti tik vieninteliu atveju, jeigu jie **NIEKADA NEBUVO VERGAIS** Dirbtinių Kalnų Šalyje, o ten užėmė gana privilegijuotą padėtį, ir Dirbtinių Kalnų Šalį (Senovės Egiptą) paliko greičiausiai dėl to, kad ten nebeturėjo ką veikti. Bet kas dar labai įdomu dėl judėjų šventės Pesach, kad legendos tekste pateikiama gana ryški riba tarp egiptiečių ir judėjų. Reiškia, patys judėjai savęs egiptiečiais **NELAIKĖ**, kas patvirtina, kad į Senovės Egiptą jie atėjo iš išorės. Ir dar, jeigu vis dėl to atkreipsime dėmesį į užuominas judėjų legendoje apie keturių šimtų metų vergovę, ir nekreipti dėmesio į žodį „vergovė”, kurioje jie niekada nebuvo, o kreipti dėmesį tik į užuominą apie keturis šimtus metų, išplaukia kita, gana įdomi informacija.

Prieš keturis šimtus metų iki judėjų išėjimo iš Senovės Egipto, jis buvo užgrobtas giksosų, kurie šalį valdė šimtą penkiasdešimt metų, kol neprarado savo aukščiausios įtakos. Gaunasi, kad judėjai ir yra giksosai, tiksliau, dalis jų. Jeigu dar prisiminti apie Slavų-Arijų Vedas, kuriose kalbama: „...bet jie bus nugalėti, ir išstremti į **DIRBTINIŲ KALNŲ ŠALĮ**...”, tai viskas atsistoja į savo vietas. Judėjai švenčia ne išsivadavimą ir egiptiečių nelaisvės, kurios niekada nebuvo, o **LAIKĄ, KADA JIE IŠĖJO IŠ SAVO TREMTIES VIETOS**. Ir nors jie ten nedarė to, dėl ko jie buvo išstremti — savo darbu išsivaduoti iš parazitinių jėgų įtakos — bet jie toje šalyje buvo **NE SAVO VALIA**, o nugalėtojų valia — Slavų-Arijų, kurie Šviesių Jėgų pusėje sutriuškino Kali-Ma kulto šalininkus Antrojo Žygio į Dravidiją metu! Ir tada keturių šimtų metų egiptietiškos „vergovės”, apie kurią kalbama judėjų legendoje, įgauna visiškai kitą prasmę. Keturišimtais metais «vergovės” jie patys supranta kaip **TREMTIES LAIKĄ** į Dirbtinių Kalnų Šalį, kur **JIE NEGALĖJO ATLIKTI SAVO MISIJOS**, kuriai juos ruošė Tamsiosios Jėgos:

*„IŠSISKLAIDYMAS buvo viena jos istorijos sąlygų; **JAM (IZRAELIUI) SKIRTA ĮVYKDYTI SAVO PAGRINDINĘ MISIJĄ, BŪNANT IŠSISKLAIDŽIUS**”.*

Kokia gi tokią ypatingą misiją Tamsiosios Jėgos paruošė judėjams?! Štai kur klausimas! Ir kodėl dėl tos misijos įvykdymo jie **PRIVALĖJO IŠSISKLAIDYTI** tarp genčių ir tautų?.. Apie **IŠTREMŲJŲ** į Dirbtinių Kalnų Šalį **IŠSISKLAIDYMĄ** — Kali-Ma (Juodosios Motinos) kulto šalininkų, kalbama ir Slavų-Arijų Vedose: „... ir paliks jie Dirbtinių Kalnų Šalį, ir pasklis po visus Midgard-Žemės kraštus...”. Tokiu būdu, visuose aukščiau pateiktuose pirminiuose šaltiniuose minimi vieni ir tie patys įvykiai, kalbama apie vieną ir tą pačią tautą — **JUDĖJUS**. Tik apie tuos įvykius kalbama iš skirtingų požiūrio pozicijų, dvi iš kurių, diametraliai priešingos. Iš Šviesos kulto (Šviesiosios Jėgos) pozicijų ir iš Mėnulio (Tamsiosios Jėgos) kulto pozicijų. Ir visi vienareikšmiai nurodo, kad **JUDĖJAI** — būtent ir yra Tamsių Jėgų tarnai, Mėnulio kulto šalininkai... Iš Senovės Egipto mitų ir iš Slavų-Arijų Vedų vienareikšmiai seka, kad judėjai tapo būtent tuo ginklu, kurį

Tamsiosios Jėgos pasirinko tam, kad Šviesiosiems Jėgoms suduoti **NE IŠORINĮ** smūgį, o **VIDINĮ**. Kaip bebūtų gaila, Juodosios Jėgos pasirodė daug **LANKSTESNĖS**, gana greitai padarančios išvadas iš savo pralaimėjimų, kas kokių tai lygiu paaiškina Tamsiųjų Jėgų **PARAZITINĘ PRIGIMTĮ**. Pagrindinė Šviesiųjų Jėgų pasekėjų Midgard-Žemėje klaidingų veiksmų priežastimi buvo tai, kad jie **NESUPRATO** tamsiųjų Jėgų parazitinės prigimties, ir, kaip to rezultatas, savo veiksmus derino prie nugalėto priešininko moralės ir dvasiškumo normų.

Dėl savo tokio moralės ir dvasingumo supratimo, Šviesiųjų Jėgų šalininkai, moralę ir dvasingumą įsisavinę su motinos pienu, paprasčiausiai, nesuprato, kad „atgailaujantys” Tamsiųjų Jėgų šalininkai po savo pralaimėjimo „nepraregėjo”. Jie savo melu tik nuramino savo nugalėtojų budrumą ir gavo laiko naujos strategijos ir taktikos sukūrimui, todėl tinkamu momentu sudavė smūgį į nugarą. Šviesiųjų Jėgų neleistinas naivumas ir vaikiškas pasaulio supratimo grynumas leido Tamsiosiems Jėgoms sukurti gana efektyvų ginklą kovai už judėjų viešpatavimą Pasaulyje. Negalima pervertinti savo pasaulėžiūros nugalėtų priešų atžvilgiu ir laukti, kad jis „žais” pagal pasiūlytas taisykles. Tik šachmatų lentoje figūros juda pagal nustatytas taisykles ir jų nepažeidžia, ir tik tada, kai abu žaidėjai tas taisykles žino ir laisva valia sutinka jų laikytis. Visais kitais atvejais kiekvienas žaidėjas „žaidžia” pagal savo taisykles... ir to niekada nereikia pamiršti. Tokiu būdu, Tamsiosios Jėgos sau susikūrė naują „ginklą” — savo tikslams išsirinko visą tautą — judėjus. Savo naują ginklą „užtaisė” principiniai nauja strategija ir taktika ir... paleido savo naują ginklą į savo priešų stovyklą — baltosios rasės vedinę civilizaciją, kas ir atsispindi legendoje apie Izidę ir Ra. Izidės sukurtos „gyvatės” nuodai pradėjo plisti Dievo Ra kūnu — Midgard-Žemėje Šviesiųjų Jėgų sukurtoje vedinėje baltųjų rasės civilizacijoje. Gana simboliška, kad Senovės Egipto legendos atspindi būtent tą reiškinį. Ra genetikos pagrindu sukurtų **NUODŲ SKLIDIMAS** jo kūnu, kurie sukurti sumaišius juodosios ir baltosios rasės genus, iš Senovės Egipto pasklidimas po visas baltosios rasės žemes, yra vienas ir tas pats reiškinys iš Midgard-Žemės praeities. Žodžiai **PASKLISTI** ir **IŠSISKLADYTI** — sinonimai tiesiogine ir perkeltine tų žodžių prasme, nekalbant jau apie tai, kad jie tiesiogiai nurodo į **ŠVIESOS SUSILPNĖJIMĄ**. Pasklidimas (**РАстекание** — **RA** IŠTEKĖTI (**СТЕКАЕТСЯ**) — sklinda, išeina, mažėja. Iš pradžių tas žodis reiškė **RA JĖGŲ SUMAŽĖJIMĄ**. IŠSISKLADYMAS (**РАссяние** — **RA** sklaidyti — pasėti **RA** mažomis „sėklomis”, tuo pačiu atėmus iš jo vieningą jėgą, padarius silpnu, išskaidyti iki saugios būsenos. Ir vėl gi, pats žodis IŠSISKLADYTI, reiškia paversti **RA** dulkėmis. Ir būtent **JUDĖJAI** tapo tais „nuodais”, tuo „**PLINTANČIU**” **FAKTORIUMI**, kurį pasirinko savo tikslų įgyvendinimui Tamsiosios jėgos...

2.23. Judėjų kuriamos pasaulinės parazitinės sistemos pagrindiniai žingsniai

O dabar išsiaiškinkime, dėl ko Tamsiosiems Jėgoms prireikė paskleisti šį ginklą — pasirinktą tautą. Nes tokiu būdu jų ginklas lyg ir turėtų nusilpti. Iš pirmo žvilgsnio tai prieštarauja sveikam protui. Visos tautos viena ar kita forma turi pamokymą su šluotražiu. Pagal kurį bet kuriam norinčiam buvo pasiūloma sulaužyti šluotražį, ir niekas to padaryti nesugebėdavo; šluotražį sulaužyti buvo įmanoma tik vienu būdu, jeigu kiekvieną raželį perlaužti atskirai. Ir tada tą darbą gali atlikti net vaikas... visiems gerai žinoma, pamokymas visiems draugiškai laikytis kartu, kad atsilaikyti prieš priešus, ir prieš rūsčias gyvenimo sąlygas. O judėjų atveju, viskas lyg ir atvirkščiai — jie kartu nesirenka, o atvirkščiai — išsisklaido po visą pasaulį, kas, pagal idėją, juos turi tik silpninti. Atrodo, kad visiška nesąmonė gaunasi. Bet taip yra tik iš pirmo žvilgsnio. Jeigu įsigilinti ir apmąstyti jų naudojamą tokio išsisklaidymo taktiką ir strategiją, tai viskas darosi labai aišku ir suprantama... Atėjo laikas išsklaidyti “rūką” virš to klausimo, ir viską pamatyti be tos “dūmų uždangos”, kuria, pirmiausia, sukuria patys judėjai, kad tik galėtų paslėpti savo tikrąjį veidą. O tam sugrįžkime prie skirtingų ekonominių sistemų analizės.

Kaip parodė ekonominių sistemų analizė, nepriklausomai nuo žmonių bendruomenės socialinės organizacijos, ekonominėje sistemoje galima išskirti keletą pagrindinių ekonominių nišų kategorijų — **AKTYVIŲ NIŠŲ KATEGORIJĄ**, **SOCIALINIŲ NIŠŲ KATEGORIJĄ**, **PASYVIŲ**

NIŠŲ KATEGORIJA ir **PARAZITINIŲ NIŠŲ KATEGORIJA**. Vystantis sociumui ir ekonominei sistemai, kiekvienoje iš tų kategorijų vyksta atitinkamų nišų kiekio padidėjimas arba sumažėjimas. Vyksta tik ekonominių nišų padidėjimas, bet ne pačių kategorijų. Midgard-Žemės socialinės ekonominės sistemos vystymasis vyksta tik augant aktyvių ekonominių nišų skaičiui. Aktyvios ekonominės nišos sudaro pamatą, ant kurio statomas visas socialinis ekonominis organizmas. Be to, pradinėse vystymosi stadijose, socialinį ekonominį organizmą sukuria kiekviena tauta, kiekviena nacija pagal savo supratimą. Bet nei nacionaliniai, nei rasiniai skirtumai nedaro įtakos pačiai ekonominės sistemos struktūrai. Rasiniai, nacionaliniai, kultūriniai ir t.t. skirtumai turi įtakos tik ekonominių nišų kokybei ir jų kiekiui, kurios formuoja vienos ar kitos tautos arba nacijos kiekvieną iš keturių socialinių ekonominių sistemų.

Tokiu būdu, antikiniiais laikais Midgard-Žemėje vienu metu egzistavo daugybė skirtingų socialinių ekonominių sistemų. Kiekviena rasė buvo susiskirsčiusi į daugybę tautų ir genčių, kurios sukūrė savas valstybes ir imperijas. Tos valstybės ir imperijos galėjo būti kaip monorasinės, taip ir daugiarasinės. Daugiarasinės valstybės ir imperijos galėjo būti sudarytos iš dviejų arba net daugiau rasių ir porasių. Prie viso to, tos valstybės ir imperijos buvo skirtingų socialinių ekonominių organizmų išsivystymo. Antikos laikais vienu metu egzistavo valstybės ir imperijos, kurios buvo pirmą kartą bendruomenės, bendruomeninės ir vergovinės santvarkos. Ir ne visada vergovinė santvarka buvo „progresyvesnė”, kaip tai mums pateikia šiuolaikiniai istorikai. Slavų-Arijų Imperija antikos laikais bazavosi ant bendruomeninės santvarkos, kurios prigimtis šiuolaikiniame išdėstyme sąmoningai iškreipta. Pagal ekonomikos ir socialinės santvarkos išsivystymo lygį, Slavų-Arijų Imperija gerokai lenkė vergovinę santvarką (manoma, kad net keletą kartų). Pagal socialinę organizaciją, taip vadinama visuomeninė santvarka buvo daug tobulesnė ir teisingesnė už šiuolaikinę demokratiją, tiesa, teisingiau būtų pasakyti, šiuolaikinę pseudodemokratiją. Bet apie tai vėliau, o kol kas atkreipkime dėmesį į tai, kad, nepriklausomai nuo antikinių laikų valstybių ir imperijų socialinės ekonominės organizacijos, jos visos turėjo praktiškai kokybiškai tapačią ekonominę struktūrą.

Visos jos turėjo **KETURIŲ KATEGORIJŲ EKONOMINES NIŠAS**. Jos skyrėsi tik ekonominių nišų kiekiu ir jų kokybe, kurios formavo tų valstybių ir imperijų ekonominių sistemų kategorijas. Kiekvienoje iš tų valstybių arba imperijų, buvo **PARAZITINĖS NIŠOS**, kurios buvo didesnės arba mažesnės, bet visas tas parazitines nišas **UŽĖMĖ ŽMONĖS, KILĖ** iš genčių ir tautų, kurios sukūrė tas valstybes arba imperijas. Tie žmonės buvo savo genčių ir tautų išvartieji ir sudarė „sergantį” mažumos evoliucinį iškrypimą sveikame valstybes sudarančių genčių ir tautų kūne. Ir tas „vėžines” socialinio organizmo ląsteles gana lengvai ir efektyviai kontroliavo sveikoji socialinio organizmo dalis. Bet kurio socialinio organizmo sveikosios jėgos neleido socialiniams parazitams įgauti bent kiek didesnės įtakos visam socialiniam organizmui. Taip pasiskirsčius jėgoms, socialinės ekonominės sistemos „imuninis” mechanizmas turėjo pakankamai sveikų jėgų, kad neleistų tose valstybėse ir imperijose atsirasti socialinio organizmo parazitinių elementų „metastazėms” (**Pav. 33**).

Parazitiniai elementai vienoje ar kitoje valstybėje arba imperijoje periodiškai galėjo užgrobti valdžią ir jų kontrolę, bet daugeliu atvejų socialinių parazitų viešpatavimas ilgai netrukdamas. Sveikas genčių ir tautų socialinis organizmas gana greitai nusikratydavo parazitinių elementų kontrolės, juos sunaikindavo arba išvartydavo iš savo žemių. Tokia socialinė pusiausvyra tęsėsi gana ilgai iki tol, kol... **NEPRASIDĖJO JUDĖJŲ SKLIDIMAS**.

Po judėjų išėjimo iš Senovės Egipto, jie pradėjo vykdyti Tamsiųjų Jėgų plano fazę — plano dėl Midgard-Žemės kontrolės užgrobimo. To plano **PIRMOJI FAZĖ — KAPITALO KAUPIMO FAZĖ**. Su „nedidele pinigine” jie paliko Senovės Egiptą. Bet, net **TRYS ŠIMTAI TONŲ AUKSINIŲ, SIDABRINIŲ IR BRONZINIŲ PAPUOŠALŲ**, kuriuos jie išsivežė iš Dirbtinių Kalnų šalies, buvo tik jų plano startinis kapitalas. Po išėjimo iš Egipto, kai kurį laiką klaidžioję po įvairius Arabijos pusiasalio kraštus, judėjai sustojo niekieno neužimtuose arba pusiau tuščiose ir mažai apsaugotose Artimųjų Rytų žemėse. Tais laikais Arabijos pusiasalis buvo beveik dykuma su išsimėčiusiomis retomis oazėmis šalia upių, ežerų ir prie gruntinių vandenių išėjimo į paviršių vietų. Anti-

kos laikais visos mažos ir didelės oazės buvo gana tankiai apgyvendintos. Ir **KETURIASDEŠIMTIES METŲ TRUKMĖS JUDĖJŲ KLAIDŽIOJIMAS** Sinajaus dykuma buvo reikalingas ne dėl to, kad atsikratyti „vergiškos“ dvasios — keturių šimtų metų judėjų „vergovės“, kurios niekada nebuvo, o dėl gana gyvenimiškesnės priežasties. Visos nors kiek reikšmingesnės oazės buvo užimtos kitų genčių ir tautų, kurios nesiruošė jų savanoriškai atiduoti. Todėl iš pat pradžių judėjai įsikūrė pusiau dykumų žemėje, „Pažadėtoje Žemėje“, t.y., Dievo jiems žadėtoje žemėje, ir tai pavyko dėl vienos paprastos priežasties — į tą žemę tuo laiku niekas per daug nepretendavo, o klajoklių gentys pastoviai „nesėdėjo“ tose žemėse ir visą laiką judėjo iš vienos vietos į kitą, be to, tos gentys buvo neskaitlingos, todėl, reikalui esant, su jomis buvo galima lengvai susitvarkyti.

O dėl Dievo Jachvės jiems pažadėtos žemės, ir apie tai, kaip jie jas gavo, galima gana tiksliai perskaityti Senajame Testamente:

1. Tada Viešpats Dievas pasakė Jozuei: štai, **AŠ Į TAVO RANKAS ATIDUODU JERICHĄ** ir jo karalių, ir jame esančius stiprius žmones.
2. Eikite aplink miestą visi, kurie sugeba kovoti, ir apeikite miestą vieną kartą per dieną; ir taip darykite šešias dienas.
3. Ir septyni šventikai tegul neša septynis trimitus prieš sandoros skrynią; o septintą dieną aplink miestą apeikite septynis kartus, ir šventikai tegul pučia trimitus.
4. Kai sugaus sutrimituos ragas, kai išgirsite trimitų garsus, tada visa liaudis tegul sušunka skardžiu balsu; ir miesto siena sugrius iki pat pamatų, ir visa liaudis įeis į miestą, verždamiesi iš visų pusių.

.....
15. Kai šventikai septintą kartą sutrimitavo trimitais, Jozuei pasakė tautai: šaukite, nes Dievas **ATIDAVĖ** mums miestą!

16. Miestas tebūnie pasmerktas, o viskas kas jame, telieka Viešpačiui; **TIK PALEISTUVĖ RAHABA** tegul **LIEKA GYVA**, ir visi, kas su ja namuose; todėl kad ji paslėpė pasiuntinius, kuriuos mes siuntėme.

.....
18. O visas auksas ir sidabras, ir variniai ir geležiniai indai tegul būna pašvęsta Viešpačiui, ir padėta jo išdan.

.....
23. O **MIESTĄ IR VISKĄ, KAS JAME BUVO, UGNIMI SUDEGINO**; tik sidabrą ir auksą, ir varinius ir geležinius indus atidavė į Viešpaties išdą.

24. Paleistuvę Rahabą ir visus, kas buvo jos tėvo namuose, Jozuei paliko gyvus, ir ji pasiliko gyventi Izraelio sūnų tarpe: nes **JI PASLĖPĖ PASIUNTINIUS**, kuriuos Jozuei pasiuntė **IŠŽVALGYTI** Jericho miestą.

.....
102

Kaip seka iš pateiktos Senojo Testamento ištraukos, Jericho miesto ir visų jo gyventojų „kaltė“ buvo tik ta, kad miestas ir gyventojai buvo turtingi ir **TURĖJO DAUG SIDABRO IR AUKSO**. Jie judėjų nepuolė, jiems nepadarė nieko blogo, bet kuriuo atveju, Senajame Testamente apie tai nieko nepasakyta. Vienintelė miesto ir jo gyventojų kaltė buvo jų **TURTAI**, kurių pasigviešė judėjai. Natūralu, kad miesto gyventojai nepanoro atiduoti tą auksą ir sidabrą judėjams vien todėl, kad judėjų Dievas jų turtą „padovanojo“ judėjams. Dievas Jachve tuo metu buvo dar tik judėjų dievas, niekas kitas savo Dievu jo nepripažino. Todėl ta legenda sugalvota vien tam, kad **PATEISINTI GENOCIDĄ** to miesto gyventojų atžvilgiu, kurį **ĮVYKDĖ JUDĖJAI**. Atkreipkite dėmesį — genocidas ir judėjai, o **JUDĖJŲ ATLIEKAMAS GENOCIDAS** Dievui leidus. Jericho miesto gyventojų genocidas turėjo tik vieną tikslą — **SUNAIKINTI VISUS GYVENTOJUS DĖL JŲ TURTO UŽGROBIMO** — sidabro ir aukso, varinių ir geležinių indų. Pats miestas judėjams nebuvo reikalingas, todėl jį sudegino iki pamatų. Jiems reikėjo tik brangenybių, nieko daugiau, o kad

¹⁰² „Senasis Testamentas“. Nūno sūnaus Jozuei knyga, 6 Skyrius. Jericho užėmimas.

dėl to prirėkė sunaikinti visą miestą — tai jau ne taip svarbu — nes juk jie **NE JUDĖJAI!** Įdomūs žodžiais, kuriuos Dievas Jachve sako savo **VERGUI, NŪNO SŪNUI JOZUEI**. Būtent vergui, o **NE IŠSILAISVINUSIAM** iš vergovės, nes Senajame Testamente pasakyta:

Mirus **VIEŠPATIES TARNUI MOŠEI**, Viešpats kalbėjo **MOŠĖS TARNUI NŪNO SŪNUI JOZUEI**:

1. Mano **TARNAS MOŠĖ** mirė: kelkis ir eik per šitą Jordaną, tu ir drauge su tavim visa tauta, į žemę, kurią Aš duodu Izraelio sūnums.

2. Aš jums atiduosiu kiekvieną vietą, kurią bus užmynusi jūsų koja, Aš taip esu sakęs Mošei:

3. Nuo tyrų ir Libano iki didelės Eufrato upės, **VISĄ HETIEČIŲ ŽEMĘ**; iki didžiosios jūros vakaruose, kur saulė leidžias, bus jūsų ribos.¹⁰³

Kaip matosi iš tos ištraukos, Net Mošė buvo **DIEVO VERGAS**. Nuo kokios gi vergijos išėjo judėjai, jeigu net jų mesijas Mošė (Mozè) buvo Dievo vergas? Mošės reikalų perėmėjas — Nūno sūnus Jozuei — buvo Mošės tarnas ir, atitinkamai, taip pat **DIEVO VERGAS**. O ką jau tada sakyti apie paprastus judėjus, jeigu jų vadai ir pranašai buvo vergais? Taip kad, gaunasi įdomus išsivadavimas iš vergovės. Ne mažiau įdomus ir Dievo Jachvės **“DOSNUMAS”**, kuris judėjams atiduoda viską, kas nei jam, nei judėjams niekada nepriklausė. Nei Dievo Jachvės, nei judėjų nejaudina tai, kad tose žemėse gyvena kitos tautos, kurios turėjo savus Dievus ir kuriems judėjų genties Dievas Jachve iš viso nieko nereiškė... Bet norisi atkreipti dėmesį į Dievo pasakytus žodžius Nūno sūnui Juzuei, į kuriuos praktiškai niekas neatkreipia dėmesio, o be reikalo: *“...Aš į tavo rankas atiduodu Jericho miestą, ir jo karalių, ir jame **ESANČIUS STIPRIUS ŽMONES...**”* **STIPRIUS** žmones - Dievas Jachve akcentuoja Nūno sūnaus Jozuei dėmesį į būtinybę sunaikinti **STIPRIUS ŽMONES**, nes būtent jie, kaip seka iš šių eilučių, kelia susirūpinimą nedidelės judėjų genties “visagaliui” Dievui Jachve”. Socialinių parazitų veiklos principas, pirmiausiai sunaikinti tautų ir nacijų geriausios genetikos nešiotojus, nacijos žiedą, genetikos lyderius, ir būtent — **STIPRIUS ŽMONES!**..

Po Jericho miesto užgrobimo judėjai nužudo visus gyventojus, išskyrus... paleistuvę Rahabą ir jos šeimą. Kuo gi ta paleistuvė užsitarnavo Dievo Jachvės malonę, kad jis įsakė išsaugoti jos ir jos šeimos gyvybes!? Pasirodo, jos nuopelnas prieš Dievą Jachve tas, kad ji: „...**PASLĖPĖ PASIUNTINIUS**, kuriuos Jozuei siuntė **IŠŽVALGYTI Jerichą**. Paslėpė pasiuntinius, kurie atėjo **IŠŽVALGYTI** Jerichą, kitais žodžiais — šnipus, savo tautos priešus. Greičiausiai, kad ne tik paslėpė, bet ir sutiko išduoti. Visiškai įmanoma, kad Jericho sienos nesugriuvo nuo trimitų garsų, o, paprasčiausiai, savo tautos išdavikė išsiderėjo išgelbėti savo ir savo šeimos gyvybes. Kokia turėjo būti jos paslauga, kad net judėjai įvykdė savo pažadus, duotus ne judėjai, ir parodydami aukščiausią „dėkingumą“ dar amžiams išaukštino paleistuvės vardą? Greičiausiai, kad Rahaba ir jos šeimos nariai naktį atidarė miesto vartus ir įleido priešus. Senajame testamente net neužsimenama apie tautą ir jos karaliaus vardą, užtat paleistuvės vardas, kuri išdavė savo tautą, buvo išgarsintas amžiams. Mano požiūriu, gana keista tokia „šventoji“ knyga, kurioje išaukštinama bet kuri niekšybė arba nusikaltimas, kuris buvo padarytas „išrinktosios“ tautos labui. Ir panašių sektinų „pavyzdžių“ Senajame Testamente daugybė...

Tokiu būdu, Jericho miesto ir visų jo gyventojų visiško sunaikinimo pavyzdžiu pasidaro visiškai aiškus „mechanizmas“, kaip **JUDĖJAI KAUPĖ PIRMINĮ KAPITALĄ** — per **TAUTŲ ir GENČIŲ GENOCIDĄ**, kurios tik pasitaikydavo jų kelyje. Bet, gal būt, tai tik tragiškas „nesusipratimas“ arba „šališkas“ požiūris!? Gali būti, kad tai judėjų istorijos puslapiai, kuriuos judėjai prisimena su gėda ir apgailėstaviu, ir kad panašių praeities faktų turi kiekviena tauta? Niekas nesako, kad visos likusios tautos ir gentys neturėjo ko nors panašaus, bet nė viena tauta Midgard-Žemėje **NESUTEIKĖ** panašioms veiksams **GERADĖJŲ RANGO**, to neįrašė į savo šventas knygas. Tik pas judėjus **IŠDAVYSTĖ, APGAULĖ, MOTERŲ IR VAIKŲ NUŽUDYMAI** ir t.t. pateikiami kaip pasitarnavimui Dievui Jachve, kaip aukščiausia judėjų dorybė! Per Senąjį Testamentą raudona linija praeina tezę — visos priemonės geros, kad tik pasiektum tikslą, kurį iškėlė Dievas prieš Tau-

¹⁰³ „Senasis Testamentas“. Nūno sūnaus Jozuei knyga, 1 Skyrius. “Viešpats Nūno sūnų Jozuei skiria Izraelio vadovu”.

ta! Ir to patvirtinimui galima pasižiūrėti į judėjų šventes.

„Judėjų šventė Purimas keturioliktą pavasario mėnesio adaro dieną pagal judėjų kalendorių (atitinka vasario pabaigą — kovo pradžią pagal Grigaliaus kalendorių) prisiminimui apie stebuklingą judėjų išsigelbėjimą Persijos Imperijoje karaliaus Artakserkso laikais (367-353 m.m. iki mūsų eros) nuo užkietėjusio antisemito Amano sumanymo, nusprendusio pražudyti ir sunaikinti judėjus“. Iš principo, visas adaro mėnuo judėjams yra linksmybių mėnuo. Bet išsiaiškinkime, dėl ko džiūgauja visa tauta, šiuo atveju, judėjai? Ir tam vėl kreipkimės į Senąjį Testamentą, į Esteros knygą:

Ir atėjo karalius su Amanu puotauti pas karalienę Esterą.

1. Ir pasakė Esteros karalius antrą puotos dieną: koks tavo noras, karaliene Estera? jis bus įvykdytas; ir koks tavo prašymas? kad nors ir pusė karalystės, noras bus įvykdytas.

2. Ir atsakė karalienė Estera, ir pasakė: jeigu tavos akims aš brangi, karaliau, ir jeigu karalius to pageidauja, tai tegul dovana būna mano gyvybė, pagal mano norą, ir mano tautos gyvybė pagal mano prašymą!

3. Nes mes atiduoti, aš ir mano tauta, sunaikinimui, nužudymui ir pražūčiai. Jeigu mes būtume parduoti į vergiją, aš tylėčiau, nors priešas ir neatlygintų nuostolių karaliui.

8. Ir atsakė karalius Artakserksas, ir pasakė karalienei Esterai; Kas jis toks ir kur tas, kuris išdrįso taip nuspręsti savo širdyje?

9. Ir atsakė Estera: priešas ir nedraugas — šis piktas Amanas! Ir Amanas sudrebėjo prieš karalių ir karalienę.

104

Visiems aišku, kad „piktasis“ Amanas buvo nubaustas mirtimi, bet prieš sugrįžtant prie judėjams taip svarbios is**TOR**ijos, norisi išsiaiškinti keletą momentų. Estera tapo Persijos karaliene, o tai reiškia, kad, bet kuriuo atveju, ji nebuvo vergė Persijos Imperijoje. Visa esmė tame, kad pagal antikos laikais egzistavusias tradicijas, **VERGĖ** negalėjo tapti karaliene, kad ir kokiomis grožybėmis ji būtų apdovanota. Žinoma, net būdama verge-sugulove, moteris galėjo slaptai įtakoti įvykius naudojant seksualinę magiją prieš savo „šeimininką“. Bet, vis viena, net ir tuo atveju, tokia moteris liktų verge, ir nepriklausomai nuo to, kokią realią valdžią ji beturėtų. Estera — ne vergė, ne sugulovė, o Persijos karalienė. Apie tai, kad ji judėja, nežino net ir jos vyras, Persijos karalius Artakserksas. Persijos karalius nežino ir to, kad judėjas Mardochajus — gimtasis karalienės Esteros dėdė, ir kad būtent jis „paruošė“ savo giminaitę tam vaidmeniui, kad ji taptų Persijos karaliene, o per ją užgrobtą valdžią šalyje.

Judėjų nuotakų institutas naudojamas labai plačiai ir jas judėjai naudoja savo tikslams pasiekti. Amanas, būdamas vienu iš aukščiausių valdininkų šalyje ir antras žmogus po karaliaus, greičiausiai, atskleidė Mardochajaus sąmokslą ir ruošėsi jį nubausti. To patvirtinimu tarnauja tai, kad jį pakorė ant to paties medžio, ant kurio jis norėjo pakarti Mardochajų. Mirtimi buvo nubaustas Amanas ir dešimt jo sūnų, o visas jo turtas buvo perduotas karalienei Esterai. O juk nebuvo mirtimi nubausto arba užmušto nė vieno judėjo, bet vien už bandymą sukliudyti valstybiniam perversmui, buvo mirtimi nubausta Persijos karalystės aukščiausio didiko šeima iš karto po to, kai tas perversmas įvyko. Amano pakvietimas į puotą pas Esterą buvo spąstai, kurių tikslas buvo sutrukdyti galimam pasipriešinimui perversmo, kurį buvo suplanavę judėjai. Ir to patvirtinimai yra toje pat Esteros Knygoje:

1. Tą dieną karalius Artakserksas atidavė karalienei Esterai judėjų priešo Amano namus; o Mardochajus stojo prieš karalių, nes Estera paskelbė, kas jis jai toks.

*2. Ir nusiėmė karalius **SAVO ŽIEDĄ**, kurį jis buvo atėmęs iš Amano, ir atidavė Mardochajui; Estera gi, **PASKYRĖ MARDOCHAJŲ** Amano namų valdytoju.*

105

Karalius Artakserksas **ATIDUODA SAVO ŽIEDĄ**, atimtą iš Amano, Mardochajui! Priminiau, kad **KARALIAUS ŽIEDAS** — ne tik brangus juvelyrinis papuošalas, o **KARALIAUS VAL-**

¹⁰⁴ „Senasis Testamentas“. Esteros Knyga. 7 Skyrius. Puota pas Esterą. Amano nubaudimas mirtimi.

¹⁰⁵ „Senasis Testamentas“. Esteros Knyga. 8 Skyrius. Karalius leidžia keršyti judėjų priešams.

DŽIOS SIMBOLIS, tiesiogine ir perkeltine to žodžio prasme. Karališko žiedo kam nors **PERDAVIMAS** Persijos Imperijoje reiškė **VYKDOMOSIOS VALDŽIOS** perdavimą tam žmogui. Ir... tokiu žmogumi tapo judėjas Mardochajus, kuris, pagal to meto persų tradicijas, neturėjo jokios teisės į panašią valdžią. Bet ir tai dar ne viskas, tai dar tik žiedeliai, uogelės dar tik bus ateityje:

3. *Ir Estera toliau kalbėjo karaliui, puolė jam po kojų ir verkė, ir maldavo sustabdyti Amano Makedoniečio pyktį ir jo sumanymą prieš Judėjus.*
4. *Ir ištiesė karalius Esterai auksinį skeptrą; ir atsistojo Estera, ir stojosi prieš karalių.*
5. *Ir pasakė: Jeigu karalius susimylės, ir jeigu aš radau užtarimą iš jo pusės, ir, jeigu tas reikalas teisus prieš karalių, ir aš patinku karaliaus akims; tai tegul bus parašyta, kad būtų atšaukti Amadietės sūnaus, Makedoniečio Amano parašyti laišakai, kad būtų sunaikinti Judėjai visoje karalystėje.*
6. *Nes, kaip aš galiu matyti nelaimę, kuri ištiks mano tautą, ir kaip aš galėsiu matyti savo artimųjų žūtį?*
7. *Ir pasakė karalius Astarkserksas karalienei Esterai ir Judėjui Mardachajui: štai, aš Amano namus atidaviau Esterai, ir jį patį pakorė ant medžio už tai, kad jis savo ranką pakėlė prieš Judėjus;*
8. *Parašykite ir Jūs apie Judėjus, ką tik **JŪS NORITE, KARALIAUS VARDU, ir PATVIRTINKITE KARALIAUS ŽIEDU**: nes laiškų, kurie parašyti karaliaus vardu ir patvirtinti karaliaus žiedu, atšaukti neįmanoma.*

.....¹⁰⁶.....

Įdomi situacija gaunasi, Persijos karalius savanoriškai „pasiūlo” Mardochajui ir Esterai jo vardu parašyti viską, ką tik nori, ir dar patvirtinti karaliaus žiedu, kurį jis padavė Mardochajui. Bet kuriuo atveju, jis žinojo, ką Amanas buvo parašęs laiškuose, kurie buvo patvirtinti karališku žiedu, nes jis tuos laiškus pripažįsta kaip tikrus, todėl jų atšaukti negali. Reiškia, jis žinojo, ką ruošė Amanas, reiškia, karalius žinojo apie judėjų ruošiamą valstybinį perversmą, kurio galutinis tikslas — užgrobti valdžią Persų Imperijoje. Ir ką gi rašo Mardochajus ir Estera naujuose laiškuose, kurie patvirtinti karališku žiedu:

11. *Apie tai, kad karalius leidžia Judėjams, esantiems bet kuriame mieste stoti ginti savo gyvybes, **NAIKINTI, UŽMUŠTI ir PRAŽUDYTI VISUS STIPRIUS** liaudyje ir apskrityje, kurie jiems priešiški, **VAIKUS ir ŽMONAS, ir JŪ TURTUS IŠPLĖŠTI.***
12. *Vieną dieną visoje Astarkserksko karalystėje dvylikto mėnesio tryliktą dieną, kuri vadinama Adaro diena.*

.....¹⁰⁷.....

Ir vėl gi, taip pat, kaip ir Nūno sūnaus Jozuei knygoje, nurodoma į tai, kad reikia... **NAIKINTI, ŽUDYTI ir NUGALABYTI VISUS STIPRIUSIUS TAUTOJE**. Ir jų **VAIKUS ir ŽMONAS, o JŪ NAMUS IŠPLĖŠTI!** Išnaikinti visus stipriuosius tautoje... ne tuos, kas puls judėjų namus, o būtent visus stipriuosius tautoje, net, jeigu niekas iš tų stipriųjų ir nesiruošė taip ir neįvykusiame judėjų žudyme. Iš principo, šiose eilutėse kalbama apie visuotinį judėjų sukilimą Persijos Imperijoje, ir nurodoma sukilimo data. Be to, judėjai pradeda keršyti už dar **NEĮVYKUSIUS POGROMUS**. Be to, keršyti žiauriai, **VISIŠKAI SUNAIKINDAMI TAUTOS STIPRIUSIUS** — nacijos žiedą, ir vėl gi, baltosios rasės žmones, nes Persų Imperiją sukūrė Slavai-Arijai. Ir vėl, prie viso to, judėjai nepamiršta apie auksą ir sidabrą, nes būtent stipriųjų rankose tas auksas ir sidabras iš esmės ir buvo sukauptas. Paskirtą dieną judėjau sukilo:

5. *Ir naikino Judėjai visus savo priešus, kapodami **KARDAIS**, numarindami ir kitaip žudydami, ir su savo nedraugais elgėsi taip, **KAIP TIK NORĖJO** .*
6. *Susoje, karalystės sostinėje, Judėjai pražudė penkis šimtus žmonių.*

.....¹⁰⁸.....

¹⁰⁶ Ten pat.

¹⁰⁷ Ten pat.

Sostinėje judėjau nužudė „tik” penkis šimtus žmonių. Bet pagal Senojo Testamento tekstą aišku, kad turima omeny tik vyrus, o nužudytas moteris ir vaikus jie, paprasčiausiai, neskaičiavo. Bet reikia prisiminti, kad net ir tie judėjų nužudyti penki šimtai žmonių tautoje buvo stiprūs, kitais žodžiais — tautos aktyvios genetikos nešiotojais. Buvo naikinami ne šiaip sau žmonės, o nacijos žiedas. Buvo naikinama **ARISTOKRATIJA**, kuri tada buvo tautos „stipriais žmonėmis”, ir kurie pogromuose vargu ar būtų dalyvavę. Bet būtent juos judėjai ir naikino. Faktai apie praeityje buvusius judėjų pogromus patvirtina, kad pagrindinė tokių pogromų dalyvių masė būdavo iš pačių apačių, kitais žodžiais, iš parazitinių elementų, kurių, kaip bebūtų gaila, netrūksta kiekvienoje tautoje arba nacijoje. Todėl, kad tik žmonijos atmatos gali žudyti beginklius vaikus ir moteris. Ir jeigu judėjai žudė vaikus ir moteris, ir taip darė praktiškai visur, aiškėja, kas gi jie yra iš tikrųjų:

11. *Tą pačią dieną karaliui buvo pranešta, kiek žmonių nužudyta karalystės sostinėje.*

12. *Ir pasakė karalius karalienei Esterai: Susoje, karalystės sostinėje, Judėjai nužudė penkis šimtus žmonių ir suėmė dešimt Amano sūnų; ką gi jie padarė ir kitose karalystės vietose? Koks tavo tikslas? Ir jis bus patenkintas. Ir koks gi dar tavo prašymas? Jis bus įvykdytas.*

13. *Ir pasakė Estera: Jeigu karalius malonės, tegul Judėjams bus leista, kurie yra Suse, daryti taip pat ir rytoj, ką ir šiandiena, ir tegul dešimt Amano sūnų pakaria ant medžio.*

14. *Ir įsakė karalius padaryti taip; Ir įsakymas šis išleistas Suso mieste, ir dešimt Amano sūnų pakorė.*

15. *Ir susirinko Suso mieste Judėjai taip pat ir keturioliktą Adaro mėnesio dieną ir Suse nužudė dar **TRIS ŠIMTUS ŽMONIŲ**, o plėšimams savo rankų neištiesė.*

16. *Ir kiti Judėjai, kurie buvo karalystės apylinkėse, susirinko, kad apgintų savo gyvybes ir netaptų savo priešų aukomis, todėl iš savo priešų nužudė **SEPTYNIASDEŠIMT PENKIS TŪKSTANČIUS**, o plėšimams savo rankų neištiesė.*

109

Šiose eilutėse iš Senojo Testamento kalbama apie nužudytus per dvi judėjų perversmo dienas Persijos Imperijoje – **SEPTYNIASDEŠIMT PENKI TŪKSTANČIAI AŠTUONI ŠIMTAI DEŠIMT ŽMONIŲ**. Ir būtent tą įvykį nuo to laiko visame Pasulyje švenčia visi judėjai. Antikos laikais toks nužudytų žmonių skaičius, paprasčiausiai, buvo **DIDŽIULIS PRARADIMAS**. Bet, kiek gi judėjų buvo nužudyta pogromų metu?! Apie tai visiškai neužsimenama, nes jokių pogromų nebuvo. Toliau, tie dešimtys tūkstančių judėjų nužudytų, buvo **STIPRŪS TAUTOJE**, pagrindinai — aristokratai, kurie buvo iš Slavų-Arijų, kurie įkūrė Persų Imperiją.

Pagrindiniai Persijos gyventojai buvo žmonės iš pilkosios porasės arba juodosios rasės, kurie jokio pavojaus judėjams nekėlė. Be to, kad nužudyti tokį žmonių kiekį, reikėjo turėti labai daug ginklų, ir tokiam būriui žmonių judėjų taip pat turėjo būti keletas šimtų tūkstančių, ir visi jie turėjo būti išmokyti pakankamai gerai valdyti ginklus. Iškyla klausimas: jeigu judėjai buvo vergai, tai iš kur jie gavo tiek ginklų ir, kada jie galėjo išmokti tuos ginklus valdyti, ir kas juos tai išmokė daryti? Vergas arba prekybininkas ir valdininkas nebuvo kariais, Senajame Testamente neužsimenama apie judėjų karius, o kalbama tik apie „taikius” ir „ištikimus” Persijos Karaliaus pavaldinius. Iš kur pas „taikius” judėjus tiek ginklų, kuriuos dar reikia nusipirkti pas meistrus, atgabenti slapta į imperiją, ir slapta išmokyti tais ginklais naudotis? Be to, tai turėjo būti puikiai organizuota akcija, tikslus planas to, kas ir ką privalo daryti, ir kada, kad visa akcija vyktų vienu metu ir efektyviai. Nes daugelis iš sunaikintų **STIPRIŲ ŽMONIŲ** buvo profesionalūs kariai, kurie buvo mokomi valdyti ginklą nuo mažų dienų. O tokius žmones nužudyti, oi kaip buvo nepaprasta. Tai, kad nėra jokios informacijos apie žuvusius judėjus, nevalingai veda prie minties, kad visi tie žmonės buvo nužudyti netikėtai, kai jie visiškai nesitikėjo puolimo. O jeigu turėti omeny, kad Persų imperijoje judėjai buvo valdytojais, aptarnaujančiu personalu, patikėtiniais, kurie gyveno persų aristokratijos namuose, tai nejučia pradedi galvoti, kad daugelis iš nužudytų aristokratų buvo nužudyti miegant, kai jie visiškai nesitikėjo

¹⁰⁸ “Senasis Testamentas”. Esteros knyga. 9 Skyrius. Judėjai keršija priešams.

¹⁰⁹ Ten pat.

puolimo. Buvo judėjai vergais arba laisvaisiais, neturi principinės reikšmės. Jeigu tarnai savo šeiminko patys ir nežudė, tai, bet kuriuo atveju, jie naktį žudikus įsileido į namus ir nurodė, kur juos galima rasti. Viskas, kas aukščiau išvardyta, kalba apie kruopščiai ir ilgai ruoštą panašią akciją, ir kad Amanas buvo visiškai teisus, kada bandė sutrukdyti judėjams užgrobti valdžią savo šalyje.

Amanas, kaip aukščiausio rango valdininkas, net ir pagal savo pareigas privalėjo rūpintis savo šalies saugumu, nekalbant jau apie tai, kad jis buvo patriotas. Judėjų pasiruošimas užgrobti valdžią privalėjo sukelti poreikį imtis kontrpriemonių. Be jokių abejonių, jis turėjo savo žvalgų judėjų stovykloje ir žinojo apie judėjų pasiruošimą užgrobti valdžią šalyje per į artimiausią karaliaus aplinką įdiegtą judėjų „nuotaką” — karalienę Esterą. Judėjai per savo žvalgus, apie ką užsimenama ir Esteros knygoje, sužinojo apie Amano ruošiamas kontrpriemones, ir jiems nieko nebeliko, kaip suduoti smūgį pirmiems. Būtent tas smūgis ir aprašomas Senajame Testamente. Pačių įvykių aprašymas kalba apie tai, kad perversmui buvo praktiškai pasiruošta, ir Amano veiksmai tik privertė judėjus veikti šiek tiek anksčiau numatyto laiko ir pradėdant anksčiau šiek tiek rizikuoti ir „apšviesti” savo pagrindinį ginklą — karalienę Esterą.

Bet iš Senojo Testamento teksto įdomiausia tai, kad judėjai turėjo **NAIKINTI TIK STIPRIUS ŽMONES**, ir beveik septyniasdešimt šeši tūkstančiai nužudytųjų buvo iš baltųjų persų — Slavų-Arijų palikuonių, kurie įkūrė Persų imperiją. Visiškai įmanoma, kad aukų buvo žymiai daugiau, nes Esteros Knygoje kalbama tik apie nužudytus vyrus, ir nė vieno žodžio apie moteris ir vaikus, nors Karaliaus vardu Mardochajaus parašytuose laiškuose kalbama apie būtinybę žudyti ir žmonas, ir tautos stipriųjų žmonių vaikus ir grobti jų turtą. Jeigu paskaičiuoti, kad pas kiekvieną sunaikintą stiprų vyrą buvo žmona ir vienas vaikas, turėjo būti dar ir jo, ir žmonos tėvai, tai pačiais kukliausiais skaičiavimais, realus sunaikintų baltųjų persų ir jų šeimos narių skaičius sudarė ne mažiau **PENKIŲ ŠIMTŲ TŪKSTANČIŲ ŽMONIŲ!** Tai pačiais kukliausiais paskaičiavimais!!! O realiai, per dvi dienas judėjų išžudytų Persijos imperijos stiprių žmonių buvo žymiai daugiau jau vien dėl to, kad tuo laiku paprastai šeimose nebuvo priimta turėti tik po vieną vaiką, o buvo po šešis-septynis vaikus! Įsivaizduokite, kiek persų vaikų „vargšai” judėjai išpjovė tik todėl, kad **GAL BŪT**, iš persų pusės galėjo įvykti kas nors panašaus judėjų atžvilgiu!!! Judėjai Senovės Persijoje išpjovė virš penkių šimtų tūkstančių žmonių vien tik už tai, kad jie **TIK NORĖJO PADARYTI!!!** O štai, ar norėjo bent kas nors iš stiprių Persijos Imperijos žmonių žudyti judėjų moteris ir vaikus, nieko tikro nežinoma...

Pasiųstų laiškų tekstuose rašoma, apie būtinybę grobti nužudytųjų turtą, o aprašymuose apie įvykusį perversmą sakoma apie tai, kad judėjai: „... *plėšimams savo rankų neištiesė ...*”. Atrodo, kad neatitikimas gaunasi — įsakyme kalbama apie būtinybę plėšti, tuo metu, to neįvyksta. Nejaugi judėjai puolė persų aristokratų namus, visus žudė, įskaitant moteris ir vaikus, ir prie to pamiršo” apie auksą ir sidabrą?! Nejaugi jie paliko tuščius namus, kad juos apiplėštų kiti? Bet apie tai tekste taip pat nieko nerašoma! Juk persų aristokratai buvo labai turtingi. Neskubėkime su išvadomis apie judėjų kilniaširdiškumą”, kurie negailestingai žudė moteris, jų mažus vaikus, įskaitant ir kūdikius. Ir tai jie darė su žmonėmis, kurie davė jiems stogą virš galvos savo žemėse. Geras dėkingumas. Toliau, į Persijos sritis Amanas išsiuntinėjo laiškus su karaliaus antspaudais ne į aristokratų namus, o valstybiniais tarnautojams, kurie privalėjo organizuoti pasipriešinimą judėjų ruošiamam perversmui. Tokiu būdu, jeigu ir būtų kas atėjęs vykdyti pogromus judėjams, tai būtų buvę paprasti kariai. Aristokratai būtų buvę tik jų vadais, įsakinėjančiais kariais.

Be to, reikia atkreipti dėmesį į tai, kas atsitiko su pačio Amano turtu, kai jį pakorė! Amano turto taip pat niekas „**NEPLĖŠĖ**”, „**PAPRASČIAUSIAI**” karalius Artakserksas „...*karalienei Esterai atidavė Amano namus...*”, o Estera, savo ruožtu „...**PASKYRĖ MARDOCHAJŲ Amano namų valdytoju**”. Manau, kad panašiai vyko visose Persijos srityse. Sunaikinus persų aristokratus, „paprasciausiai”, judėjai užėmė jų valdas ir perėmė visus jų turtus. Tai kam plėšti patiems save!? Kad situacija taptų labai „aiški”, reikia patikslinti, kad frazė: „...*Esterai atidavė AMANO NAMUS...*” reiškia ne tik, net ne tiek jo rūmus, o **VISĄ JUDAMĄ** ir **NEJUDAMĄ VISO AMANO KLANO TURTA**, kuriame (klane) Amanas buvo vyriausias giminėje. O tai reiškia didžiulį turtą, nes pagal

tradiciją, Amanas buvo antrasis pagal rangą žmogus imperijoje, ir greičiausiai, pats buvo kilmingos Slavų-Arijų giminės palikuonis. Ir visiškai įmanoma, kad buvo žmogus, kuris turėjo daugiau teisių į imperijos sostą, negu pats karalius Artakserksas.

Gali būti, kad ir ta priežastis suvaidino tokį “keistą” vaidmenį persų karaliaus elgesyje, kuris pats leido judėjams išžudyti savo aristokratiją, ir dar su tokiu “natūraliu” smalsumu pasitikslino, kiek ir kur judėjai išžudė persų aukštuomenės — tausos stipriųjų! Gali būti, kad ir jam pačiam buvo naudinga judėjų rankomis atsikratyti pretendentų į sostą. Karalius Artakserksas imperiją valdė tik keturiolika metų (kitas jo vardas Achašveroš (367-353 m.m. iki mūsų eros), ir tik keletą metų po Senajame Testamente aprašytų įvykių. Taip kad judėjų poelgis su jo pačio liaudimi jam naudos neatnešė. Keletas metų jo valdymo po Senajame Testamente aprašytų įvykių akivaizdžiai tai parodo.

Tokiu būdu, persų karaliaus elgesį galima paaiškinti arba aukščiau išdėstytomis priežastimis, arba sekančiomis. Judėjų „nuotakos” buvo mokomos seksualinės magijos, kuri buvo mėnulio kulto pamatu, Juodosios Motinos kulto — Kali-Ma. Išmokyta juodojo tantravimo meno, moteris sugeba vyrą **VISIŠKAI PAJUNGTI SAVO VALIAI**, ir dar taip, kad per seksą zombiuotas vyras įvykdys bet kokį jį sau pajungusios moters norą ir įsakymą. Ypač, jeigu vyras imlus sekso magijai. Ir dar lieka jo psichinių problemų variantas arba protinių sugebėjimų. Visiškai įmanoma, kad buvo visų tų priežasčių kombinacija. Bet nesuderinamas vienas dalykas — persų karaliaus elgesys visiškai prieštarauja sveikam protui ir antikinio pasaulio papročiams. Ir to patvirtinimą galime rasti Solomono Lurjė knygoje Antisemitizmas senovės pasaulyje («Антисемитизм в древнем мире»), kurioje jis bando paaiškinti judėjų žiaurumo ir barbariškumo priežastis. Solomonas Lurjė rašo:

„...Pirmiausiai, kas susiję su keršto jausmu moterims ir vaikams, tai, kad paralyžuoti svarstymus apie specifinį-žydišką (ивейлоковской-šeilokovskini) žiaurumą, kaip pavyzdį pacituosiu produktą iš graikų teisės, V amžiaus iki K.G. (C.J.G. 3044 — Hicks and Hill, A manual of greek hist. inscriptions, Oxford, 1901 b 23) teosinį (teisinį) įstatymą: „Tą, kuris ruošia nuodus... nubausti mirtimi patį ir jo palikuonis... Tą, kuris trukdo atvežti duoną į Teosą... nubausti mirtimi patį ir jo palikuonis... Tą, kuris rezga planus prieš Teosinę valstybę... nubausti mirtimi patį ir visus jo palikuonis”. Ir taip, čia kalta antikinio žmogaus psichologija, tame tarpe, ir judėjų...¹¹⁰”.

Solomonas Lurjė, kaip judėjas, bando tų laikų psichologijoje rasti pateisinimą judėjų žiaurumui. Bet pateikdamas Teosų (teisinės) valstybės įstatymų pavyzdžius, jis nevalingai pabrėžia ir judėjų žiaurumą, ir jų suktumą. Iš pateiktų ištraukų seka, kad už visą eilę nusikaltimų Teosinėje valstybėje, buvo baudžiamas mirtimi pats nusikaltėlis ir jo palikuonys. Bet argi už visus nusikaltimus taip griežtai buvo baudžiama ir tokioje valstybėje? Manau, kad ne. Visi ištraukoje pateikti nusikaltimai vienaip ar kitaip susiję su pačios valstybės saugumu ir vientisumu. Nuodų gaminimo profesionalas pavojingas jau vien tuo, kad jo pagamintus nuodus gali panaudoti valstybės priešai ir tuo pačiu sukelti šalyje chaosą, be to, “profesinės” paslaptys buvo perduodamos iš kartos į kartą ir reikalauja ilgo pasiruošimo ir gilių žinių. Todėl ir buvo įstatymai, numatantys nubaudimą mirtimi visos šeimos, kuri užsiiminėjo nuodų gamyba ir buvo profesinių žinių nešioja. Taip kad, ši priemonė nors ir buvo žiauri, bet savyje turėjo fundamentą ir logiką.

Bausmė mirtimi už trukdymą į Teosą tiekti duoną, taip pat susijusi su stabilumu valstybėje ir jos gyventojų gerove. Trikdžiai duonos tiekime priveda prie nekontroliuojamo duonos kainų augimo, kas skurdino pagrindinę gyventojų dalį ir didino spekuliantų kapitalą, kas gali privesti prie liaudies bruzdėjimo ir grasina pačios valstybės stabilumui. Kad taip iš tikrųjų yra, civilizacijos praeityje turime nemažai pavyzdžių. Apie bausmę tiesiogiai nusikaltus prieš valstybę, ir kalbėti nėra ko. Be to, visos bausmės, apie kurias Solomonas Lurjė nurodo pateikdamas įstatymų pavyzdžius, buvo už jau įvykdytus nusikaltimus! O juk, jeigu tikėti tuo pačiu Senuoju Testamentu, (skaityk — Tora), tai „pogromai” tik buvo planuojami, ir įvykdyti nebuvo! Kitais žodžiais, baltieji persai buvo sunaikinti kartu su savo šeimomis už tai, ko jie net ir nepadarė! Tokiu būdu profesoriaus S. Lurjė pateikti faktai norint pateisinti judėjų žiaurumus, jokių būdu to nepateisina. Ir net tada, jeigu Persi-

¹¹⁰ “Antisemitizmas senovės pasaulyje”, Solomon Lurjė, Petrogradas, 1922 metai.

jos imperijoje būtų buvę įstatymai, panašūs į Teoso valstybės įstatymus, tai tada Amano veiksmai, kuriais jis norėjo neleisti įvykdyti perversmo valstybėje, yra visiškai adekvatūs to laikmečio dvasiai ir judėjams verkšlenti dėl savo likimo nėra jokių priežasčių. Persų imperija jiems suteikė vietą po Saule, o „atsidėkodami” judėjai suruošė valstybinį perversmą ir sunaikino tos tautos stiprius žmones. Be to, jie ne tik paruošė, bet ir sėkmingai įvykdė perversmą, sunaikino Persų imperijos nacijos žiedą, ir į savo rankas sugrobė sunaikintų žmonių turtus...

Daugelis tautų ir tautybių, nekalbant jau apie gentis, buvo naikinamos iki pat šaknų ir už daug mažesnes „nuodėmes”, bet judėjai kažkodėl dėl to pradėjo verkšlenti, be to jie patys panašiai darė ne kartą, kas puikiai matosi pagal aprašymus Nūno sūnaus Jozuei Knygoje, ir ne tik! Senajame Testamente genocido pavyzdžių, kuriuos įvykdė judėjai prieš kitas tautas ir gentis, labai daug. Jerichono gyventojų „kaltė” tik ta, kad jie, užsitraukdami nelaimę ant savo galvos, buvo turtingi, ir dar tuo, kad Dievas Jachvė jų turtus ir žemes atidavė judėjams. Judėjai tame mieste užmušė visas moteris ir vaikus, išskyrus išdavikę ir paleistuvę Rahabą. Ir tas miestas buvo, toli gražu, ne paskutinis, kur judėjai panašiai pasielgė, pakanka tik atidžiai perskaityti Senąjį Testamentą, kurį judėjai ir taip gerokai pavaldė, išimdami „aštrius” momentus, kurie galėtų gojams sukelti nepageidaujamus jausmus.

Judėjai, tiksliau, stovintys už jų, puikiai žinojo, kam reikėjo išsisklaidyti po visą pasaulį. Bet kurioje šalyje arba imperijoje judėjai, turėdami gana didelį pradinį kapitalą, kurį jie pastoviai papildė aukščiau pateiktais „metodais”, labai greitai iš socialinių ekonominių sistemų parazitinių nišų **IŠSTUMDAVO** „vietinius” parazitus, kurie negalėjo konkuruoti su judėjų kapitalu. Tokiu būdu, atėję į naują šalį, judėjai užgrobdavo „tenykščias” parazitines nišas, tokias, kaip vogtų daiktų pirkimas ir pardavimas, spekuliacija maisto produktais, prekyba vergais, pinigų skolinimas už procentus ir užstatus ir panašiai. Naudodamiesi „judėjų nuotakų institutu”, jie gana greitai prasimušdavo į valdžią ir net prasiskverbėdavo į pačias valdžios struktūras, kas labai vaizdžiai parodyta Esteros Knygoje. Ir panašiai vyko praktiškai bet kurioje šalyje, kuri priimdavo „praradusius” savo Tėvynę „nelaimingus” klajoklius. Palaipsniui šalių ir imperijų jų užgrobtų parazitinių nišų darėsi vis daugiau ir daugiau (žr. **Pav. 34**). Ko, ko, bet verkšlenti žydai išmoko puikiai. Jie iš tikrųjų Genialūs Veidmainiai. Kai jiems tai naudinga, arba prieš galingą jėgą, judėjai pasidarydavo mažesni už žolę, bet reikėdavo tik kokiai nors tautai šiek tiek „atsipalaiduoti”, arba „atsukti” jiems nugarą, kaip tuojau pat gaudavo smūgį. O kai tautai, kuri juos priėmė į savo „namus” atėdavo sunkūs laikai, jie buvo pirmieji, kurie parodydavo savo tikrąjį veidą ir... tas veidas, toli gražu, būdavo ne angeliškas...

Palaipsniui jie įgavo vis daugiau ir daugiau patirties tame darbe, kurį jie darė, tobulino savo stilių, taktiką ir strategiją. Noriu sustoti ties viena judėjų taktika norint pasiekti užsibrėžto tikslo, dėl ko būdavo pasinaudojama bet kokia patogia situacija, kaip natūralia, taip ir jų pačių sukurta. Eilinio judėjų eksperimento auka vėl tapo Persija. Palanki situacija Persijoje vėl susidarė V m. a. pabaigoje valdant šachui Kavadaui. Tuo metu Persijoje gyveno **JUDĖJAI IŠ SIMONO ŠAKOS**. V amžiaus pabaigoje Persijoje susiklostė nepalanki situacija. Keletą metų iš eilės gamta pateikdavo nemalonių siurprizų — stichinių nelaimių, sausrų, skėrių antplūdžių, ir visa tai privedė prie to, kad keletą metų buvo nepakankamai derliaus. Susidarė situacija, kai paprasta liaudis pradėjo badauti. Duonos ir kitų maisto produktų kainos šovė į padebesius, kurios paprastiems žmonėms, paprasčiausia, tapo nepasiekiamos.

Tam, kad pamaitinti alkanus vaikus, žmonės už bevertę kainą buvo priversti žydams-palūkininkams pardavinėti savo menkus papuošalus iš aukso ir sidabro. Bet pas vargšus tų papuošalų buvo mažai, ir kai kam anksčiau, kai kam vėliau atėdavo momentas, kai palūkininkui nebebuvo ką parduoti, kad nupirkti duonos alkaniems vaikams už nežmoniškai aukštas kainas, kurias nustatydavo tie patys **JUDĖJAI**, kurie **TRADICIŠKAI KONTROLIAVO PREKYBĄ DUONA**. Judėjams visada liaudies vargai buvo puiki galimybė gauti **VIRŠPELNIUS**, gailėsčio jausmo gojų atžvilgiu jie neturėjo. Pagal judėjų tradicijas, bet kurį ne judėją jie skaitė žemiau už gyvulį (skaityk Torą, Talmudą ir net Senąjį Testamentą). Kai motinos nebeturi kuo maitinti savo vaikų, kai tėvas mato, kaip jo vaikai miršta iš bado, ir žmona tam, kad išgelbėtų savo vaikus, pradeda parsidavinėti... Ir tokiu metu atsiranda žmonių, kurie tokiems tėvams ir motinoms pradeda kalbėti, kad tuo me-

tu, kai jų vaikai tinsta iš bado, aristokratai vartosi taukuose, kad jų vaikai iš bado netinsta, nemiršta ir t.t. Ir kad apskritai, visas **BLOGIS — TURTE**, kad **VISI ŽMONĖS — BROLIAI, LYGŪS**, ir kad reikia **ATIMTI IŠ ARISTOKRATŲ JŲ TURTUS IR TEISINGAI PADALINTI TARP VISŲ PO LYGIAI**... Ir kas dar labai įdomu, apie tai labiausiai šaukė judėjai, kurie tuo metu gyveno Persijoje. Ir kas labiausiai įdomu — jie sakė **TIESĄ, TIK... NE VISĄ TIESĄ!** Tiesa visada yra tiesa, nepaisant to, kad ji ne visa, — pasakys kai kas, ir, pirmiausiai, tai pasakys judėjai. Bet jie patys pasako tik tą tiesą, kuri „kažkodėl” naudinga tik jiems, ir nutyli apie tą tiesą, kuri jiems nenaudinga! Iš tikrųjų, aristokratų vaikai nemirė iš bado, net netino nuo badavimo. Bet tie patys aristokratų vaikai, kaip ir patys aristokratai, mirė kovų laukuose gindami šalį nuo priešų, tuo metu, kaip valstiečių ir amatininkų vaikai ramiai dirbo savo laukuose, džiaugėsi gyvenimu ir... nemirė. Ir tokie malonūs laikai paprastiems žmonėms trukdavo tol, kol būtent aristokratai ir jų vaikai mokėjo savo gyvybėmis už tokį klestėjimą.

Be jokių abejonių, ir tarp aristokratų buvo išsigimėlių, kurie buvo abejingi savo tautos likimui, jų nejaudino, badauja vaikai, ar ne. Bet buvo daug ir tokių, kas atidarydavo savo duonos aruodus vargšams, bet ir jų aruodai nebuvo bedugnai, ir jie per vieną dieną negalėjo visko išdalinti. Nes rytoj išauš kita diena, ir rytoj vaikai norės valgyti taip pat, kaip ir šiandieną. Ir visada šiandieną reikia galvoti apie rytojų. Ir nors duonos aruodai buvo atverti paprastiems žmonėms, žmonės jau galvojo ne apie duoną, o apie tai, kaip „atstatyti” teisingumą. Bet turtingi judėjai, kurie kontroliavo prekybą duona ir duonos kainas, „kažkodėl” badaujantiems savo duonos aruodų neatidarė, o tik iš jų lobo, už duonos kąsnį badaujantiems vaikams atimdami iš žmonių paskutines santaupas! Ir Ne tik atimdavo paskutines santaupas, o būtent jie nustatydavo labai aukštas kainas duonai ir kitiems maisto produktams, uždirbdami ir taip aukštus viršpelnius, ir pasakiškai turtėdavo jie — **JUDĖJAI**, o **NE PERSŲ ARISTOKRATAI!!!**

Ir tuo metu Viziris Mazdakas — vedęs šacho Kavados favoritę, judėją — įvykdo valstybinį perversmą. 6000 metais nuo T.S.Ž.Š. (C.M.3.X.-Taikos Sudarymo Žvaigždžių Šventovėje) (491 m. e. metais) jis pasiūlo „savo” programą, kaip išeiti iš krizės. Jo „programa” turėjo dvi dalis — filosofinę ir ekonominę. Jo filosofinė pozicija buvo gana paprasta. Teisybės karalystė — tai šviesos ir gėrio karalystė, valios ir proto sfera, o blogis — stichiškumas ir kvailumas. Ir iš viso to jis daro paprastą išvadą. Kad pasaulį sutvarkyti „protingai”, reikia visiškai nedaug — atimti turtus iš turtingųjų ir išdalinti vargšams. Prie Mazdako sukilimo „prisijungia” **JUDĖJŲ EKZARCHAS MARZUTRA** ir **VISAS JUDĖJŲ VARGŠŲ KLANAS**. Būtent tie žmonės tapo pagrindinis Mazdako ramstis, ir būtent jie pradėjo atstatyti „teisėtą teisingumą”. Teisybės atstatymas buvo vykdomas dviem etapais. **PIRMASIS ETAPAS — ATIMTI TURTUS** iš turtingųjų. **ANTRAS ETAPAS — ATIMTĄ TURTAŲ IŠDALINTI** vargšams. Keistenybės prasidėjo jau pirmame etape.

„**REVOLIUCIONIERIAI**”-**JUDĖJAI** nusprendė, kad būtent jie **PRIVALO „PERSIJOS VARGŠŲ VARDU” ATSTATYTI TEISINGUMĄ** ir draugiškai pradėjo konfiskuoti persų aristokratijos turtus, ir, žinoma, nepamiršo iki pat šaknų išpjauti tuos „pragaro išperas”. Bet prie to, „kažkodėl” prie „pragaro išperų” judėjai-revoliucionieriai **NEPRISKYRĖ JUDĖJŲ, KURIŲ TURTAI IŠAUGO KELERIOPAI** per trumpą persų tautos vargų laikotarpį. Ir nors turtingi judėjai pasisakė prieš Mazdaką, juos išsiuntė už Persijos ribų kartu su visais turtais. Tuo metu, kaip beveik visi neturtingi judėjai nuėjo į valstybinę „tarnybą” pas Mazdaką ir pačiu aktyviausiu būdu dalyvavo konfiskuojant turtus iš persų aukštuomenės. **JUDĖJAI IŠ SIMONO ATŠAKOS** labai pasistengė ir parodė neišpasakytą pasiaukojimą vykdydami teisingumą. Jie negailėjo nei patys savęs, nei savo laiko persų tautos labui. „Pagyrimai” ir „garbė” jiems už tai. Pirmasis „teisybės” atstatymo etapas praėjo „be jokių trikdžių”! Atėjo laikas vykdyti antrąjį Didžiojo Plano etapą — „teisingai” paskirstyti turtus tarp vargingųjų sluoksnių žmonių. Ir viską **KO REIKĖJO JUDĖJAMS**, gavo „savo dalį” iš **PERSŲ AUKŠTUOMENĖS ATIMTŲ TURTŲ**. Ir „teisingumas” **NUGALĖJO!**

KIEKVIENAS NETURTINGAS JUDĖJAS GAVO dalį turtų, o judėjų vadai už savo sunkų darbą gavo proporcingai įdėtam darbui (kitais žodžiais — daug). **KIEKVIENAS ALKANAS JUDĖJŲ VAIKAS NUSTOJO TINTI IŠ BADO** ir jau **NEMIRĖ** nuo jo! „**DIDŽIOJI**”

PERSŲ TEISINGUMO REVOLIUCIJA ĮVYKDĖ visas numatytas užduotis!!! Bet „kažkodėl” nedėkingi persų varguoliai ir persų aukštuomenės likučiai neįvertino tų revoliucijos „pasiekimų”. Ne tik kad neįvertino, bet ir organizavo “kontrevoliuciją, stoję po karalaičio Chosrojaus vėliava, kuris 6038 metais nuo T. S. Ž. Š. (529 m. e. metais) nuo sosto nuvertė tėvą Kavadą, o vizirį Mazdaką žiauriai nubaudė mirtimi kartu su jo šalininkais, kuriuos tik galėjo rasti. Visa esmė tame, kad daugelis judėjų-mazdakitų iš Simono atšakos, matydami „juodą” nedėkingumą iš persų liaudies pusės, nelaukė, kol tas „juodas” nedėkingumas prasiverš ant jų nuosavo kailio, todėl skubiai paliko Persiją kartu su konfiskuotais Persijos aukštuomenės turtais. Jie negalėjo „nusižengti” savo aukštiesiems principams ir **BUVO PRIVERSTI PALIKTI** savo persišką „Tėvynę” su didele širdgėla! Tokiu būdu, jie vėl virto „vargšais” klajokliais be Tėvynės. „Vargšai” bėgliai iš Persijos patraukė link Kaukazo, kur šiek tiek „pailsėjo” pas savo „giminaičius” armėnus. Bet Kaukaze persų judėjai „ilsėjosi” neilgai. Jie paliko armėnų ir alanų žemes ir patraukė į šiaurę, ir VI amžiaus viduryje pasiekė Chazarų Kaganatą (žr. [Pav. 35](#)).

2.24. Judėjų sukurta parazitinė valstybė. Chazarų Kaganatas

Persų atėjimo į Ckazariją momentui, toje valstybėje-provincijoje gyveno baltieji ir juodieji chazarai. Baltaisiais chazarais vadino valdančiąją profesionalių karių kastą iš Slavų-Arijų, tuo metu, kaip juodaisiais chazarais vadino tiurkų gentis, atėjusias į upės Ra (Itilio – Volgos) žemupį iš Azijos gilumos, kaip bėgliai iš Senovės Kinijos. Jie išėjo iš savo Tėvynės paskui dinlinų gentis, kurie buvo jų sąjungininkai kovoje už nepriklausomybę prieš senovės kinus. Iš principo, juodieji chazarai buvo geltonosios rasės atstovai su juodosios rasės priemaišomis. Jie turėjo juodus, anglies spalvos plaukus, juodos spalvos akis, ir rudą odą. Būtent tai ir pasitarnavo, kad jie buvo pavadinti — juodaisiais chazarais, nes lyginant su šviesiaplaukiais ir mėlynakiais chazarais, jie atrodė labai tamsūs. Vienaip ar kitaip, Chazarija egzistavo kaip daugianacionalinė valstybė, kurioje taikiai sugyveno Baltosios ir Geltonosios rasių žmonės. Taip pat, kaip ir su visais kaimynais. Per Chazarų Kaganatą ėjo Didysis Šilko Kelias, ir būtent tai labai „patiko” atėjusiems persų judėjams iš Simono atšakos. Prie judėjų-mazdakitų labai greitai prisijungė ir jų „žemiečiai” — turtingi judėjai-antimazdakitai, kurie su visais savo turtais ramiai paliko revoliucinę Persiją. Palikę Persiją, turtingi persų judėjai įsikūrė Romėjoje (Bizantijos Imperija), kur juos priėmė ir suteikė galimybę gyventi ir „dirbti”. Po Didžiosios „Persų” revoliucijos, persams dar ilgą laiką buvo ne iki išorės priešų. Šalis buvo visiškai apiplėšta iš pradžių turtingų judėjų-antimazdakitų, kurie su visais savo turtais ramiai paliko revoliucinę Persiją. Vėliau likusius persų aukštuomenės turtais „priglobė” neturtingi ekzarcho Mar-Zutros judėjai.

Iš turtingiausios imperijos, Persija pavirto skurdžia šalimi, o po agonijos 6160 metais nuo T.S.Ž.Š. (651 m.e. metais), mirus paskutiniam šachui Jezdigerdui II, nustojo egzistavusi. Slavų-Arijų sukurta Persijos imperija antrojo judėjų suorganizuoto „kraujo nuleidimo” neišlaikė. Po šimto šešiasdešimties metų po Mazdako perversmo, Persija išnyko nuo Midgard-Žemės paviršiaus kartu su Slavų-Arijų palikuonimis, kurie sukūrė tą imperiją. Priminsiu, kad judėjai Persijos imperijai pirmą kartą „nuleido kraują” IV amžiuje iki m.e. biblinės Esteros laikais. Tiesa, „keistu būdu” biblinės Esteros pagerbimo dieną dabar mes visi švenčiame, ir tą dieną vadiname Tarptautine Moters Diena! Gana įdomu, ar ne tiesa?! Pasirodo, kad tą dieną iš tikrųjų pagerbiama tik viena moteris — biblinė judėja Estera, kurios dėka judėjai tada išnaikino virš septyniasdešimt penkių tūkstančių baltųjų persų — stiprių žmonių (nacijos žiedą) kartu su jų žmonomis ir vaikais! Kitais žodžiais, švenčiamas baltųjų persų genocidas, kuris įvykdytas judėjų rankomis, ir kuris tapo įmanomas tik dėka naujos judėjų taktikos — „judėjų nuotakų instituto”! Ir būtent tą dieną bedieviai-bolševikai padarė viena iš svarbiausių švenčių po 1917 metų „rusų” revoliucijos pergalės! Bet tai atsitiks tolimoje ateityje, lyginant su aprašomais įvykiais, todėl neskubėkime, ir grįžkime į Persijos Imperijos praeitį...

Ir per pirmą „kraujo nuleidimą”, ir per antrą, judėjai nuleido kraują, tiesiogine ir perkeltine to žodžio prasme valdančiąjai Persų imperijos kastai — Slavų-Arijų palikuonims, kurie buvo sukūrė tą valstybę. **BUVO NULEISTAS DVIEJŲ RŪŠIŲ KRAUJAS, RAUDONAS KRAUJAS**, žmonių, per **BALTŲJŲ PERSŲ GENOCIDĄ**, ir „**AUKSINIS**” **KRAUJAS**, be kurio Imperijos socialinė-

ekonominė sistema egzistuoti **NEPAJĖGI**. Tarp pirmojo judėjų atlikto „kraujo nuleidimo” ir antrojo „kraujo nuleidimo”, praėjo tūkstantis metų! Pirmasis judėjų atliktas kraujo nuleidimas įvyko **PRIEŠPASKUTINĖS SVAROGO NAKTIES PABAIGOJE**, pačiu sunkiausiu priešaušrio metu, o antras, galutinai žlugdantis judėjų atliktas „kraujo nuleidimas” įvyko **PRIEŠPASKUTINĖS SVAROGO DIENOS ANTROJE PUSĖJE**, kada evoliucinė „Saulė” dar „šviečia”, bet jau „šildo” ne taip stipriai, kaip aušros metu. Judėjų sunaikinti žmogiški „klijai” Persijos Imperijoje, kartu nuleidžiant valstybinį „kraują” — auksą ir sidabrą — padarė savo darbą. Slavų-Arijų pastangomis sukurta Persų Imperija žlugo...

Tuo tarpu, gyvenimas tęsėsi. Ant Persų Imperijos griuvėsių susikūrė naujos valstybės, kurias, kūrė, pagrindinai, semitai — pilkosios porasės žmonės, bendrų su judėjais protėvių — giksosų paliukuonys. Arabų valstybės ir jų valdovai, įsikūrę ant žlugusios Persų Imperijos griuvėsių, ir toliau tęsė jos politiką, pradėję aktyviai kovoti su Romėjų (Bizantijos) Imperija. Romėjai pas save priėmė judėjus-antimazdakitus, atrodo, kad pastarieji turėtų būti bent dėkingi jiems už tai. Bet judėjų “dėkingumas” pasirodė esantis labai keistas:

„...Tuo metu Bizantija aršiai kovojo su arabais. Bizantijoje prieglobstį radę žydai, lyg ir turėjo padėti bizantiečiams. Bet padėjo jie gana keistai. Slaptai susitarę su arabais, žydai **NAKTIMIS ATIDARYDAVO MIESTŲ VARTUS** ir įleisdavo arabų karius. Tie **IŠPJAUDAVO VYRUS**, o **MOTERIS** ir **VAIKUS PARDUODAVO** į vergiją. **ŽYDAI** gi, **PIGIAI SUPIRKDAVO BELAISVIUS** ir **LABAI PELNINGAI** juos **PERPARDUODAVO**. Tai graikams negalėjo patikti. Bet, nusprendę neieškoti sau naujų priešų, jie apsiribojo tuo, kad judėjams pasiūlė išvykti. Taip chazarų žemėse pasirodė ir antra judėjų grupė — bizantiškoji...”¹¹¹

Judėjai naktimis atidarydavo Bizantijos miestų vartus, — ar ne tiesa, kad įdomi „dėkingumo” forma!? Romėjai patys garsėjo klastingumu, bet, net ir jiems panaši išdavystė buvo per didelė. Ir imperatorius Iraklijus II judėjams pasiūlė palikti šalį. Tai įvyko VII m.a. viduryje (žr. **Pav. 36**). Ir romėjų judėjai, kurie vos prieš šimtą metų Romėjos žemėse buvo radę prieglobstį po išėjimo iš Persų Imperijos, išvyko ne kur nors kitur, o į Chazariją, kur prieš šimtą metų iki tų įvykių atėjo judėjai-mazdakitai.

Ir Chazarijoje buvę „priešai” — judėjai-mazdakitai ir judėjai-antimazdakitai — taikiai susijungė po tokio tragiško išsiskyrimo į dvi vienos Simono šakos sroves, kurias išskyrė Mazdako sukilimas. Tokiu būdu, Simono šakos judėjai vėl tapo vieningi Chazarijos platybėse. Judėjų atėjimą į Chazariją galima lengvai paaiškinti. Išskyrus šiaurę, jie daugiau nebeturėjo kur bėgti nuo „nedėkingų” persų, kurie įvertino judėjų „brolybę” ir „socialinę lygybę”, kuriuos jiems „neatlygintinai”, paprasčiausiai, „veltui”, pasiūlė kovotojai už „teisingumą” — judėjai. Bet, kodėl gi judėjai-antimazdakitai iš Romėjos „staiga” nusprendė keliauti į šiaurės rytus? Nejaugi tik norėdami susijungti su savo gentainiais!?

Atsakymas daug labiau proziškas. **CHAZARIJA „SĖDĖJO”** ant **DIDŽIOJO ŠILKO KELIO** — kas kontroliavo Chazariją, sėdėjo, tiesiogine ir perkeltine to žodžio prasme, ant aukso gyslos! Ir Simono atšakos judėjai negalėjo „praėti pro šalį”. „Palengvinę” persų ir romėjų kišenes taip pat, kaip ir tų turtingiausių imperijų valstybinius išdus, tos atšakos Izraelio judėjai „apsunkę” nuo aukso ir sidabro, atsibeldė į Chazariją. Persijos Imperijoje įgyta patirtis, Chazarijoje netiko. Natūralu, kad turėdami tokį kapitalą, jie Chazarijoje labai greitai iš parazitinių ekonominių nišų išstūmė tenykščius parazitus. Taip jie elgėsi visur. Bet to jiems **NEPAKAKO!** Prekyba bendrai, o ne tik prekyba vergais, tradicinis judėjų gaunamų viršpelnių šaltinis (parazitinė prekyba), galėjo tapti tuo auksiniu „rakteliu”, kuriuo būtų galima atidaryti „slaptas duris” ir dar greičiau praturtėti, negu tai jie padarydavo iki šiol.

Artėjo eilinė Svarogo Naktis — judėjams geidžiamiausiais laikais, kai buvo galima lengvai „nuspausti” reikiamus žmogaus gyvūninės prigimties „mygtukus” ir, tuo manipuliuojant, pasiekti

¹¹¹ Л.Н. Гумилёв, «От Руси до России», Глава 2. Славяне и их враги, с 48; Москва, «Институт ДИ ДИК», 1997, ISBN 5-87583-007-7.

savo svajonių tikslus — kaupti auksą ir sidabrą. Chazarija būtent ir buvo tos judėjų išsvajotos “du-rys”, kurios jiems galėjo atverti priėjimą prie jų užduotie pirmojo etapo įvykdymo. Būtent todėl, ir būtent todėl VI m.a. viduryje į Chazariją „atsitiktinai” iš pradžių atėjo judėjai mazdakitai, o po jų judėjai-antimazdakitai, kurie VII m.a. viduryje trumpam buvo apsistoję Romėjos Imperijoje (Bizantijoje). Po šimto metų vėl susijungę po tokio jiems „nepakeliamo” „išsiskyrimo” ir išsibarstymo, „vargšai” klajokliai be Tėvynės, pradėjo vykdyti eilinį savo grandiozinį planą. Pirmasis judėjų puolimo „ešelonas” prieš nieko neįtariančius Chazarijos piliečius buvo judėjų nuotakų institutas. Specialiai išmokytos seksualinės magijos, judėjų moterys sudarė „pirmąsias” puolančiųjų gretas. Tas judėjų „ginklas” visada veikė be „prikaištų”. Tik šį kartą strategija ir taktika buvo šiek tiek kitokia. Atidavę specialios seksualinės magijos meno išmokytas savo pačias gražiausias seseris, dukteris, o kartais net ir žmonas aukščiausiam Chazarijos elitui į žmonas, suguloves arba sekso verges, judėjai pradėjo vykdyti savo planą. Laikui bėgant vis daugiau ir daugiau chazarų aukštuomenė rinkosi žmonas iš judėjų tarpo, nes buvo prisiklausę apie jų ypatingus „talentus” ir „išmintį”. Tuo metu, kai turėdami didžiulius kiekius aukso ir sidabro, vyrai-judėjai išstūminėjo iš savo nišų vietinius socialinius parazitus ir prekybininkus, moterys-judėjos chazarų aukštuomenei gimdė vaikus, kurie pagal judėjų įstatymus buvo **JUDĖJAIS**, motinos juos auklėjo kaip judėjus, **PAGAL JUDĖJIŠKAS TRADICIJAS**, bet padėtį Chazarijos socialinėje sistemoje **PAVELDĖDAVO IŠ SAVO TĖVŲ**. Chazarijoje, kaip ir kitose Slavų-Arijų Imperijos žemėse, tautybė buvo nustatoma pagal tėvą, o ne pagal motiną, nes baltojoje rasėje dominuoja vyriška chromosoma **Y**. Būtent to judėjai ir tikėjosi pagal savo planą. Net berniukas, kuris savyje nešioja Baltosios Rasės chromosomą **Y**, išnešiotas mamos-judėjos, kuri turi dvi aktyvias chromosomas **X**, gimsta su jau nuslopinta chromosoma **Y**. Apie tai judėjai žinojo, bet to nežinojo visi likusieji. Labai mažai kas žinojo ir žino, kas atsitiko su ta giksosų dalimi, kurie vis dėl to įvykdė Tamsiųjų Jėgų užduotį, ir pasiekė Naująjį Rojų Kušo žemėje...

Tokiu būdu, aukščiausiam Chazarijos aukštuomenės ešeline pradėjo gimti vaikai nuo judėjų moterų, kuriems po savo tėvų mirties atitekdavo ne tik turtas, bet ir **JŪ PADĖTIS**. O būtent to ir reikėjo sionistų „išminčiams”. Gimusių ir mišrių santuokų su judėjomis, vaikų ypatinga padėtis leido jiems ne tik užimti aukštus postus Chazarų Imperijos hierarchijoje, bet ir talkininkauti savo gentainiams gauti atitinkamas teises prekybos sistemoje. Palaipsniui judėjų pagal motinos liniją Chazarijos aukštuomenėje atsirado tiek daug, kad jie pradėjo tiesiogiai įtakoti chazarų tradicijas. Iš pradžių vienas iš vadų, vardu Bulan, 6239 metais nuo T.S.Ž.S. (730 m.e. metais) atstatė judaizmą tarp savo gentainių-judėjų, o IX m.e. amžiaus pradžioje prie savo ekonominių galių chazarų judėjai pridėjo ir politines. 6308 metais nuo T.S.Ž.S. (799 m.e. metais) tiesioginis Bulano palikuonis, Chazaro karinis viršininkas Obadijas įvykdė valstybinį perversmą ir kaganą pavertė paklusnia marionete. Nuo to momento kaganas virto tik sakraliniu valstybiniu simboliu ir paprastų chazariečių akyse simbolizavo Chazarų valstybės gerovę ir galybę. Tuo metu, kaip reali valdžia buvo caro-judėjo (be-ko) ir jo artimiausios judėjiškos aplinkos rankose. Jis (Obadijas) judaizmą padarė Chazarijos valstybine religija. Chazarijos karinė aristokratija buvo labai galinga jėga ir laikėsi vedinių tradicijų. Judėjų iš motinos pusės tarp jų buvo labai nedaug, bet... atėjo laikas, ir neišvengiamas likimas išsipildė. Naudodamiesi tuo, kagano asmenybė iš Ašin genties buvo šventa paprastiems chazarams, turėdami judėjų kilmės chazarų aukštuomenės palaikymą, naudodamasis samdinių (pečenėgų ir guzų) pagalba, Obadijas sukėlė kruviną pilietinį karą.

Po ilgo pilietinio karo, chazarų tiurkai buvo sumušti. Dalis iš jų buvo išpjauti kartu su moterimis ir vaikais, o kita dalis paliko Tėvynę ir apsistojo dabartinės Vengrijos teritorijoje. Po pergalės pilietiniame kare, Chazarijos judėjai paprastus chazarus apkrovė sunkiausiais mokesčiais. Nes juk jiems reikėjo mokėti samdiniams už jų „paslaugas” pavergiant chazarus, kurie tiems “vargšams” bėgliams suteikė vietą po Saule. Tuos chazarus, kurie liko gyvi ir nepaliko Tėvynės, judėjai pavertė tikrais beteisiais vergais, grasindami mirtimi, jiems uždraudė turėti ginklų ir mokyti juos valdyti. Eilinį kartą judėjai gana savotiškai „atsidėjo” tautai, kuri jiems suteikė prieglobstį. Tik iškyla klausimas, — kur ir nuo ko jie bėgo!? Visa esmė tame, kad jie nuo nieko nebėgo, o tik tuo prisidengdami, ir užimdami parazitines ekonomines nišas, vykdė savo **PROGRAMĄ MINIMUM** —

PIRMINIO KAPITALO KAUPIMĄ.

Užgrobę realią valdžią, judėjai Chazariją pavertė valstybe-parazitu. Kontroliuodami karavanų kelius, pirmiausia, Didįjį Šilko Kelią, chazarų judėjai visiškai į savo rankas perėmė prekybą tarp Vakarų ir Rytų, tarp Pietų ir Šiaurės, t.y., visus per Chazariją einančius prekybinius kelius. Būtent tai ir buvo **JUDĖJŲ TIKSLAS**, dėl ko jie **ATKELIAVO Į CHAZARIJĄ**:

„...Skirtingai nuo chazarų, žydai IX amžiuje aktyviai įsijungė į tarptautinę prekybinę sistemą. Iš Kinijos į Vakarų keliaujantys karavanai pagrindinai priklausė žydams. O prekyba su Kinija VIII-IX amžiais buvo pačiu pelningiausiu užsiėmimu. Dinastija Tan, dėl didelės samdinių armijos išlaikymo, stengėsi papildyti iždą, todėl leido iš šalies išvežti šilką. Dėl šilko ir keliavo žydų karavanai į Kiniją. Kelias ėjo per uigurų stepes ir toliau, per Semirėčję, pro Balchašo ežerą, link Aralo, į Urgenčo miestą. Labai sunkus buvo perėjimas per Ustiuorto plynaukštę. Vėliau karavanai persikeldavo per Jaik upę ir išeidavo prie Volgos. Čia pavargusius keliautojus laukė poilsis, gausus maistas ir pramogos. Puiki Volgos upės žuvis ir vaisiai, pienas ir vynas, muzikantai ir gražuolės patarnavo karavanų keliautojams. Ir pas Pavolgės ekonomiką tvarkančius judėjus kaupėsi turtai, šilkas, žuvis. Vėliau karavanai iškeldavo toliau, pakliūdami į Vakarų Europą: Bavariją, Langedoką, Provansą, ir, perkopę Pirėnus, savo ilgą kelią pabaigė pas Kordovos ir Andalūzijos musulmonų sultonus...”¹¹²

Beveik visiškai per Chazariją einančių karavanų kelių kontrolė, judėjams leido **PRAKTIŠKAI SUKURTI PREKYBINĘ MONOPOLIJĄ**. Judėjai pradėjo kontroliuoti supirkimo kainas ir atvežtų prekių pardavimo ir supirkimo kainas. Judėjų prekybinės “profsąjungos” leido jiems **TARPU-SAVYJE SUSITARTI DĖL SUPIRKIMO KAINŲ** ir **DĖL PARDAVIMO KAINŲ**. To rezultate, kaip **PARDUODAMŲ PREKIŲ GAMINTOJAI**, taip ir tų prekių **NAUDOTOJAI**, buvo **PRIVERSTI PRIIMTI JŲ SĄLYGAS**. Ir natūralu, kad **SUPIRKIMO KAINOS** buvo **MINIMALIOS**, o tuo metu, kaip **JŲ PARDUODAMŲ PREKIŲ KAINOS BUVO MAKSIMALIOS**.

Dėl to judėjai gaudavo **VIRŠPELNIUS, APVOGDAMI** ir **GAMINTOJUS**, ir **PIRKĖJUS**. Judėjų rankose **PREKYBA** pavirto **PARAZITINIŲ REIŠKINIŲ**. Be to, jie su savo prekėmis judėjo iš vienos šalies į kitą, judėjų prekeiviai tose šalyse sukurdamo savo bazes. Tose skirtingose šalyse įkurtos prekybinės judėjų bazės ateityje pavirsdavo placdarmais dėl tų šalių ekonominio pajungimo. Per savo prekybines bazes judėjai pradėdavo lėtai, kaip smėlis, skverbtis į juos dominančių valstybių ir imperijų socialines-ekonomines sistemas. Visur, kur tik pasirodydavo, būtent jie „įdiegdavo” korupciją, savo dosnėmis „dovanomis” išvesdami iš kelio valdininkus, kurių dėka jie sau išsirūpindavo ypatingas lengvatas, kurios, vėl gi, jiems duodavo papildomus viršpelnius. Praktiškai turėdami neribotas finansines galimybes, jie pakišdavo tokias dovanas-kyšius, ir tokiais kiekiais, kad net tenykščiai socialiniai parazitai negalėjo su jais ilgai išlaikyti konkurencinės kovos ir „pasitraukdavo iš distancijos”, taip leisdami jiems „nugriebti visą grietinėlę”. Kai pilietinis karas Kinijoje privedė prie to, kad šilko „upė” pavirto tik mažu „upeliu”, chazarų judėjai rado išeitį ir iš tos situacijos:

„...Katastrofa, kuri ištiko karavanų kelią iš Kinijos į Italiją — „šilko kelią”, žinoma, atsiliepė ir Chazarijai. Bet energingi chazarų pirkliai kartu su šalies valdytoju, kurio titulas buvo „bekas” arba „malikas”, rado išeitį. Jų pulkai patraukė į šiaurę. Pakilę pagal Volgą, Chazarijos kariai sutriuškino ir sau pajungė Kamos (Volžsko) Bulgariją. Dar šiauriau tęsėsi bekraštės žemės, kurios norvegų sagose vadinamos Biarmija, o rusų metraščiuose — Didžiąja Perme.

*Štai čia pirkliai-rachdonitai (išvertus-„žinantys kelią”) ir organizavo savo prekybines gyvenvietes — faktorijas. Biarmijos miškai davė brangius sabalų, kiaunių ir šermuonėlių kailiukus. Maža to, rachdonitai (rachdonitai-keliaujantys judėjų prekeiviai) organizavo **PREKYBĄ VAIKAIS**. Ir vėl nutįso karavanai su kailiais arabų aukštuomenei su vergais ir vergėmis musulmonų valdovų haremais. Bagdado halifato sultonai ir emyrai daugiau vertino karius-vergus („sakalibus”), negu*

¹¹² Л.Н. Гумилёв. «От Руси до России». Глава 2. Славяне и их враги, с 49 –50.

*samdomus būrius iš nepriklausomų klajoklių... ”.*¹¹³

Tokiu būdu, chazarų judėjai „užsėdo” visus pagrindinius Eurazijos prekybinius kelius ([Pav. 37](#)).

2.25. Judėjai pradeda kurti antinacionalinę parazitinę socialinę sistemą

Valstybė-parazitas — judėjiška Chazarija — pavirto „vėžinių auglių” Ra upės (Itilio-Volgos) žemupyje, kuris davė savo „metastazes” — faktorijas, prekybines gyvenvietes — praktiškai kiekvienoje Europos ir Azijos valstybėje. Ir tas „vėžinis auglys” pradėjo greitai „augti”, pritvinko visų tų šalių „gyvybinėmis jėgomis” — auksu ir sidabru. X amžiaus pabaigoje „auglys” ant žemės civilizacijos kūno pasiekė kritinį dydį. Beveik kiekvienoje Eurazijos šalyje judėjai užgrobė parazitines ekonomines nišas tų šalių socialinėse-ekonominėse sistemose ([Pav. 38](#)). Tik šalyse, kur buvo tvirtos Slavų-Arijų vedinės pozicijos, jie didelių rezultatų nepasiekė. Palaipsniui judėjai formavo **ANTI-NACIONALINĘ, ANTIVALSTYBINĘ PARAZITINĘ SOCIALINĘ SISTEMĄ**. Tame parazitiniame socialiniame-ekonominiame antstate judėjai buvo visiškai šeimininkais. Viena tauta, turinti religiją, kuri pateisina jų parazitinę veiklą ir yra auklėjami būti lyderiais virš visų likusių tautų ir nacijų, yra **IDEALUS INSTRUMENTAS** Tamsiųjų Jėgų rankose Midgard-Žemės užgrobimui. Su prekybiniais karavanais įsiskverbdami praktiškai į bet kokią šalį, jie sukurdavo savo naujus atraminus punktus ekonominėms diversijoms. Visame Pasaulyje judėjų kuriamas parazitinis tinklas vis augo, darėsi galingesnis ir turtingesnis. Tas vieningas parazitinis „voratinklis” apipainiodavo vis daugiau ir daugiau šalių. Apiplėšiant imperijas, šalis ir organizavus parazitinę prekybą, judėjų sukurtos parazitinės sistemos resursai tapo tokie didžiuliai, kad jau nė viena imperija arba šalis nebesugebėjo su ja konkuruoti. Bet Tamsiaisiais laikais judėjų sukurta pasaulinė parazitinė sistema negalėjo pasiekti to kritinio lygio, prie kurio judėjai galėtų visiškai užvaldyti Midgard-Žemės civilizacijos kontrolę. Finansiškai ta parazitinė sistema galėjo privesti prie ekonominio chaoso ir bet kurios šalies arba imperijos kracho. Bet dirbtinai sukeltos ekonominės krizės turėjo tik laikiną charakterį, bet, nepaisant to, judėjams leido plėsti tas šalis ir imperijas.

Taip vadinamais Tamsiaisiais Laikais imperijų ir valstybių socialinių-ekonominių sistemų pagrindu buvo žemės ūkis. Todėl žemės savininkai ir jos apdirbėjai buvo socialinių-ekonominių sistemų stuburas. Todėl judėjų kuriama parazitinė sistema galėjo būti tik šešėlis, ir jokių būdu ne tos socialinės-ekonominės sistemos valstybių ir imperijų pagrindu. Už judėjų stovinčios Tamsiosios Jėgos puikiai tai suprato ir net nebandė daryti to, kas iš anksto buvo pasmerkta žlugti. Jie iš savo tarpininkų judėjų reikalavo daryti tik tai, kas iš tikrųjų galėjo būti naudinga ir jiems.

Šiame parazitinės sistemos etape buvo įmanoma tik **KAUPTI KAPITALĄ**, be ko antroji plano dalis, paprasčiausiai, buvo neįvykdoma. Be parazitinės prekybos, judėjai pradėjo „įsisavinti” ir kitas ekonomines nišas iš pasyvių socialinių-ekonominių nišų, kurias tolimoje ateityje galima būtų paversti parazitinėmis nišomis, arba kurios jiems leistų įtakoti ir manipuliuoti judėjų kilmės valdininkais. Kokios gi tos pasyvios nišos, kurias judėjai „įsisavino” paraleliai su prekyba?! Pirmiausiai, tas **EKONOMINES NIŠAS**, kurios **NE „SUSIJUSIOS” SU KONKREČIA TERITORIJA**. Pirmiausiai tai susiję su tuo, kad judėjai, dėl jau nurodytų priežasčių, vienoje vietoje ilgai neužsibūna. Be to, tai pasyvios nišos, kurios leidžia lengvai suartėti arba priartėti prie valdančiųjų.

Prie panašių ekonominių nišų priskiriamos nišos, susijusios su medicina, pramogomis ir valdymu finansuose ir nekilnojamojo turto prekyboje. Visos tos ekonominės nišos leido judėjams lengvai prieiti prie valdančiųjų asmeninių paslapčių, išsiaiškinti jų silpnas vietas ir trūkumus, per asmeninius gydytojus-žydus pašalinti nepageidaujamus asmenis. Kai kurios žinios apie žmogaus organizmą, taip pat apie organinę ir neorganinę chemiją, leido judėjams-vaistininkams sukelti judė-

¹¹³ Л.Н. Гумилёв. «От Руси до России». Глава 2. Славяне и их враги, с 50 –51.

jų planams trukdantiems valdininkams vienu ar kitų ligų simptomus, kas privedavo tuos valdininkus iki mirties. Į maistą arba gėrimus priberdami reikalingų nuodų, judėjai-vaistininkai pasiekdavo to, kad niekas net neįtardavo apie vieno ar kito žmogaus mirties tikrąsias priežastis. Ypač turint omeny, kad jie patys ir nustatydavo tų žmonių mirties priežastis. Medicinos žinios taip pat leido ir išgydyti reikalingus žmones, kas jiems sukurdavo Didžių Vaistininkų šlovę. Išgydyti ką „reikia” arba „pašalinti” ką reikia... O tam, kad įsitikintumėte, kad taip yra iš tikrųjų, pakanka perskaityti Konstantinopolio rabinų laišką:

Konstantinopolio rabinų laiškas

Mielieji Mošės broliai. Mes gavome Jūsų laišką, kurio Jūs mums pranešate apie nesėkmes ir nelaimes, kurias tenka pernešti, dėl ko mes Jus labai užjaučiame, lyg tai būtų atsitikę mums patiems. Štai mūsų didžiųjų rabinų ir satrapų patarimas: jūs rašote, kad prancūzų karalius nori, „kad jūs visi taptumėte krikščionimis“, — elkitės taip, jeigu neįmanoma padaryti kitaip, bet širdyje nešikite Mošės įsakymus. Iš jūsų nori atimti jūsų turtą, — padarykite iš savo vaikų pirklis, ir prekybos pagalba jūs turtą atimsite iš jų. Jūs skundžiatės, kad kėsinaisi į jūsų gyvybę, — tegul jūsų vaikai pasidaro vaistininkais ir gydytojais, ir be jokios baimės būti nubaustiems galėsite iš jų atimti gyvybes. Jie griaua jūsų sinagogas, — stenkitės, kad jūsų vaikai taptų kanauninkais ir bažnyčių tarnautojais, nes tada jie galės griauti jų šventyklas. Kas dėl to, kad jums tenka kęsti įžeidinėjimus, — tegul jūsų vaikai tampa advokatais, notarais, ir bendrai, žmonėmis, kurie užsiiminėja visuomeniniais reikalais, ir tuo būdu jūs valdysite krikščionis, nusipirksite jų žemes ir jiems atkeršysite. Nenusisukite nuo mūsų patarimų, kuriuos mes jums duodame, nes iš praktikos pamatysite, kad iš pažemintų jūs tapsite valdovais.¹¹⁴

O kad įsitikintumėte, kad tai ne eilinis „šmeižtas” prieš „vargšus” judėjus, pakanka pasižiūrėti į veiklos sritis, kurias „renkasi” judėjai visame pasaulyje, galėsite patys padaryti išvadas — Europos (ir ne tik Europos) judėjai tikrai įsiklausė į penkioliktojo amžiaus Konstantinopolio judėjų išminčių patarimus. Ir dvidešimt pirmame amžiuje jie sugebėjo jų patarimus realizuoti pilnoje apimtyje!.. Ir, jeigu apie judėjų-vaistininkų pagalbą stebuklingai išgijusius, per gerai organizuotas judėjų faktorijas mes sužinome labai greitai, tai, dėl suprantamų priežasčių, apie „pagalbą” perkeliant sielas į „geresnį” pasaulį, jie „kukliai” nutyli. Savo prekybos faktorių tinklą judėjai gana sėkmingai naudojo ir propagandai tarp pačių judėjų-tėvynainių, „kukliai” nutylėdami, o kartais sąmoningai iškraipydami faktus apie kitų tautybių gydytojų pasiekimus ir apie tai, kas judėjus-gydytojus išmokė to meno. Judėjų nuomone, kas puikiai atsispindi jų „šventose” knygose, viskas, kas sukurta gojų (ne judėjų), priklauso judėjams, todėl jiems kieno nors pasiekimus pateikti kaip savus, yra elgesio norma. Socialinis parazitizmas transformavosi į asmenybių parazitizmą...

Vienai ar kitaip, judėjai-pirkliai dirbtinai dėl judėjų-vaistininkų sukūrė stebukladarių įvaizdį, kas, be jokių abejonių, sukėlė valdžios žmonių susidomėjimą, ypač veikė užuominos apie slaptų žinių turėjimą, kurios padeda prailginti gyvenimą ir atjauninti. Prieš tokias „morkas” niekas negalėdavo atsispirti. Panaši taktika judėjams leido patekti į artimiausią valdžios žmonių ratą ir tokiu būdu per jų sveikatos būseną įtakoti įvykius šiose šalyse. Natūralu, kad poveikis į įvykius buvo daromas judėjų diasporos interesais. Riekia pripažinti, kad panašus realybės koregavimas buvo veiksmingas, efektyvus ir užtikrintas.

Kitas judėjų kapitalo panaudojimo „laukas” buvo pramogos. Judėjai gana greitai pramogų nišas pavertė į parazitines. Kontroliuodami prekybą vergais beveik visame pasaulyje, pirmiausiai jie sukūrė sekso pramogų industriją. Sekso industrija ne tik nešė didžiulius pelnus, bet ir padėjo žadinti žmonėms pačius **ŽEMIAUSIUS INSTINKTUS** ir seksualinius iškrypimus, ypač, vėlgį, valdžią

¹¹⁴ V.S.S.V.F.F. Глава Константинопольских евреев, 21 Касле, 1489. Из книги Эдуарда Дрюмона «Еврейская Франция». Харьков, 1895; 155 с. Текст этого же письма на английском языке — http://www.the7thfire.com/new_world_order/zionism/protocols_reveals_hidden_hand_%20of_New_World_Order.htm

turintiesiems. Judėjai seksualinę industriją naudojo išsiaiškinti ir plėtoti tarp valdžią turinčiųjų vienas arba kitas **SEKSUALINĖS PATOLOGIJOS** arba **IŠKRYPIMUS**. Bet kokie valdančiųjų sluoksnių seksualiniai nukrypimai buvo skatinami, privedami iki maksimumo ir... „klientas” būdavo paruoštas. Tokiu būdu prasiskverbiant į pačius tamsiausius ir slapčiausius žmogaus sielos kampečius arba net sukuriant tokius, judėjai pradėdavo jeigu ir ne visiškai valdyti tokį žmogų, tai, bet kuriuo atveju, galėjo labai jį įtakoti. Palaipsniui jie tapdavo daugelio valdovų šešėliu ir per juos veikdavo politiką savo interesais.

Tokiu būdu, prekybinės judėjų faktorijos pavirsdavo tų šalių ekonominio ir politinio valdymo centrais. Ir tos parazitinės sistemos centru — „širdimi” buvo judėjų kontroliuojamas Chazarų Kaganatas. X amžiaus viduryje Chazarų Kaganatas pasiekė savo maksimalų išsivystymą. Kontroliuodami prekybinius kelius, judėjai savo rankose sukongcentravo didžiulius finansinius resursus. Per sukurtas prekybines faktorijas, judėjai pradėjo vis aktyviau ir aktyviau kištis į socialinį-ekonominį šalių gyvenimą, kuriuose tos faktorijos buvo įsikūrusios. Iš principo, tos faktorijos buvo Chazarų Kaganato teritorijomis tų šalių žemėse, nes jose (faktorijose) galiojo judėjų įstatymai, o ne tų šalių įstatymai, kuriose jos buvo. Faktiškai tai buvo valstybės valstybėse. Ir nors judėjų kontroliuojamos teritorijos ir nebuvo didelės, jos labai dažnai disponavo tokiomis galingomis finansinėmis lėšomis, kurios daug kartų viršydavo tų šalių ar imperijų resursus, kuriose tos faktorijos būdavo įsikūrusios. Ir esant bet kokiai būtinybei, jos visada galėjo gauti praktiškai neribotą finansinį palaikymą iš kitose šalyse arba imperijose esančių prekybinių faktorijų, taip pat ir „štabo” — Chazarų Kaganato.

Chazarų Kaganatas savo galingumo viršūnę pasiekė būtent X amžiaus viduryje. Ir būtent tuo metu Midgard-Žemėje prasidėjo paskutinė Svarogo Naktis, kuri savo tamsia skraiste Midgard-Žemę užklojo pradėdant nuo 6 496 metų nuo T.S.Ž.Š. (C.M.3.X. - Taikos Sudarymo Žvaigždžių Šventovėje) (988 m.e. metų). Gana keistas „sutapimas”, ar ne tiesa? Bet pagal tai, kaip judėjai rinkosi į Chazariją prieš du amžius iki aprašomų įvykių ir pagal tai, kad jie Chazarijoje pirmą kartą sukūrė parazitinę valstybę, darosi visiškai aišku, kad tai nebuvo „atsitiktinumas”. O jeigu turėti omeny tai, kad Chazarų Kaganatas buvo praktiškai ant Europos ir Azijos ribos, pačioje Slavų-Arijų žemių širdyje, net mintis apie atsitiktinumus darosi absurdiška. Ir sunku net įsivaizduoti, kas iš to būtų išėję, jeigu ne Didysis Kijevo Kunigaikštis — Sviatoslavas. Didysis kunigaikštis Sviatoslavas išaugo **ŠVIESIUOJU KARIU**, būtent jis sugebėjo sutriuškinti Judėjų Chazarų Kaganatą — parazitinę valstybę 6 472 metais nuo T.S.Ž.Š. (C.M.3.X. – Taikos Sudarymo Žvaigždžių Šventovėje) (964 m.e. metas). Būtent Sviatoslavo dėka Tamsiosiems jėgoms nepavyko visiškai pavergti Rusų Žemių pačioje Svarogo Nakties pradžioje, kaip jie buvo suplanavę. Be to, Kijevo Rusia buvo tik nedidelė rusų žemių dalis. Per trisdešimt keturis metus iki Svarogo Nakties pradžios, Didysis Kunigaikštis Sviatoslavas sunaikina pagrindinį „vėžinį auglį” judėjų sukurtoje parazitinėje sistemoje — Chazarų Kaganatą! Net sunku įsivaizduoti, kaip būtų toliau pasukęs Midgard-Žemės civilizacijos vystymosi procesas, jeigu Chazarų Kaganatas ir toliau būtų egzistavęs! Ir ypač Svarogo Nakties metu! Nes tos judėjų parazitinės valstybės sukūrimas **BALTOSIOS RASĖS** žemių centre buvo, toli gražu, **NE-ATSITIKTINIS!**

Visiškai įmanoma, kad tuo atveju, jeigu ta ta parazitinė valstybė būtų egzistavusi paskutinės Svarogo Nakties metu, tai būtų privedę prie Baltosios Rasės sunaikinimo arba visiško pavergimo tų, kas iš jų būtų išlikę. Vystymosi galimybė panašiu scenarijumi nėra koks nors išsigalvojimas. Būsimi įvykiai net ir be parazitinės judėjų valstybės visiškai tai patvirtina. O juk prie to, kas atsitiko vėliau, privedė nepaliestos išlikusios „metastazės”, — Chazarų Kaganato ataugos, kurių kunigaikštis Sviatoslavas nesunaikino. Tomis „metastazėmis”-ataugomis buvo judėjų sukurtos prekybinės faktorijos, kurios iš tikrųjų buvo valstybės valstybėse. Tas judėjų prekybines gyvenvietes o patys judėjai aptverdavo aukštomis sienomis. Tų „gyvenviečių”, kurios būdavo vadinamos judėjų getais, vartai naktimis būdavo uždaromi, ir iki ryto niekas nebūdavo nei įleidžiamas, nei išleidžiamas. Tų judėjų „preybinių” faktorijų sienas ir vartus saugojo judėjų kariai, o už tų sienų veikė tik judėjų įstatymai, ir toms faktorijoms vadovavo rabinai. Taip kad, niekas judėjų specialiai neapgyvendindavo atskiruose getuose, jie patys susikurdavo miestus miestuose ir pasislėpdavo nuo kitų miesto gyvenotojų už savo tvirtovių sienų. Matyt, kad jie turėjo dėl ko slėptis už tvirtų sienų...

Sunaikinus Chazarų Kaganatą, judėjai paliko šiuolaikinės Rusijos ribas ir vėl pasklido po įvairias šalis. Bet kaip palikimas nuo Chazarų Kaganato, jiems liko mikrovalstybės valstybėse — judėjų prekybiniai centrai, kurie Chazarų Kaganato sutriuškinimo momentu, daugumoje atvejų jau buvo virtę šešėlinėmis valstybėmis valstybėse ir darė galingą ekonominę ir politinę įtaką toms šalims, kuriose jie buvo įsikūrę. Kaip bebūtų gaila, be pagrindinio „auglio” palaikymo — Chazarų Kaganato, kurį teisingiau būtų vadinti Judėjų Kaganatu, nuo VIII amžiaus tos parazitinės „ataugos” ant valstybių socialinių-ekonominių organizmų tęsė savo darbą ardant Baltosios Rasės vedinę pasaulėžiūrą. Ypač ryškiai tai matėsi Slavų-Arijų Imperijos pakraščiuose, kur kažkada išvartų žmonių atnešta genetika buvo su iškrypimais, todėl tos genetikos nešiotojai buvo labiau pažeidžiami ir daugiau imlūs parazitizmui ir neigiamam Svarogo Nakties poveikiui.

Tamsiosios Jėgos ir jų ištikimi tarnai-judėjai puikiai suprato, kad, kol Baltoji Rasė turės vedinę pasaulėžiūrą, pavergti Slavų-Arijų tautų jiems, paprasčiausiai **NEĮMANOMA**. Jie tai senai suprato, todėl pasinaudodami gatavu receptu — egiptietišku Ozirio kultu, judėjai pradėjo iš šalies į šalį platinti pavojingą vergų religijos „virusą”. Pirmąja to ideologinio ginklo auka tapo artimiausi judėjų giminaičiai — kitos semitų gentys — pilkosios porasės žmonės, kurių „Achilo kulniumi” buvo juodosios rasės geno nešiojimas. Dėl anksčiau aprašytų priežasčių, juodosios rasės genetika buvo labiausiai pažeidžiama Tamsiųjų Jėgų poveikiui.

Įvairiose šalyse ir imperijose Ozirio kultas galėjo turėti įvairius pavadinimus, bet esmė nuo to nesikeičia. Keitėsi tik Dievo sūnaus vardas, kuris mirė už visos žmonijos nuodėmes ir pažadėtąjį rojų po savo pasekėjų mirties. Mažoje Azijoje tas kultas vadinosi Atis'o (Attis), Sirijoje — Adonio (Adonis) kultu, Romėjos žemėse — Dioniso (Dionysius) kultu ir t.t. Visi tie kultai buvo veidrodinis Ozirio kulto atspindys. Keitėsi tik Dievo sūnaus vardą ir pridėdavo vietinės „egzotikos”, taip pat vietą ir laiką kuriant „naują” kultą. Keletą tūkstantmečių naudojamas Ozirio kultas parodė savo jėgą kaip psichologinis ginklas vergovinėje santvarkoje. Būtent todėl judėjai tą ginklą siūlė visiems valdytojams, kurie siekė absoliučios valdžios. Gali kilti klausimas: kam judėjams padėti įvairiose šalyse valdžią turintiems žmonėms pasiekti absoliučią valdžią ir jiems padėti tą valdžią išlaikyti religijos pagalba?

Egzistuoja kelios tokių „keistenybių” priežastys.

Pirma, Prie absoliučios valdžios pirmiausiai veržiasi žmonės, turintys didžiules asmenines ambicijas ir... neturintys būtinų kokybių ir savybių, kurios atitiktų jų ambicijų lygį. Kitais žodžiais, tai žmonės, savyje turintys **NEIGIAMĄ EVOLIUCINĮ PERLENKIMĄ**. Panašūs žmonės yra puikus instrumentas Tamsiųjų Jėgų rankose.

Antra, Ozirio, Atis'o, Adonio, Dioniso kultai, o vėliau ir Kristaus, žmones zombuoja, pavergia juos vergais, ir ne tik kūniškais, bet ir dvasiniais. Nepriklausomai nuo nešiojamo pavadinimo, visi tie kultai, kurie iš tikrųjų yra vis to paties Ozirio kulto atmainos, įdiegia žmonėms mintį, kad viskas, kas su jais vyksta, įskaitant vergovę, yra ne kas nors kita, o tik Dievo bausmė už nuodėmes arba to paties Dievo siunčiami išbandymai tam, kad patikrinti žmonių tikėjimą. Ir, jeigu žmogus visa tai nemurmėdamas priima, kaip atlyginimas jam žadamas amžinas gyvenimas rojuje ...

Trečia, tie kultai savyje turi „Trojos arklį” — idėją apie judėjų tautos išskirtinumą. Per tuos kultus žmonės primetama mintis apie tai, kad judėjai — aukščiausieji sutvėrimai, kuriuos lyg tai išsirinko pats Viešpats Dievas tam, kad įgyvendintų savo planus Midgard-Žemėje.

Ketvirta, daugelis iš tų, kas turėjo evoliucinį perlenkimą, turėjo dar ir įvairias patologines „silpnybes“, kurias gana sėkmingai per „pramogų“ industriją pas juos kultivavo vis tie patys judėjai. Tokiu būdu, tie žmonės „sėdėjo“ ant judėjų „kabluko“ ir jais buvo labai lengva manipuliuoti.

Penkta, tam, kad tie išvartieji galėtų užgrobti teisėtą valdžią, jiems reikėjo didelių finansinių resursų, kuriuos jiems „maloniai“ suteikdavo vis tie patys judėjai.

Tokiu būdu, absoliuti valdžia evoliucinį perlenkimą turinčių žmonių rankose, leido judėjams, kaip taisyklė, stovintiems už tokių žmonių nugarų, pagal planą vykdyti **SAVO PROGRAMĄ MINIMUM — KAUPTI PRADINĮ KAPITALĄ**. Valdžios paėmimas į savo rankas, kaip parodė

Chazarų Kaganato pavyzdys, vergovinės ir ankstyvosios feodalinės santvarkos sąlygomis buvo per ankstyvas ir negalėjo ilgai trukti. Parazitinė sistema labai greitai parodė „Dievo išrinktųjų“ tikrąjį veidą, kas neigiamai atsiliepė judėjų galimybėms vykdyti savo „misiją“. Kunigaikščio Sviatoslavo įvykdytas Chazarų Kaganato sunaikinimas judėjams ir už jų stovinčioms Tamsiosioms Jėgoms parodė, kad tokio tipo aktyvumas dar per ankstyvas. Dėl to jiems vėl teko keisti taktiką. Tol, kol **PAGRINDINIŲ AKTYVIŲ EKONOMINIŲ NIŠŲ KONTROLĖ** netaps **ANONIMINĖ, BEVARDĖ**, judėjai neturėjo galimybės pereiti prie tiesioginio valdžios užgrobimo įvairiose šalyse, kuriose jų skaičius visada buvo nežymus, lyginant su pagrindine gyventojų mase. Net Chazarų Kaganate jie buvo tik neskaitlingas valdančiųjų tarp sluoksnius. Todėl, kol **ŽEMĖS ŪKIS** sudarė ekonominių nišų **PAGRINDĄ**, kol tos žemės **SAVININKAI** ir tą žemę **DIRBANTIEJI** buvo visos šalies ekonominės sistemos vystymosi **PAGRINDAS**, judėjams **NEBUVO** jokių galimybių užimti tų šalių ir sukurti pasaulinę parazitinę sistemą. Tuose civilizacijos išsivystymo socialiniuose-ekonominiuose etapuose jie vykdė tik pirmą savo plano dalį — kaupė kapitalą. Už judėjų stovinčios Tamsiosios Jėgos puikiai žinojo, kokius **EKONOMINIUS LAIPTELIUS** praeina bet kokia civilizacija savo vystymosi eigoje. Ir jie tik laukė savo valandos ir tam ruošėsi. Ir tas ruošimasis buvo **PIRMINIO KAPITALO KAUPIMAS**.

To patvirtinimu gali pasitarnauti tas faktas, kad judėjai už iš kitų tautų pavogtus turtus labai mažai pirkto žemės sklypų. Jeigu panašiai ir vyko, tai tik tam, kad pigiai nupirkti ir brangiai parduoti. Kitais žodžiais, jie užsiiminėjo spekuliacija žeme, bet niekada nepirko žemės tam, kad ją dirbtų ir augintų maisto produktus. Dažniausiai judėjai pasidarydavo žemės sklypų savininkais tada, kai jų savininkai užstatydavo žemės sklypus judėjams už kreditus arba judėjai iš jų atimdavo žemės sklypus tada, kai jų šeimininkai neįstengdavo atiduoti palūkininkams skolų su beprotiškais procentais.

Pagrindinis judėjų tikslas buvo kaupti kapitalą, o žemės ūkis negalėjo jiems duoti tokių viršpelnių, kaip revoliucijos, karai, pramogų industrija, parazitinė prekyba ir lupikavimas. Todėl judėjai ir užimdavo parazitines ekonomines nišas visur, kur tik pasirodydavo. Arba visuomenines ekonomines nišas paversdavo parazitinėmis, kaip tai padarė su prekyba, arba patys sukurdavo naujas parazitines nišas. Vienaip ar kitaip, išsisklaidydami po Pasaulį, **JUDĖJAI VYKDĖ** Tamsių Jėgų jiems iškeltą užduotį užgrobti Midgard-Žemės kontrolę. Ir būtent tuo tikslu jie savo statytiniams „pakišdavo“ absoliučios valdžios idėją ir religijas, kurios padėjo išlaikyti pajungtas liaudies mases. Baltosios Rasės vedinės tradicijos neleido jiems pasiekti užsibrėžto tikslo, ir būtent **BALTOSIOS RASĖS VEDIZMAS**, kuris žmonėms nešė **NUŠVITIMĄ ŽINIOMIS**, ir buvo **PAGRINDINIS JUDĖJŲ PRIEŠAS KAPITALO KAUPIMO STADIJOJE**. Būtent todėl, kartu su atėjimu į Chazariją ir sukūrimu ten parazitinės judėjų valstybės, praktiškai tuo pačiu metu Vakarų Europoje vyks ta Rusų-Merovingų dinastijos vertimas. 6188 metais nuo T.S.Ž.Š. (C.M.3.X. – Taikos Sudarymo Žvaigždžių Šventovėje) (679 m.e. metais) medžioklėje miego metu kardu buvo nužudytas frankų karalius Dagobert II, o vėliau gyvybės netenka ir Childeric II. Valdžią užgrobia mažordomai — Pipinidai. Valdžia pereina nuo karalių rusų į mažordomų rankas, kitais žodžiais — veikėjams, už kurių stovėjo tie patys judėjai su savo kapitalu:

„... *Vakarinė Merovingų atšaka buvo išnaikinta tuo laikotarpiu, kuris vadinamas „REGICIDE PEPINIDE“ (iš esmės, tai aukščiausios rasės GENOCIDAS!), maža dalis (pagal moteriškąją liniją) susiliejo su Karolingais (daugumoje, vis dėl to, FRANKAIS). Kapeningų feodalinę revoliuciją (XI amžius) įvykdė Romos ir Italų žemdirbiai. Nuo to momento, FRANKAS Prancūzijoje — tai valkata, albigietis, alchemikas, prakeiktas poetas“!..¹¹⁵*

Gaunasi keista situacija: po karalių Merovingų dinastijos nuvertimo, Vakarų Europoje pats žodis FRANKAS tampa smerktinu! Ypač panašus frankų pavadinimo smerkimas keistai atrodo Prancūzijoje. Atsiranda prieštaravimas, bet tas prieštaravimas tik iš pirmo žvilgsnio:

„... *Esmė tame, kad ir SLAVAI, ir RUSAI (taip pat, kaip ir FRANKAI, ir KELTAI) priklausė (etnologijos požiūriu) vienam šiaurės-arijų etnosui, kurie šiandieną įvardijami VENEDAIS. Anks-*

¹¹⁵ Карпец В.И. «Русь, которая правила миром, или Русь Мироеева». 32 с.

tesniais laikais daugiau buvo paplitęs vardas, kuris minimas Strabono, — Vindelikai, arba Vendelikai (o Baltijos jūra — Sinus Venedicus), be to, vienas iš jų pavadinimų buvo FRANKAI (t.y. laisvi), kitas pavadinimas — SLAVAI...”¹¹⁶

Kitais žodžiais, Vakarų Europą valdė carinė **SLAVŲ RUSŲ DINASTIJA**, kuriuos tose kraštuose vadino **FRANKAIS**, t.y. **LAISVAISIAIS**. O tai reiškia, kad visi likusieji laisvi nebuvo. Ir tai visiškai nereiškia vergovės visų kitų atžvilgiu. Gali būti, kad tai reiškia tik tai, kad valdančioji Merovingų dinastija buvo rusų-užkariautojų, kurie atėjo į Baltosios Rasės išvartųjų žemes (apie tai jau buvo rašyta anksčiau) ir tose žemėse atstatė vedinę pasaulėžiūrą. Tada tampa suprantamas ir karališkos kilmės Merovingų, ir visų frankų-rusų genocidas, kurie buvo priskiriami prie, taip vadinamos, Pirmosios Rasės. Tada tampa suprantama ir tai, kodėl mažodromų perversmą palaiko ir aukščiausieji Dioniso kulto šventikai, už kurių stovėjo vis tie patys judėjai.

Pirmąją Rasę reikia suprasti kaip rusų kastos evoliucinę padėtį Slavų-Arijų hierarchijoje. RUSAIS (**РУСАМИ**) tapdavo ir vadindavosi žmonės, **PASIEKĘ NUŠVITIMĄ ŽINIOMIS**, sugebėję įveikti evoliucinę proto gyvūno fazę. Tie žmonės sudarė nacijos žiedą, savyje buvo sukaupe geriausias tautos kokybes. Įdomu ir tai, kad frankų rusų kalboje, supratimas „caras“, buvo tiesiogiai susijęs su Saulės kultu, o žodis kunigaikštis — (**КЪНАЗЪ**) prieškalbėje (t.y. genų lygmenyje) reiškia „TURINTIS SAŠAJŲ SU ŽEMĖS TOBULUMU (.....) («**К СОБЕРШЕНСТВУ (УТОНЧЁННОСТИ) ЗЕМЛИ ИМЕЮЩИЙ ОТНОШЕНИЕ**») arba, paprastai, KUNIGAİKŠTIS (**КЪНАЗЪ**) — „**ŽEMĖS**“ («**СОКРОБЕННОСТЬ (УТОНЧЁННОСТЬ) ЗЕМЛИ**») (G.S. Grinevič iššifravimas). Ir būtent iš Slavų-Arijų kunigaikščių-rusų, nepriklausomai nuo to, kur jie tuo metu buvo, rinkosi sau valdovus-carus (karalius). Vakarų Europos atveju, frankai-rusai buvo pastatyti virš pajungtų išvartųjų genčių, kilusių iš Slavų-Arijų genčių, kas iš pat pradžių privedė prie išskirtinumo ir Merovingų dinastijos susikūrimo. Įdomu ir tai, kad frankai-rusai tarpusavyje bendravo savo kalba, kuri stipriai skyrėsi nuo keltų ir buvo... **SANSKRITU**, o teisingiau pasakius — **RUSŲ** kalba pagal šiuolaikinį šio žodžio supratimą. Bet apie tai šiek tiek vėliau, o kol kas, grįžkime prie nagrinėjamų įvykių...

Ryšėja įdomus paveikslas. Praktiškai vienu metu su judėjų atėjimu į Chazariją, Vakarų Europoje nuverčiama Pirmosios Rasės carų (karalių) dinastija — Merovingai, kurie propagavo vedines pozicijas. Iš nuverstos dinastijos valdžią užgrobę mažordomai-žemdirbiai turėjo tiesioginius ryšius su judėjais. Atėję į valdžią, jie iš karto leidžia judėjams gyventi jų šalyse pagal savo įstatymus, kitais žodžiais, leidžia jiems kurti judėjiškas mini valstybes savo šalyse. Be to, judėjai jau prie Karolingų gauna daug lengvatų, kurios šiose šalyse išlieka iki pat XI amžiaus, kada įvyko žemdirbių feodalinė revoliucija, ir į valdžią atėjo Kapetingų dinastija. Prie Kapetingų pradedamas **JUDĖJŲ PERSEKIOJIMAS**. Bet per keturis šimtmečius judėjai turėjo visas galimybes didinti savo pirminį kapitalą, ir tam padėjo Vakarų Europos valdovai, kuriems judėjai buvo „surišę ir rankas ir kojas“. Kartu su lengvatomis judėjams, prie Karolingų buvo vykdomas Merovingų rusų dinastijos ir visos laisvos RUSŲ (**РУСОВ**) karinės kastos (dar vadinamos frankais) **GENOCIDAS**. Vakarų Europoje judėjai jau svetimomis rankomis daro tą patį, ką jie darė Senovės Persijoje V amžiuje iki mūsų eros ir Persijoje VI m.e. amžiuje — Slavų-Arijų aukščiausios karinės kastos **GENOCIDA**, kitais žodžiais, vis tų pačių RUSŲ (**РУСОВ**).

Gaunasi, kad ir pirminio kapitalo kaupimo stadijoje judėjų tikslas buvo **RUSŲ GENOCIDAS**, kurie sudarė **BALTOSIOS RASĖS ŽIEDĄ**, kurie turi sukaupe geriausius Baltosios Rasės genus. O **SOCIALINIŲ PARAZITŲ** prigimtis, kuo iš tikrųjų yra Tamsiosios Jėgos, pirmiausiai pasireiškia naikinant geriausių genų, sveikų genų nešiotojus, kurie užtikrina žmonių, kaip gyvų organizmų rūšies evoliuciją. Tokiu būdu, judėjai savo realiais veiksmais, o ne išgalvotais darbais aiškiai parodo, kokiam šeiminkui jie tarnauja — Tamsiosioms Kosmoso Jėgoms, kurie juos pasirinko savo padėjėjais Midgard-Žemėje.

Į Vakarų Europos šalis atėjus feodalų erai, judėjai ir toliau tobulino savo taktiką ir strategiją

¹¹⁶ Карпец В.И. «Русь, которая правила миром, или Русь Мироевеева». 9 с.

kaupiant pirminį kapitalą. Jų valanda dar neatėjo, bet jie ir jų šeiminiškai kantriai laukė savo valandos, nors teisingiau būtų pasakyti, kad laukė ir tuo pat metu visais įmanomais būdais greitino tos „valandos“ atėjimą. Bet iki tol, kol Midgard-Žemės socialinėje-ekonominėje sistemoje buvo aktyvios nišos, pirmiausiai, susijusios su žemdirbyste, jie negalėjo tikėtis ilgalaikės sėkmės tiesiogiai užgrobę valdžią. Daugelis iš judėjų, o ypač **JUDĖJŲ ELITAS**, pavirto į **SOCIALINIUS PARAZITUS** ir todėl **KŪRĖJAI** ir **SUTVĖRĖJAI BŪTI JAU NEBEGALĖJO**.

X amžiuje praradę Chazarų Kaganatą, judėjai patyrė rimtą pralaimėjimą, bet jų slaptas karas tuo nepasibaigė. Jie šiek tiek pakeitė savo taktiką ir strategiją. Sutriuškinus Chazarų Kaganatą, judėjai savo prisiplėštų pagrindinių turtų neprarado.

Pirma, pagrindinė jų turtų dalis buvo paskirstyta tarp įvairiose šalyse įkurtų prekybinių faktorių.

Antra, jų turtai pačiame Chazarų Kaganate buvo aukso ir sidabro pavidalu.

Todėl, dar iki chazarų samdinių sutriuškinimo, judėjai išvežė didžiąją savo turtų dalį už kaganato ribų. Atėjo laikas dirbti „tobulesniais“ metodais. Atvirai veiksmams laikas dar neatėjo, Chazarų Kaganato sutriuškinimas tai puikiai parodė. Ir judėjai tęsė savo kelionę link užsibrėžto tikslo — visos Midgard-Žemės pavergimo... Kai Vakarų Europoje įsitvirtino feodalinė santvarka, prie kurios socialinės-ekonominės sistemos pagrindą sudarė žemvaldžiai ir žemdirbiai, judėjai be savo įprastos praktikos, apie kurią mes jau kalbėjome, pradėjo naudoti keletą naujų metodų, kaip lobti vietinių gyventojų sąskaita. Pasirodė kokioje nors šalyje, judėjai pirmiausiai atnešdavo gausių dovanų imperatoriškai arba karališkai šeimai, arba hercogų, kunigaikščių, grafų, baronų ir kitų didikų šeimoms, kitais žodžiais — tos šalies valdovų šeimoms, ir nepriklausomai nuo to, koks buvo to valdovo titulas.

Be to, dovanos buvo ne bet kokios, o gana specifinės. Puikūs rūbai ir brangūs juvelyriniai papuošalai. Atrodė, kad tame nieko ypatingo nėra, kad tokiu būdu norima sukurti gerą įspūdį apie save ir gauti leidimą gyventi ir dirbti tos šalies teritorijoje. Kitais žodžiais — pasigerinantis kyšis. Bet taip visais laikais elgėsi visų šalių pirkliai ir pasiuntiniai, ir tada iškyla klausimas, kodėl judėjų dovanos specifinės? Judėjai nebūtų judėjais, jeigu jie net savo dovanas nepriverstų dirbti jų naudai, tiesiogine ir perkeltine to žodžio prasme. Paprasčiausiai, judėjų dovanos buvo gausiai išsiuvinėtos auksu ir sidabru, brangakmeniais ir perlais, rūbai buvo iš puikiausios drobės ir šilko. Bet įdomu buvo tai, kad judėjai dovanavo ne savo nacionalinius brangius rūbus, o rūbus... nešiojamus tose šalyse, su „ypatingais“ priedais. O tie „ypatingi“ priedai pagrindiniai buvo prieinami **TIK** judėjų prekyviams, brangakmenių prekyba, vėl gi, buvo tų pačių judėjų rankose.

Tokiu būdu, judėjų „dovanos“ iš tikrųjų buvo „Trojos arkliais“, ir štai dėl kokios priežasties. Kai imperatorius, caras, karalius arba... jų artimieji prieš savo pavaldinius pasirodydavo pasipuošę judėjų padovanotais rūbais ir papuošalais, visi imperijos, carystės, karalystės ir t.t. kilmingieji stengdavosi nuo jų neatsilikti ir... kreipdavosi į tuos pačius judėjus, kad galėtų pas juos įsigyti atitinkamus rūbus ir papuošalus. Ir štai čia judėjai, visiškai kontroliuodami padėtį, už savo prekes iš aristokratų užsiprašydavo **KAINAS, KURIOS DAUG KARTŲ VIRŠYDAVO REALIAS**. Beveik visiškai judėjų monopolija prekybai tose šalyse-valstybėse, leido jiems nustatyti praktiškai bet kokias kainas, nes niekas nežinojo supirkimo kainų ir niekas kitas neprekiavo medžiagomis ir brangenybėmis. Be to, rūbus taip pat siuvo žydai-siuvėjai, juvelyrinius papuošalus taip pat darė žydai-juvelyrai. Kitais žodžiais, aristokratams neliko nieko kito, kaip tik priimti „žaidimą“ pagal judėjų nustatytas taisykles. Judėjai žaidė aristokratams būdingais didybės ir orumo jausmais. Neprarasti šeimos garbės aristokratams kartais buvo svarbiau už gyvybę. Tam, kad palaikyti šeimos garbę, jiems būtinai reikėjo paisyti dvaro etiketo taisyklių.

Tokiu būdu, prabangios dovanos karūnuotiems asmenims privesdavo prie to, kad šalies arba imperijos aukštuomenė pas judėjus užsisakydavo panašius rūbus ir papuošalus sau ir tuo pačiu daug kartų už tai permokėdavo. Be to, per papirktus vis tų pačių valdovų didikus, judėjai „neįkyriai“ įpiršdavo mintį apie tai, kad šviesūs monarchai turi globoti meną, kelti balius, rengti prabangias medžiokles ir išvykas. O koks karūnuotasis nenori išgarsėti kaip šviesusis monarchas!? Su retomis i-

šimtimis didelių ar mažų šalių ir imperijų valdovai norėjo savo palikuonims palikti išsilavinusio, pažangaus žmogaus įvaizdį ir... pradėdavo ruošti savo pavaldiniams balius ir medžiokles, kurių metu jie patys pasirodydavo naujais rūbais ir papuošalais, kuriuos jiems dovanodavo judėjai. Pamėgdžiodami juos, tą patį darė ir aristokratai, kurie stengdavosi vienas kitą aplenkti. Taip pat kiekvienas monarchas norėjo pasirodyti geriau už kaimyninius monarchus, kad tik jam, ir niekam kitam, tektų pačio pažangiausio monarcho titulas!

Atrodė, kad nieko blogo tame, kad istorijai palikti pažangaus monarcho „pėdsaką“, išgarsėti kaip meno globėjui... bet visa esmė tame, koku būdu tai daroma! Karūnuotųjų baliai, aristokratų rūbai, papuošalai kainavo labai didelius pinigus, auksinių arba sidabrinių monetų, kurios buvo imamos iš karūnuotųjų ir aristokratų biudžetų ir „pertekėdavo“ į bedugnes judėjų prekeivių kišenes! Po to, kai daugelis aristokratų tokiu būdu „atnaujindavo“ savo garderobus ir savo žmonių ir dukterų papuošalus, eiliniam baliui judėjai karūnuotiesiems pateikdavo naujas „dovanas“ — dar prabangesnius rūbus ir unikalesnius papuošalus. Ir viskas kartodavosi iš naujo. Aristokratai vėl atverdavo savo kišenes ir... vėl skambios auksinės ir sidabrinės monetos keitė savo šeiminkus. Viskam būna ribos, ir vėliau ar anksčiau kišenės lieka tuščios. Bet jau visi įsijungė į tą „žaidimą“, ir niekas nebe norėdavo prarasti savo orumo. „Seni“ rūbai ir papuošalai niekam nebetiko, ir juos pradėjo nešti judėjams-palūkininkams, kurie už juos mokėjo labai žemas kainas. Tam, kad „rasti“ naujų lėšų, buvo įvedami nauji mokesčiai, įkeičiamas nekilnojamasis turtas, ir anksčiau ar vėliau, ir karūnuotieji, ir aristokratai judėjų būdavo „surišami“ skolomis. Pasiekus tokią stadiją, judėjai savo skolininkams „pasiūlydavo“ „paprastą“ išeitį iš tokios delikačios padėties. Karūnuotiesiems pasiūlydavo anuliuoti visas skolas už mažą paslaugėlę. Ta „maža paslaugėlė“ buvo leidimas judėjų pirkliais sekti paskui nenugalimą armiją ir supirkti už auksines ir sidabrinės monetas viską, ką šaunieji karai norės parduoti.

Bet apie kokią nenugalimą armiją kalba „šaunieji“ judėjai?! Juk kalba eina apie skolas! Prie ko čia armija, ir kodėl judėjai prašo leidimo sekti paskui armiją ir supirkti viską, kas bus parduodama? Armija savo šalyje pergalingai nemaršiuoja, tai įmanoma daryti tik kaimynų teritorijoje. O tam „tik“ reikia „**PASKELBTI**“ vienam ar kitam kaimynui **KARĄ**. Nes juk tai tokia „smulkmena“ šauniam monarchui, juk jis visada svajoto išgarsėti šauniais darbais, o kas gali būti „geriau“ už garsaus karvedžio šlovę!? O kad išdas tuščias — tai čia ne bėda. „Gerieji“ judėjai buvo pasiruošę duoti pinigų karui, o šaunusis monarchas už tai atsilygins trofėjais. Ir „šauniam“ monarchui nelikdavo nieko kito, kaip pradėti karą su kuriuo nors iš kaimynų, tuo labiau, kad rasti priežastį karui visada būdavo labai nesunku, o esant reikalui, priežastį buvo galima sugalvoti. Tuo atveju, jeigu „šaunusis“ monarchas nepanorės „geriesiems“ judėjams suteikti tokią mažą paslaugą, tai jie (judėjai) bus „**PRIVERSTI**“ paprašyti atsiskaityti už skolas pagal išduotus raštelius, o tai jie jau ir vaikų nebeturi už ką „maitinti“.

Tokiu būdu, „vargšas“ monarchas būdavo visiškai priklausomas nuo „gerųjų“ judėjų, kurie panašiu būdu šantažuodami pasiekdavo tai, ko norėjo — karinių veiksmų pradžios. Bet koks karas — tai didžiuliai viršpelniai prekeiviams. Viršpelniai eina ir nuo karinio tiekimo, kur atsiveria labai „plačios galimybės“ finansinėms machinacijoms, ir... viršpelniai gaunasi iš judėjų monopolijos supirkti karinius trofėjus, įskaitant karo belaisvius ir sugautus taikius gyventojus. Judėjai **VISADA KONTROLIAVO PREKYBĄ VERGAIS**, bet ne tik tai jiems nešdavo milžiniškus viršpelnus. Pakanka prisiminti apie tai, kad tradiciškai, po kokio nors miesto užėmimo, armijos-nugalėtojos kariams buvo leidžiama tą miestą tris dienas plėsti... Štai čia ir pasirodydavo „gerieji“ judėjai-supirkėjai, kurie kariams tuojau pat pasiūlydavo atsikratyti karinio grobio, jį apkeičiant į skambius pinigus. Paprastai gyventojai savo auksą ir sidabrą gerai paslėpdavo, ir jį surasti nebuvo lengva. Žinoma, kareiviai nesiskaitė su pralaimėjusiais, ir, jeigu jiems į rankas pakliūdavo turtingai apsirengę žmonės arba tie, kas gyveno turtingose namuose, jie (kareiviai) nesibodėjo ir kankinimais, kaip priemone „atristi liežuviams“. Ir nors pasitaikydavo, kad „pasisekdavo“ šioje veikloje, bet dažniausiai laimikis būdavo ne auksas ir sidabras, o moteriški papuošalai, brangūs daiktai iš apiplėšiamų namų. Todėl kareivių „teisėtai“ prisiplėštas turtas būdavo gana gremėzdiškas, ir vienintelė išeitis iš susidariusios padėties buvo kaip galima greičiau to turto atsikratyti iki tolimesnio žygio. Ir čia pasi-

rodydavo „gerieji“ judėjai, kurie iš nugalėtojų supirkdavo jų grobį, už tai pasiūlydami skambius pinigais. Bet egzistavo kai kokios to „judėjų gerumo“ ypatybės. Skambių monetų judėjai davė labai mažai, lyginant su realia „grobio“ verte. Ir tam buvo keletas priežasčių.

Pirma, kareiviai labai dažnai nežinojo realios savo karinio grobio vertės, todėl, paprasčiausiai, juos apgaudinėdavo. Judėjai apiplėšdavo kareivių grobį.

Antra, kareiviai dažnai neturėdavo pasirinkimo, nes judėjai iš monarcho turėjo gavę monopoliją supirkti karinį grobį.

Žinoma, paskui armiją ėjo judėjų-perpirkėjų minios, bet tarp jų buvo susitarimas dėl supirkimo kainų, ir, paprasčiausiai, kareiviams nebūdavo kur dingti — arba išmesti visą grobį, ko jie labai norėjo, arba atiduoti judėjams-perpirkėjams už jų siūlomą kainą. Kaip matote, pasirinkimas buvo nedidelis, ir kareiviams nelikdavo nieko kito, kaip savo grobį nuostolingai parduoti. Šiuo atveju logika paprasta — geriau kas nors, negu visiškai nieko. Ir panašioje situacijoje atsidurdavo ne tik paprasti kareiviai, bet ir patys karūnuotieji ir jų karvedžiai. Karinių veiksmų eigoje, kol karas dar nesibaigęs, gurguolės su kariniu grobiu buvo rimta problema. Toli gražu, ne visada pavykdavo tą grobį išsiųsti su stipria karine palyda, ir tik tais atvejais, kai pavykdavo užgrobti kaimynų išdo saugyklas. Visais kitais atvejais, aristokratų grobis patekdavo į tų pačių judėjų-perpirkėjų rankas, ir labai dažnai jie tą grobį pasiimdavo už skolas, kurias aristokratai turėjo judėjams. Skolų užgesinimas vyko niekingai mažomis kainomis, ir reikėjo didžiulio kiekio grobio, kad atsisteisti už skolas, ypač turint omeny tuos procentus, kuriais judėjai skolindavo pinigus.

Dėl tokios politikos judėjai ne tik privesdavo iki nuskurdimo šalis, kurios turėjo „garbės“ jiems suteikti stogą virš galvos, bet ir vertė savo geradėjus sukelti karus, kuriuos jie patys labai mėgo, nes juk tik karai sugeba per labai trumpą laiką duoti didžiulius viršpelnius esant mažiausioms išlaidoms. O kad liejasi kraujas, kenčia ir žūva ne tik kariai, bet ir maži vaikai ir moterys, tai juk jie **GOJAI!** O ko jų gailėtis, juk jie ne judėjai! Nes pagal šventąsias judėjų knygas, vienintelė judėjų paskirtis — :tarnauti“ judėjų interesams, o kas gali būti geriau gojams, jeigu ne tarnauti judėjams jiems kaupiant turtus! O tai, kad tuo metu gojai miršta, tai jie turi būti dėkingi dėl to, kad gali mirti pasitarnaudami judėjams. Tokia **TIESA** ir būtent taip parašyta „šventose“ judėjų knygoje, reikia tik atidžiai jas perskaityti. Būtent apie tai kalbama aukščiau pateiktoje ištraukoje iš Nūno sūnaus Jozuei Knygos, kuri yra tik dalis **SENOJO TESTAMENTO**, ir **BŪTENT TAI IR YRA VISKO ESMĖ**.

Tokiu būdu, judėjai, net ir praradę tiesioginę Chazarų Kaganato kontrolę, ir toliau judėjo link užsibrėžto tikslo. Jų taktika ir strategija pasikeitė, jie pradėjo daugiau „tampyti už reikiamų virvūčių“, o patys likdavo šešėlyje. Tuo atveju jie pasiekdavo savo tikslo kaupdami pirminį kapitalą, o pagrindinį darbą už juos atlikdavo patiklūs gojai. Ypač lengvai tai darydavo tada, kai pasisekdavo vienu ar kitu būdu gojams primesti vergišką moralę Ozirio kulto pavidalu. Tas kultas skirtingose šalyse turėjo skirtingus pavadinimus, bet esmė likdavo ta pati — vergo filosofija, kaip dvasinė, taip ir fizinė, kuri vertė žmogų jaustis niekingai mažu, tapti niekingai mažu, ir tai tik dėl to, kad po mirties užsitarnauti amžiną gyvenimą. Ozirio kultas, kuris buvo grindžiamas Mėnulio kultu, mirties kultu ir Afrikos juodų magų magija, kaip chameleonas keitė veidus, bet nekeitė esmės, žmones paversdavo aklu ginklu lėlininku — Tamsiųjų Jėgų rankose. Tuo metu vyko ne tik paprastų žmonių kodavimas pagal klasikinius psichotechnikos dėsnius, bet žmonėms ilgam, jeigu tiki ne visam laikui užmušdavo kūrėjo kibirkštį net ir visai nedideliuose reikaluose. Ir tai buvo pagrindinė dalis judėjams ruošiantis užgrobti Midgard-Žemės valdymą... Ir neatsitiktinai, kad būtent prasidėjus Svarogo Nakčiai ant Baltosios Rasės tautų ir nacijų kaip maras, tikraja ir perkeltine to žodžio prasme, užgriuvo judėjų organizuoti galingo psichinio ginklo smūgiai — Ozirio Mėnulio kulto smūgiai. Tamsiosios Jėgos puikiai suprato, kad, kol dominuos vedinė pasaulėžiūra, jų tarnams nepavyks užgrobti Midgard-Žemės kontrolės. Bet kokiu gi atveju Tamsiosioms Jėgoms savo tarnų-judėjų pagalba tai pavyko padaryti?! Atsakymas į šį klausimą labai paprastas — būdami Dirbtinių Kalnų Šalyje, judėjai gavo priėjimą prie Baltųjų Rasės kastos aukščiausių žinių, priėjimą prie žinių, kurioms jie neturėjo jokios teisės, nes neturėjo atitinkamo išsivystymo lygio, leidžiančio jiems prisiimti atsakomybę už savo vykdomų veiksmų pasekmes. Kaip tai atsitiko, išdėstyta legendoje apie Ra ir Izidę.

Tik gavę raktus nuo Baltosios Rasės aukščiausių žinių, judėjai į savo rankas gavo patį galingiausią ginklą prieš Baltąją Rasę. Apie tai Tamsiosios Jėgos galėjo tik pasvajoti! Tik turėdamos šias žinias, Tamsiosios Jėgos galėjo sukurti tokį psi-ginklą, kuris turėjo labai galingą įtaką pagrindinėms žmonių masėms, išskyrus žmones, turinčius stiprią genetiką ir išsivysčiusią Sielą, kitais žodžiais — lyderius. Būtent lyderių genetikos nešiotojai praktiškai nepasidavė Tamsių Jėgų psi-ginklo poveikiui, net jeigu tai ir sukurtą Baltųjų Rasės sakralinių žinių pagrindu.

Tokiu būdu, socialiniai parazitai turėjo ir **ANTRĄ PRIEŽASTĮ** pirmiausiai sunaikinti nacijos žiedą. Priminsiu, kad **PIRMAJĄ PRIEŽASTIMĖ**, dėl ko Tamsiosios Jėgos naikino tikrąją aristokratiją, buvo tai, kad ji (tikroji aristokratija) sukaupti ir nešiotja labiausiai aktyvios ir veiklios vienos ar kitos tautos genetikos. O **ANTROJĄ PRIEŽASTIS**, dėl ko buvo vykdomas Baltosios Rasės tikrosios aristokratijos genocidas, buvo tai, kad Tamsiosios Jėgos tos aristokratijos negalėjo valdyti psi-ginklo pagalba. Būtent todėl prieš pradėdant pavergti vieną ar kitą tautą, Tamsiosios Jėgos savo ištikimų tarnų pagalba fiziškai sunaikindavo pačios sveikiausios ir galingiausios genetikos nešiotojus. Vakarų Europoje nuo VII amžiaus vidurio iki X amžiaus vidurio buvo vykdomas genocidas, taip vadinamos, Pirmosios Rasės — carinės Merovingų kastos — RUSŲ (**PYCOB**) arba, kaip juos dar vadindavo — **FRANKŲ** (laisvųjų). Pirmosios Rasės genocidas Vakarų Europoje iš esmės pasibaigė tiksliai paskutiniosios Svarogo Nakties pradžiai. Ir būtent todėl XI amžiaus pradžioje praktiškai visos Slavų-Arijų Imperijos vakarų Europos provincijos buvo prarastos arba vyko atsisakymo procesai. Ir tai tapo įmanoma sunaikinus RUSŲ KASTĄ (**КАКТЫ PYCOB**). Dar anksčiau — tas pats, vis tie patys judėjai naikino pagrindinę **PERSIJOS RUSŲ** masę V amžiuje iki mūsų eros, apie ką pasakojama Esteros Knygoje Senajame Testamente. **PERSIJOS RUSŲ** likučius judėjai pribagė VI m.e. amžiaus viduryje, kai įvyko tų pačių judėjų sukelta Mazdako revoliucija. Vienaip ar kitaip, visose Slavų-Arijų Imperijos žemėse, kur didžiąją dalį gyventojų sudarė arba **SEMITAI** (pilkoji porasė), arba Baltųjų Rasės **IŠVARYTŲJŲ PALIKUONYS**, Tamsiosios Jėgos su savo tarnų-judėjų pagalba Paskutinės Svarogo Nakties **PRADŽIAI** sunaikino iš esmės visus RUSUS (**PYCOB**), kurie buvo tų tautų valdančiuoju elitu. Tik tose slavų žemėse, kur buvo **VALDININKAI-RUSAI**, ir visi gyventojai buvo taip pat slavai, socialiniams parazitams nieko nesigavo.

Tik ten, kur Slavų-Arijų vedizmas buvo gyvenimo norma nuo pat apačių, iki pat viršaus, judėjams nepavyko tų tautų pajungti nei dvasiškai, nei ekonomiškai. Bet ateityje slavų žemių dar laukė kruvinoji Svarogo Naktis... X amžiaus pabaigoje, po Chazarų Kaganato sutriuškinimo, judėjai užgrobė parazitines ekonomines nišas daugelyje Europos, Šiaurės Amerikos, Artimųjų Rytų ir Mažosios Azijos šalių. Išskyrus grynai slaviškas žemes, jie prasiskverbė į Baltosios Rasės, pilkosios porasės valstybių socialines-ekonomines sistemas ir valstybes, kur valdė Baltųjų žmonių kastos (**Pav. 39**). Palaiapsniui augo **PLANETINIS PARAZITINIS SOCIALINIS ORGANIZMAS**. Užgrobęs eilinės valstybės parazitines ekonomines nišas, tas planetinis parazitinis socialinis organizmas darėsi vis stipresnis ir stipresnis. Jeigu kiekviena tauta turėjo pakankamai sveikų jėgų, kad neleistų savo nuosaviems socialiniams parazitams užimti dominuojančią padėtį, tai nė viena atskirai paimta valstybė nebuvo pajėgi priešintis judėjų sukurtam parazitiniam socialiniam organizmui. Ir nors periodiškai vienas ar kitas valstybinis lyderis ir vykdydavo akcijas, stabdančias judėjiško parazitizmo lyderiavimą savo šalyje, tai neturėjo praktiškai jokios įtakos visam parazitiniam socialiniam organizmui. Visada atsirasdavo kaimynai, kurie judėjams buvo skolingi didžiules sumas, todėl judėjai visada rasdavo galimybę juos priversti „užsistoti“ už jų „vargšus“ gentainius pagal tikėjimą. Žinoma, tai nebuvo daugelio karų oficiali priežastis, bet tai buvo **REALI PRIEŽASTIS**, kodėl daugelis karų prasidėjo. Judėjai negalėjo leisti, kad kas nors prabudęs pažadintų nuo apkvailinimo visus kitus, ir jie prarastų galimybę atkelti prie **PASAULINIO VIEŠPATAVIMO**, kas ir buvo **JŲ IŠSISKLADYMO PRIEŽASTIMI**. Labai dažnai valdovai, kurie sugebėdavo praregėti ir pajusti tikrąją judėjų prigimtį, arba netikėtai mirdavo nuo „nežinomų“ ligų, arba nuo samdomo žudiko rankos, arba jį nuversdavo kas nors iš to valdovo artimos aplinkos, kas turėdavo daug ambicijų, bet mažai teisių, taip pat turėjo didelių, slaptų skolų judėjams ir gaudavo jų finansinį palaikymą. Judėjai niekada už gerą, kurį jiems suteikdavo kitos tautos, geru nesumokėdavo. Judėjai visada išduodavo tuos, kas jiems suteikdavo stogą virš galvos, vienomis ar kitomis manipuliacijomis atimdavo šeimi-

ninkų turtą kartais su visa gyvybe. Net ir tai, kad nebuvo nė vienos tautos, tarp kurių gyveno judėjai, kuri vienu ar kitu būdu išsiaiškinusi judėjų prigimtį, jų neišvydavo, kalba apie daug ką. Ir viso to priežastis buvo tik patys judėjai. Tokio tvirtinimo įrodymas labai paprastas. Kiekviena tauta juos priimdavo atvira širdimi, išskirdavo savo žemės „prieglobsčiui” „vargšų” klajoklių judėjų, kurie buvo „priverstinai” palikę savo Tėvynę. Ir tik po to, kai judėjai savo geradėjams parodydavo savo tikrąjį veidą, ateidavo momentas, kada jiems (judėjams) pasiūlydavo palikti šalį. Kaip tai padarė aramėjų (bizantiečių) imperatorius Iraklijus II septintojo mūsų eros amžiaus viduryje, kaip tai padarė ir Anglijos Karalius Ričardas Liūtaširdis:

«The King, impelled more by love of military glory than by superstition, acted from the beginning of his reign, as if the sole purpose of his government had been the relief of the Holy Land, and the recovery of Jerusalem from the Saracens. This zeal against infidels being communicated to his subjects, broke out in London on the day of his coronation, and made them find a crusade less dangerous, and attended with more immediate profit. The prejudices of the age had made the lending of money on interest pass by the invidious name of usury: yet the necessity of the practice had still continued it, and the greater part of that kind of dealing fell every where into the hands of the Jews; who, being already infamous on account of their religion, had no honor to lose, and were apt to exercise a profession, odious in itself, by every kind of rigor, and even sometimes by rapine and extortion. The industry of and frugality of this people had put them in possession of all the ready money which idleness and profusion, common to the English with other European nations, enabled them to lend at exorbitant and unequal interest. If the government of Henry had carefully protected this infidel race from all injuries and insults, the zeal of Richard afforded the populace pretence for venting their animosity against the Jews. The King has issued an edict, prohibiting their appearance at his coronation; but some of them bringing him large presents from their nation, presumed, in confidence of that merit, to approach the hall in which he dined: being discovered, they were exposed to the insults of the bystanders; they took to flight; the people pursued them; the rumor was spread, that the king had issued orders to massacre all the Jews; a command so agreeable was executed in an instant on such as fell into the hands of the populace; the people, moved by rapacity and zeal, broke into their houses, after they murdered their owners.

The usual licentiousness of London broke out with fury. The inhabitants of other cities of England, hearing of this slaughter of the Jews, imitated an example. In York, five hundred of that nation (Jews) murdered their own wives and children threw the dead bodies over the walls upon the populace; and then set a fire into their own houses. The gentry of the neighborhood, who were all indebted to the Jews, run to the cathedral, where their bonds were kept, and made a solemn bonfire of the papers before the altar. The compiler of the Annals of Waverley, in relating these events, blessed the Almighty for thus delivering over this impious race to destruction.»¹¹⁷

„Karalius, kuriam svarbiau buvo karinė garbė, negu prietarai, nuo savo valdymo pradžios veikė taip, lyg jo vienintelis valdymo tikslas būtų padėti Šventajai Žemei, ir Jeruzalės išlaisvinimas iš Saracėnų. Tą aršumą prieš pagonis Ričardas Liūtaširdis parodė Londone per savo karūnavimą, kai jis pranešė apie savo norą vykti į kryžiaus žygį, kas ir privertė juos (judėjus) pripažinti kryžiaus žygių idėjų nekenkiančių jų interesams, ir jie sugrįžo prie sau įprastų darbų. To meto įsitikinimai privedė prie to, kad pinigų skolinimas už procentus pavirto žmonių nekenčiamu lupikavimu: neišvengiamumas stūmė žmones priimti grobuoniškas palūkininkų sąlygas, ir daugeliu atvejų panašūs sandoriai atsidurdavo judėjų rankose, kurie ir be to nebuvo labai populiarūs dėl religijos, be to, jie buvo nesąžiningi vykdant sutartis ir profesionalius reikalus, buvo savaiame nepakenčiami, žiauriai ir net kartais plėšikiškais būdais išmušinėjo iš žmonių savo skolas.

Tų žmonių veiklumas ir šykštumas juos padarė viso turto šeiminkais, kas judėjus pavertė prabangoje gyvenančiais veltėdžiais. Ir prabangą tarp anglų ir kitų Europos tautų jie pavertė nauja

¹¹⁷ The History of England, from the invasion of Julius Cesar to the revolution in 1688., In eight volumes. By David Hume, Esq. Published: Edinburgh, 1805. Volume II, pages: 3, 4.

mada, kurios palaikymui judėjai skolino pinigų už didžiulius procentus. Jeigu Henriko vyriausybė kruopščiai gynė tas neįtikėtinas lenktynes nuo visų apribojimų ir priešiškimų, tai Ričardo aršumas pasitarnavo liaudies masėms tam, kad išreikšti savo priešiškimą judėjams. Karalius išleido įsaką, kuriuo uždraudė judėjams pasirodyti jo karūnavimo šventėje; bet kai kurie iš jų vis dėl to nusprendė įteikti jam brangias dovanas nuo judėjų tautos ir manė, kad taip užsitarnaus jo malonę. Kai judėjai su dovanomis pasirodė per jo vidurdienio priėmimą, ir Ričardas sužinojo apie jų audiencijos priežastis, jie buvo prie visų dalyvaujančiųjų išmesti iš rūmų; žmonių persekiojami, judėjai persigandę pradėjo išsilakstyti; greitai pasklido gandas, kad karalius įsakė sunaikinti visus judėjus; Tokia maloni komanda buvo įvykdyta nedelsiant, kai tik ji pasiekė liaudies mases; žmonės, kuriuos stūmė godumas ir teisingas apmaudo jausmas, veržėsi į judėjų namus ir juos žudė.

Paprastas judėjų pogromas Londone įsiplieskė su nematytu įniršiu. Kitų Anglijos miestų gyventojai, išgirdę apie judėjų skerdynes Londone, pradėjo tą patį daryti savo miestuose. Jorko mieste, penki šimtai žydų, užmušę savo žmonas ir vaikus, nuo namų sienų į minią mėtė jų kūnus; vėliau patys padegė savo nuosavus namus. Vietiniai dvarininkai, visi tie, kurie buvo judėjų skolininkais, puolė į soborą, kur buvo saugomi jų skolos rašteliai, ir juos iškilmingai sudegino prieš altorių. „Neryžtingųjų analų” sudarytojas dėl tų įvykių dėkojo Aukščiausiam už tai, kad jis pasiuntė bausmę tai negarbingai rasei”¹¹⁸.

Praktiškai nebuvo šalies, kuri judėjams buvo davusi „prieglobstį” savo teritorijoje, ir kuri anksčiau ar vėliau nebūtų pareikalavusi palikti tos šalies teritorijos. Kartais tai būdavo palydima pogromais, kartais ne, bet iškyla paprastas klausimas: kodėl, kur tik judėjus bepriimtų kitos tautos, anksčiau ar vėliau susidarydavo situacija, kai juos arba išvydavo, arba paprašydavo palikti šalį?! Ir kas įdomiausia, visoms tautoms, kuriose tik gyvendavo judėjai, visada kildavo neigiamas požiūris į juos. Negali visos tautos, turinčios skirtingas kultūras, tikėjimus, ir pasaulėžiūras, klysti dėl vieno ir to paties klausimo — dėl savo požiūrio į judėjus. Tokio neigiamo įvairių rasių, genčių ir tautų neigiamo požiūrio į judėjus priežastis paprasta — pačių judėjų parazitinis gyvenimo būdas, bet kurio atveju, jų valdančiųjų elito. Užgrobę bet kurios šalies socialinių-ekonominių sistemų parazitines nišas, jie pradėdavo nuosekliai plėsti tautas, kurios buvo suteikusios jiems prieglobstį. Niekas net neįtardavo, kad pasakos apie persekiojimus ir būtinybę palikti Tėvynę, yra tik puikus „dūmų uždangalas”, skirtas pridengti realią judėjų klajonių priežastį po platųjį pasaulį — **PARAZITINĘ JŲ VEIKLOS PRASMĘ**. Tam, kad savo rankose sukauptų didžiulį kapitalą, jiems buvo tiesiog **BŪTINA** tapti **TAUTŲ APIPLĖŠINĖTOJAI**.

Judėjų žemės, nepriklausomai nuo to, kaip jos vadinosi ar vadinasi, buvo gana skurdžios kaip augmenija ir gyvūnija, taip ir iškasenomis. Bet, net ir tuo atveju, jeigu būtų buvę kitaip, daugeliui judėjų, ach, kaip nesinorėjo savo prakaitu ir krauju užsidirbti kasdieninę duoną. Daug paprasčiau atimti jau paruoštą „duonos kąsnį” iš ne vienos tautos, o iš daugelio, o jeigu pasisektų — tai ir iš visų. Ir neatsitiktinai Slavų-Arijų Vedose apie tai sakoma: „...Bet nenoras dirbti suvienys Svetimžemius, ir paliks jie Dirbtinių Kalnų Žemę, ir pasklis jie po visas Midgard-Žemės šalis...”. Nenoras dirbti — kitais žodžiais, noras parazituoti — privertė judėjus klajoti po pasaulį, o ne kokia tai reali jų sunaikinimo priežastis. Ar daug galima buvo atimti nuo savų judėjų, kurie gyveno pusiasalyje, kuriame net gėlo vandens dažnai trūko? Ir neatsitiktinai mūsų protėviai Slavai-Arijai tas žemes praminė „Išdegusia Stovykla” («Палёным Станом»), kuri laikui bėgant transformavosi į vieną žodį — Palestina, kuris angliškoje transkripcijoje tariamas kaip **PALESTAIN**. Žodis Palestina į rusų kalbą atėjo praėjęs anglų kalbos „istorinį telefoną”. Rusų pavadinimas IŠDEGUSI STOVYKLA (**ПАЛЁНЫЙ СТАН**) angliškame variante buvo rašomas kaip Palestine, ir tuo pačiu pavidalu sugrįžo į rusų kalbą, bet jau kaip angliškas žodis, nors angliškai jis tariamas kaip Palestain — vis ta pati Išdegusi Stovykla (Палёный Стан). Bet čia jau kitas pasakojimas...

Ir tada visiškai išaiškėja judėjų paskirtis, kurią jiems perdavė jų Dievas Jachve: „...Tada Vieš-

¹¹⁸ «История Англии, от вторжения Юлия Цезаря до революции 1688 года». В восьми томах. Дэвид Хум, Еsg. Издано: Эдинбург, 1805. Том 2, с. 3, 4.

pats Dievas pasakė Jozuei: štai, **AŠ ATIDUODU Į TAVO RANKAS JERICHONĄ** ir jo karalių, ir jame esančius stiprius žmones...”. Ir tokių „dovanų” nuo Dievo judėjams, Senajame Testamente galima rasti daugybę! Vienaip ar kitaip, bet **PRAKTIŠKAI VISŲ TAUTŲ NEIGIAMO POŽIŪRIO Į JUDĖJUS** priežastis yra jų parazitinė prigimtis. Judėjai tapo **TAUTA-PARAZITAS**, parazituojančiais virš visų kitų tautų. Visur, kur tik jie pasirodydavo, vietinės tautos skurdo, visada atsirasdavo įvairūs socialiniai kataklizmai. Jeigu bet kurioje tautoje parazitiniai elementai būdavo niekingoje mažumoje, tai judėjų atveju, situacija veidrodinė — parazitiniai elementai sudarydavo didžiąją daugumą!

2.26. Judėjai užbaigia pirmąją kapitalo kaupimo fazę ir kapitalizmo eros pradžia

Tokiu būdu, judėdami iš šalies į šalį, vis daugiau ir daugiau savo „kišenes” pripildydami sveitingų šeimininkų auksu ir sidabru, judėjai kaupė pirminį kapitalą, kad reikiamu momentu galėtų įvykdyti savo paskirtį. O tas laikas neišvengiamai artėjo. Pirminio kapitalo kaupimo stadija pas judėjusėjo į pabaigą. Socialinių-ekonominių organizmų išsivystymas įvairiose šalyse nors ir nebuvo vienodas, bet vedė prie to, kad vienoje ar kitoje šalyje pradėjo formuotis kapitalistiniai ekonominiai santykiai. Būtent **ATSIRADUS KAPITALISTINIAMS EKONOMINIAMS SANTYKIAMS, PRASIDEDA ERA, KAI JUDĖJAI ĮSITVIRTINA PAGRINDINĖSE TŲ ŠALIŲ EKONOMINĖSE POZICIJOSE**. Ir tos Midgard-Žemės socialinės-ekonominės būsenos kokybinio pasikeitimo priežastis — pramoninės gamybos atsiradimas ir vystymasis.

PRAMONINĖ GAMYBA pamažu tapo **DOMINUOJANČIA IR ĮTAKINGIAUSIA** tarp **AKTYVIŲ EKONOMINIŲ NIŠŲ**. Kas visiškai dėsninga. Pramoninės gamybos ypatybė ta, kad jos organizavimui ir vystymui reikalingas **PIRMINIS KAPITALAS**, be to, nemažas. Pats **KAPITALAS NEPRIŠTAS** nei **PRIE ŽEMĖS**, nei **PRIE VALSTYBĖS**, nei **PRIE KULTŪROS**, nei **PRIE RELIGIJOS**. Kapitalas „pririštas” **PRIE FIZINIŲ ASMENŲ**, kurie jį (kapitalą) turi. **PINIGAI NETURI NEI TAUTYBĖS, NEI SAŽINĖS, NEI PADORUMO**. Visas tas savybes ir kokybes turi (arba neturi) **ŽMONĖS, KURIE VALDO TUOS KAPITALUS**. Būtent tokio šalių socialinio-ekonominio išsivystymo momento ir laukė **SOCIALINIAI PARAZITAI**. Būtent dėl to jie taip aktyviai ir plačiai užsiiminėjo pirminio kapitalo kaupimu aukščiau aprašytais metodais. Judėjų sukurta antivalstybinė parazitinė sistema **LAUKĖ BŪTENT TO VALSTYBIŲ SOCIALINIŲ EKONOMINIŲ ORGANIZMŲ IŠSIVYSTYMO LYGIO**. Todėl kad tik tame civilizacijos išsivystymo etape jie gavo galimybę realiai ir pilnai užgrobti Midgard-Žemės kontrolę, ir tai pavyko padaryti neparodant savo tikrojo veido ir savęs nedemaskuojant, kaip būdavo anksčiau. Užgrobti Midgard-Žemės kontrolę taip, kad daugelis žmonių net neįtartų, kad juos jau pavertė vergais, ir kad jie ir toliau galvotų, kad yra laisvi ir nepriklausomi. Ir tai nereiškę, kad negalėjo būti kitų tautybių žmonių kapitalo. Tik tų žmonių kapitalai negalėjo konkuruoti su gigantiškais kapitalais, kuriuos judėjai turėjo sukauptę per daugiau, negu du tūkstančius metų, per kuriuos egzistavo jų sukurta parazitinė sistema.

Bet ir esant tokiai, tiesiogine to žodžio prasme, vieningai antivalstybinei parazitinei sistemai, judėjai neskubėjo užimti visų juos dominančių ekonominių nišų. Iš pradžių jie leido jų kontroliuojamų šalių vietiniams kapitalams atlikti visą purviną pramonės gamybos organizavimo darbą, ir tik po to, kai ta pramoninė gamyba pasiekdavo optimalius „apsisukimus” ir pradėdavo duoti maksimalų pelną nuo įdėto kapitalo, judėjai, panaudodami dominuojančią padėtį prekyboje, ir savo praktiškai neišsemiamus finansinius resursus, paprasčiausiai, juos dominančią pramoninę gamybą privesdavo iki dirbtinio bankroto ir į savo rankas beveik veltui gaudavo „svetimu” kapitalu puikiai organizuotą gamybą ir funkcionuojančius gamybinius pajėgumus.

Kitais žodžiais, jie ramiai laukė, kol diena po dienos, metai po metų augo gamybinis „medis”, ir tik tada, kai tas „medis” pradėdavo duoti „vaisius”, į savo rankas perimdavo ir „vaisius”, ir „vaisius vedantį” gamybinį „medį”. Socialiniai parazitai visada tokiais išlieka. O jeigu dėl vieno ar kitų priežasčių jiems panašiai nesigauna, tada jie panaudoja gerai apgalvotą ir praktikoje išbandytą revo-

liucijų taktiką. Tada į jų rankas patenka ne tik taip geidžiami gamybiniai pajėgumai, bet ir sunaikinamos jiems trukdančios vienu ar kitu šalių ar tautų klasės. Tokiu būdu, jie ne tik užgrobdavo kitų tautų ir nacijų darbu sukurtą pramonę, bet ir pakeliui atsikratydavo jų apvogtos tautos ar nacijos galimo pasipriešinimo. Bet gamybiniai santykiai ir su tuo susiję kapitalistiniai santykiai įvairiose šalyse atsirasdavo ne vienu metu, todėl judėjai sau pajungdavo vieną šalį po kitos, priklausomai nuo to, kaip tose šalyse susikurdavo pramoninės gamybos struktūra. Kapitalistiniai santykiai mezgėsi feodalinių santykių viduje, todėl daugelyje šalių, kur tai vyko, už kapitalo stovėjo nacionaliniai kadrai, dalis nacionalinės aristokratijos, dalis naujai užgimstančios klasės — nacionalinės buržuazijos. Nacionalinė buržuazija savyje turėjo aktyviausius kiekvienos nacijos bruožus. Būtent ant nacionalinės buržuazijos ir ant progresyviai mąstančios aristokratijos dalies pečių gulė feodalinės santvarkos perėjimo į kapitalistinę santvarką pagrindinė našta. Būtent tos nacionalinės jėgos buvo naujų ekonominių santykių pionieriai, ir būtent jie kūrė naują ekonominę savo šalių infrastruktūrą. Judėjai daugiausiai buvo stebėtojų ir naujos ekonominės santvarkos palūkininkų vaidmenyje. Tik pasibaigus pereinamajam laikotarpiui, jie dažniausiai ekonominėje „arenoje” pasirodydavo su savo praktiškai neribotais resursais. Tada ramiai, nepastebimai, labai dažnai per statytinius, į savo rankas perimdavo labiausiai pelningas ir svarbias pramonės šakas, „vietiniams” pramonininkams palikdami labiausiai sunkias ir mažiausiai pelningas pramonės šakas. Be to, nuosavybės perėjimo procesas iš nacionalinių „rankų” į judėjų rankas daugumoje atvejų vyko labai lėtai ([Pav. 40](#)). Visa tai buvo daroma tam, kad neišprovokuoti neigiamų reakcijų dėl panašių veiksmų iš nacionalinių jėgų pusės. Lėtai, bet užtikrintai, žingsnis po žingsnio, judėjai pirmiausiai užvaldydavo masines informavimo priemones, finansuodavo mokslinius darbus (žinoma, naudingus jiems) ir tradiciškai užimdavo pramogų industriją. Prasiskverbėdavo į valstybines struktūras, kaip tiesiogiai, taip ir per savo marionetes. Prasiskverbėdavo į švietimo ir kultūros sistemas, ir pamažu pradėdavo naikinti nacionalines tradicijas ir kultūrinį palikimą, per masinės informacijos priemones žmonėms primesdavo iškreiptas ir primityvias elgesio normas. Ardydami nacionalines kultūras, judėjai žmonėms primesdavo amoralius principus, stengėsi žmones paversti protingais gyvūnais, pirmiausiai, jauniems žmonėms primesdavo amoralumą, beprincipingumą, savimylą ir asmeninį egoizmą. Per masinės informacijos priemones ir įvairias „kultūrinio” auklėjimo priemones paaugliams ir jauniems žmonėms buvo peršama nuomonė apie tai, kad savo asmeninių fiziologinių poreikių tenkinimas yra gyvenimo prasmė. Kad jokios meilės tarp vyrų ir moterų nėra ir negali būti, o kad egzistuoja tik dauginimosi instinktai, ir nieko daugiau. Todėl nėra reikalo su kimšti į galvą įvairius romantinius niekus, kuriuos kažkas išgalvojo, o, paprasčiausiai, ... reikia Tenkinti (Удовлетворять) savo fiziologinius poreikius, nes tai sveika. Jauniems žmonėms, kurie praeina hormoninį brendimą ir ant savęs jaučia gamtinę hormonų ataką, tokie pareiškimai pašalina sąmonės kontrolę, todėl pradeda dominuoti gyvūninis pradai. Seksualinė laisvė, kurią judėjai primeta per savo kontroliuojamas masines informacijos priemones, iš tikrųjų reiškia seksualinę vergovę, kai žmogus pavirsta savo norų vergu. Būtent per moralės ardymą judėjai pradeda ardyti šeimos institutą, kaip bet kurios valstybės, bet kurios socialinės-ekonominės sistemos pagrindą.

2.27. Tamsiųjų jėgų vykdomo Baltosios Rasės pavergimo etapai Svarogo Nakties antroje pusėje

Vienos ar kitos šalies užgrobimo paruošimo ir jo vykdymo sekančiu etapu yra tautos tikros praeities pakeitimas ir falsifikavimas, grindžiamas judėjų tautos išskirtinumu ir jos ypatingumu. Pirmame to proceso etape tautoms primetama religija, kuri iki XI amžiaus buvo vadinama graikiška (Dioniso kultas), o nuo XII amžiaus pradžios pradėjo vadintis krikščionyste. Baltosios Rasės tautoms primetant panašias religijas, buvo siekiama labai tolimų tikslų, kurių realizacijos sąlygos susidaro tik vystantis kapitalistinės gamybos santykiams. Tos religijos savyje nešė keletą griaunančių programų. Be to, Baltajai ir kitoms rasėms tuo pačiu buvo diegiama mintis apie judėjų išskirtinumą. Pavyzdžiui, krikščionybės pagrindu yra Senasis Testamentas. Senasis Testamentas, kuris iš esmės yra Talmudas, kuris adaptuotas ne judėjams. Ir per tą ne judėjams adaptuotą Talmudą tautoms primetama idėja apie judėjų tautos išskirtinumą, kuriame realūs tautų praeities įvykiai pakeičiami falsi-

fikacija. Falsifikacija, kurioje judėjams paliekamas svarbiausias vaidmuo kuriant šiuolaikinę civilizaciją, ir jie (judėjai) pateikiami kaip šiuolaikinės civilizacijos įkūrėjai. Tokiu būdu, jau pasąmonės lygmenyje visoms ne judėjų tautoms per religijas įperšama mintis apie judėjų paskirtį ir jų išskirtinumą. Tuo pat metu, judėjų primetamos religijos savyje neša iškreiptą nuomonę apie moterį ir jos prigimtį, kada pati motinystė skelbiama nešvaria ir ydinga nuodėme. Nuodėme skelbiamas ir pats artumas tarp vyro ir moters, meilės jausmas tarp vyro ir moters skelbiamas velnio išradimu! Panašios dogmos žmonėms buvo peršamos šimtmečiais, peršamos su ypatingu žiaurumu ir tikėjimo į Dievą vardu, kuris savyje neša meilę!

Palaiptisniui palikuonys užmiršo tūkstantmečiais puoselėtas tradicijas ir tikrą supratimą, jiems išliko tik judėjų primestas iškreiptas supratimas. Parazitinė sistema vystėsi ir nuodugnai ruošėsi globaliam puolimui. Bet pereiti į puolimą jie vis dar nesiryžo, kol dar laikėsi Didžioji Slavų-Arijų Vedinė Imperija, kuri Europos žemėlapiuose buvo vadinama Didžiąja Tartarija. Tik tai imperijai pralaimėjus kare su savo buvusia provincija — Maskvos Tartarija, kuriai vadovavo projudėjiška Romanovų dinastija, judėjai gavo savo veiksmų laisvę. Tas, iš esmės pilietinis karas — karas tarp rusų — iš esmės buvo šių laikų Pirmuoju Pasauliniu karu. Nes už Romanovų Imperijos nugaros stovėjo judėjų nuteiktos Vakarų Europos šalys, be to, ir pats karas buvo finansuojamas už judėjų pinigus, kas jau seniai tapo įprastu reiškiniu. Tas karas buvo pagrindiniu šių laikų įvykiu ir tęsėsi apie keturis metus — nuo 1772 iki 1775 metų. Tame kare pralaimėjus Slavų-Arijų Imperijai, **VISA ŠIUOLAIKINĖS ŽMONIJOS ISTORIJA BUVO IŠ NAUJO PERRAŠYTA**, visiškai sufabrikuota pagal judėjų norą. Visi realūs žmonijos istorijos pėdsakai buvo naikinami. Iš šiuolaikinės istorijos išnyko ir pats faktas apie Slavų-Arijų Imperijos egzistavimą, kuri kaip didžiausia pasaulyje valstybė yra aprašoma 1771 Britanijos Enciklopedijos pirmajame leidime. Jau antrame tos pačios enciklopedijos leidime apie šią imperiją neužsimenama nė žodžio, o pilietinis karas tarp Romanovų armijos ir Didžiosios Tartarijos armijos, kuris taip kardinaliai pakeitė šiuos laikus, vadinamas Jemeljamo Pugačiovo vadovaujamo kazokų ir valstiečių sukilimu! Nugalėtojas daro viską, ką tik jis nori. Ir tik po Slavų-Arijų Imperijos sunaikinimo, judėjai išdrįso įvykdyti tarptautinio viešpatavimo užgrobimo planą. Būtent nuo dvyliktojo amžiaus pradžios judėjai pradeda aktyviai investuoti prisigrobtą kapitalą į daugelio Baltosios Rasės šalių ekonomiką. Palaiptisniui iš pelningiausių pramonės šakų išstumiami nacionaliniai kadrai. Dvidešimtojo amžiaus pradžia daugelyje Europos šalių judėjų kapitalas užima dominuojančią padėtį ir, nors tose šalyse formaliai valdė “nacionalinės” vyriausybės, iš tiesų tai buvo tik iliuzija. Naudodami vis tą patį “judėjų nuotakų institutą”, judėjai prisiskverbė ir į europiečių aristokratiją. Nuskurde anglų, prancūzų, vokiečių ir t.t. aristokratai dėl didelio kraičio vesdavo turtingas judėjų nuotakas. Tokiose mišriose santuokose gimę vaikai, išauklėti pagal judėjų tradicijas, pagal kraują ir dvasiškai būdami judėjais, gavę savo tėvo titulus, visai kitai publikai — buvo vienos ar kitos tautos interesų gynėjais, “savo” šalių ekonomiką ir politiką kreipė judėjams naudinga linkme. Ir jokios reikšmės neturi tas faktas, kad jie lankė krikščioniškas bažnyčias ar cerkves, išoriškai demonstravo priklausomumą vienai ar kitai religijai, kultūrai, tautai arba nacijai ir t.t. Pagal judėjų įstatymus, bet kokios priesaikų, pažadų, susitarimų su **NE** judėjais, vykdyti nebūtina! Net atvirkščiai — visi judėjų įstatymai skatina panašius veiksmus, jeigu tik jie tarnauja „Didžiojo” judėjų tautos tikslo — pasaulinio viešpatavimo priartinimui. Ir tai — ne išsigalvojimas. Pakanka atsiversti ir perskaityti Torą arba Talmudą, ir norintys tose „šventose” knygosose gali rasti šimtus pavyzdžių, kurie patvirtina tai, kas pasakyta.

Pagal judėjų įstatymus, priesaikos, sutartys, įsipareigojimai turi būti vykdomi tik judėjų atžvilgiu, o visų kitų (ne judėjų) atžvilgiu pasakyta tiksliai ir aiškiai, kad visi jie **NĖRA ŽMONĖS**, nėra net gyvūnai, todėl jų atžvilgiu nevykdyti jokių pažadų ir įsipareigojimų — yra gerbtinas dalykas, ypač, jeigu tuo veiksmu gaunama kokia nors nauda arba pelnas. Tokiu būdu, atsiradus pramoninei gamybai ir kapitalistiniams santykiams visuomenėje, panaudodami prisivogtą kapitalą, judėjai pradeda aktyviai skverbtis ir į kitų kategorijų ekonomines nišas. Judėjų kapitalas pradėjo skverbtis ir į aktyvias ekonomines nišas, nes pramoninės gamybos pagrindas yra kapitalas, o vystantis pramonei, daugelis laisvo, prie žemės “nepririšto” kapitalo yra judėjų rankose, kuris pas juos atsidadė dėl aukščiau aprašytos judėjų taktikos. Panašiai galėjo atsitikti tik todėl, kad organizuojant pramo-

ninę gamybą būtina investuoti gana nemažą kapitalą, kuris tuo metu turi būti laisvas. Žinoma, laisvo kapitalo turėjo ne tik judėjai, bet daugelis nacionalinių kapitalų buvo išsisklaidę, neturėjo vieningos sistemos, tuo metu, kaip judėjų kapitalas buvo apjungtas į vieną sistemą, ir jų valdomo kapitalo dydis, paprasčiausiai, buvo nepalyginamai didesnis už atskirus net labai turtingų žmonių kapitalus. Todėl visa, bent kiek judėjams įdomi pramoninė gamyba anksčiau ar vėliau atsidurdavo jų rankose.

Bet judėjai paprastai palaukdavo, kol gojai sukurs ir išplėtos vieną ar kitą gamybą iki aukšto pelningumo, kad vėliau galėtų teisėtai arba neteisėtai būdais privesti tą gamybą iki bankroto ir vėliau galėtų pusvelčiui ją nupirkti, kuri po nupirkimo lyg „lydekai paliepus“ vėl tapdavo pelninga. Parazitinė sistema lieka parazitine visur ir visada! Judėjai turi ištobulinę sistemą, kaip iki bankroto privesti juos dominančią pramoninę gamybą. Tam jie panaudoja ir jų pačių kontroliuojamas masinės informacijos priemones, ir valstybines-biurokratinės valdžios institucijas, o kartais panaudoja ir tiesioginį turto užgrobimą pagal vieną ir tą patį revoliucijų sukėlimo scenarijų ([Pav. 41](#)).

Bet revoliucijas judėjai stengdavosi naudoti tik tais atvejais, kai kiti būdai nepadėdavo. Visa esmė tame, kad „liaudies“ revoliucijų metu judėjai turėdavo save apšviesti, ką jie nelabai mėgsta daryti. „Liaudies“ revoliucija Persijoje V m.e. amžiaus pabaigoje ir Didžioji „rusų“ revoliucija XX amžiuje — akivaizdžiai tai patvirtina. Ypatingai šių revoliucijų metu jie parodė savo tikrą esmę, kuria paprastai jie slapia už Tėvynę praradusios nelaimingos tautos kaukės. Todėl revoliucija judėjams yra tik kraštutinis ginklas. Efektyviausiu judėjų ginklu yra karas, kai jie stovi už kariaujančių pusių nugarų, ramiai renka karo „grietinėle“, o patys lieka šešėlyje. Ryškiausias to pavyzdys yra 1939-1945 metų Antrasis Pasaulinis karas. Hitlerio (Šiklgruberio) atėjimas į Vokietijos valdžią, tarp kitko — austrų judėjo pagal motinos liniją, puikiai tai parodo. Pralaimėjusi 1914 metų Pirmąjį Pasaulinį karą, kurio lėlininkais buvo vis tie patys judėjai, Vokietija pagal Versalio taikos sutartį Antantės buvo negailestingai apiplėšta. 1933 metais Vokietija buvo skurdi šalis. Bedarbystė, karinės pramonės nebuvo visiškai, „girgždėdama“ dirbo likusi pramonė, tiksliau, tai, kas iš jos liko po nugalėtojų reparacijos. Trumpiau — beveik visiškai suirutė. Ir štai, 1933 metais Adolfas Hitleris tampa Vokietijos kancleriu, ir jau po kelių metų šalyje nebėra bedarbystės, stebimas neregėtas ekonomikos augimas, pagrindiniai tos, kuri susijusi su pasiruošimu karui. Diegiami patys naujaisi to laikmečio pasiekimai, ypač karinėje technologijoje, šalis aktyviai militarizuojasi! Visas pasaulis svarsto Vokietijos 30-ųjų metų ekonominį stebuklą. Bet tas ekonominis stebuklas susijęs pagrindinai su karine pramone, kuri savaime yra kapitalo naudotoja ir nieko nesukuria, jeigu, žinoma, karinė produkcija neparduodama kitoms šalims. Bet to meto Vokietijos atveju, jos karinė pramonė dirbo tik savo poreikių tenkinimui.

O visa tai reikalauja aukso, labai daug aukso, kurio Vokietijoje po Pirmojo Pasaulinio karo, paprasčiausiai, nebuvo! Bet, nepaisant to, jis atsirado, ir dar pakankamais kiekiais, kad užtikrinti Vokietijos militarizaciją. Ir visiems gerai žinoma, kad Vokietijoje niekas nerado filosofinio akmens, kad paversti šviną į auksą. „Filosofinio akmens“ funkciją pagrindinai atliko Niujorko Birža, kurią kontroliavo ir iki pat šiol kontroliuoja judėjai. Į fašistinę Vokietiją judėjai investavo didžiulius pinigus. Ir tai vyksta Didžiosios Depresijos metu, kada, atrodo, kiekvienas doleris buvo reikalingas pačiai Amerikai. Bet tokia priešprieša egzistuoja tik iš pirmo žvilgsnio, o iš tikrųjų viskas kaip tik atvirkščiai, pastebima tiksliai suplanuotos programos realizacija. Tam, kad viskas atsistotų į savo vietas, būtina sugrįžti į dvidešimtojo amžiaus pradžią...

Revoliucijos būna įvairios. Mažai kas pastebėjo 1913 metų finansinę revoliuciją Jungtinėse Amerikos Valstybėse! Kokia čia dar revoliucija, ir dar finansinė, ir dar JAV?! Nesąmonė gaunasi. Bet neskubėkime daryti išvadų, o ramiai išsiaiškinkime. Visose šalyse pinigų spausdinimą visada kontroliuoja pačios valstybės, ir tik valstybės. Visais laikais pinigų padirbinėtojus baudavo labai griežtai. Pinigai — tai bet kurios valstybės „kraujas“. Pinigai — tai ir ekonomikos valdymo svirtas. Tai štai, 1913 metais JAV prezidentas Tomas Vudro Vilsonas dolerio emisijos teises perdavė JAV Federaliniam Rezervų Bankui. Atrodo, kad viskas tvarkoje, Federalinis Rezervų Bankas ir privalo tiesiogiai užsiimti finansais! Tam jis ir vadinasi Federaliniu Rezervų Banku. Beveik visus iš vėžių išmuša to banko pavadinimas — Federalinių Rezervų. Bet labai mažai kas žino, kad Federalinis Re-

zervų Bankas — **PRIVATUS BANKAS** ir tuo metu priklausė finansiniai grupei — Rotšildams, Rokfeleriams & Morganams. O dabar būtina paaiškinti, kas tai yra dolerio emisija. Dolerio emisija — tai teisė spausdinti pinigus.

Tai štai, nuo 1913 metų privataus banko Direktorių Taryba pradėjo spręsti, kiek ir kada atspausdinti piniginių ženklų Jungtinėse Amerikos Valstijose! To nebuvo niekada ir jokioje valstybėje! Privatūs asmenys sprendžia, kiek ir kada valstybėje spausdinti pinigų! Ir kas įdomiausia, visi tie privatūs asmenys — **JUDĖJAI!** Tuo pat metu visi likusieji bankai tokios teisės neturi ir niekada neturės. Iki 1913 metų JAV daugumas bankų priklausė ne judėjams. Keista situacija gaunasi. JAV, kurių sukūrimo judėjai praktiškai nedalyvavo, o pradėjo ten masiškai važiuoti tik tada, kai visi karai su indėnais ir Meksika buvo praeityje, kaip praeityje buvo ir pilietinis karas tarp Pietų ir Šiaurės (1861-1865 m.m.). Galinga judėjų imigracijos banga į JAV prasidėjo devynioliktojo amžiaus pabaigoje ir dvidešimtojo pradžioje. Ir teisę dolerio emisijai gauna privatus bankas, kurį kontroliuoja judėjai. Labai įdomi situacija iš visų pusių, nekalbant jau apie tai, kad spausdinti valstybės piniginius ženklus privalo valstybinis bankas, o ne privatus.

Visiems gerai žinoma: kas kontroliuoja finansus, tas kontroliuoja šalį. Dėl to, nuo 1913 metų Jungtinės Amerikos Valstijas kontroliuoja judėjų finansininkai. Iš principo, užgrobę valdžią šalyje per finansinę „revoliuciją”, judėjai pradėjo siekti pasaulinio viešpatavimo. Tam jie naudojo visus tradicinius metodus. Jau sekančiais metais jie sukelia Pirmąjį Pasaulinį Karą, kurio tikslas, sunaikinti arba kiek galima labiau nualinti tuos, kurie jiems trukdė kelyje į pasaulinį viešpatavimą. Ir tos šalys tuo metu buvo Europietiškos, kurių „pagrindinis krislas” akyje buvo Rusijos Imperija. Visi žino, kad to karo priežastimi buvo Serbijos kron-princo Ferdinando nužudymas. Visi kažkodėl nutyli kron-princo žudikų asmenybes, apie juos praktiškai nieko nežinoma, kad ir kaip bebūtų tai keista. Toks „nedėmesingumas” žudikų asmenybėms nėra atsitiktinis. Visa esmė tame, kad kron-princo žudikai — judėjai pagal kilmę! Ir kas įdomiausia, tardymo metu po jų sulaikymo, jie tvirtino, kad įsakymą dėl kron-princo nužudymo jie gavo iš savo štabo, įsikūrusio JAV. Įdomiai gaunasi: Serbijos sionistai kron-prinčą Ferdinandą nužudo sionistų štabo iš JAV įsakymu. Paprastai priežastis karui sukuria tie, kam tas karas labiausiai naudingas. Pagal tą formulę, Pirmasis Pasaulinis Karas Europoje, pirmiausiai, buvo naudingas sionistams iš JAV. Ir vėl gi gaunasi, kad „grietinėle” nuo Pirmojo Pasaulinio karo susirenka judėjai, todėl, kad visi to pirmojo tarptautinio konflikto dalyviai kovų laukuose ne tik prarado milijonus jaunų vaikinių gyvybių, ne tik į tas šalis atėjo suirutė ir dideli praradimai, bet taip pat tos šalys leido ir savo aukso strategines atsargas! Ir kurgi tas auksas „tekėjo” plačiu srautu?! Pagrindiniai, į bedugnes vis tų pačių judėjų finansininkų kišenes, kurių daugumas jau įsikūrė JAV. Karinis aprūpinimas visada atnešė viršpelnius.

Be viršpelių, Amerikos judėjai turėjo dar vieną slaptą tikslą — sunaikinti Rusijos Imperiją, savo pagrindinį priešininką. Pagal visas legendas ir pranašavimus, būtent nuo Rusijos prasidės Auksinė Žmonijos Era. O toje Auksinėje Eroje nėra vietos judėjų sukurtai parazitinei sistemai. Iš principo, pagrindinis Pirmojo Pasaulinio karo tikslas buvo Rusijos Imperijos sunaikinimas arba jos nualinimas. Ir kokia tai prasme judėjams tai pavyko padaryti. Iš principo, Rusijos puldinėjimai praktiškai niekada nenutrūko per visą Svarogo Nakties laikotarpį. Bet labiausiai sunkios atakos įvyko Svarogo Nakties priešaušrio metu. Ne veltui gi sako, kad prieš aušrą naktis tamsiausia... ir dėl aukščiau pateiktų priežasčių, tai visiškai tinka Paskutinei Svarogo Nakčiai.

Amerikiečių judėjų finansiniai sluoksniai savo pirmą smūgį suruošė Tolimiesiems Rytams. Už 1904-1907 metų japonų-rusų konflikto stovėjo būtent jie. Situaciją dėl Port-Artūro išprovokavo būtent Amerikos judėjai. Įdomus keli to konflikto faktai, kurie „kažkodėl” iškrito ir oficialaus „mokslo” akiračio. Pavyzdžiui, daugelis Tolimųjų Rytų eskadros karinių laivų buvo pastatyti amerikiečių laivų statyklose, taip pat, kaip ir japonų kariniai laivai. Tik Rusijos Imperijos Jūrų Admiralteto užsakymu, JAV buvo statomi greitaeigiai kariniai laivai, aukojant jų patikimumą. Reikalingą greitį amerikiečių laivų statytojai „pasiekdavo” konstrukcinių sprendimų dėka arba didinant karinio plieno kokybę, kas leido sumažinti šarvų svorį, nemažinant jų patikimumo, o šiuo atveju amerikiečiai tai pasiekė gana originaliu būdu. Todėl, kad kontrakte buvo kalbama tik apie reikalavimus dėl

greičio, amerikiečių „draugai” tai atliko pačiu paprasčiausiu būdu. Jie nuėmė šarvus visur, kur tik galėjo ir negalėjo! Šarvų plokštės buvo nuimtos net patrankų denyje, šarvų plokštės buvo nuimtos net nuo vidinių laivo skyrių pertvarų. Po to, praktiškai bet koks pramušimas tokį laivą nuskandindavo. Įdomu ir tai, kad tose pat San-Francisko laivų statyklose statomose kariniuose laivuose japonams, viskas buvo tvarkoje.

Tik iš pirmo žvilgsnio keista amerikiečių laivų statytojų pozicija, nepaisant to, japonų flotilės nuo pražūties tai nebūtų išgelbėję, jeigu ne anglų rekomendacijos. Kad išvengti piroksilino savaiminio užsiliepsnojimo, anglai pasiūlė sudrėkinti piroksilina rusų eskadros laivams plaukiant per ekvatorinę ir tropinę zonas. Iš tikrųjų jokio savaiminio piroksilino užsiliepsnojimo negalėjo būti dėl vienos paprastos priežasties. Esant aukštam oro drėgnumui ekvatoriniuose ir subtropiniuose vandenyse, toks užsidegimas, paprasčiausiai, **NEĮMANOMAS!** Tiesa, plaukiant per tuos pačius vandenis, patys anglai savo kariniuose laivuose piroksilino nedrėkino. Tikriausiai jų piroksilinas buvo „atšarus karščiui” ir pats savaime neužsidegdavo esant 100% oro drėgnumui.

Rusų piroksilinas tomis savybėmis „nepasižymėjo” ir savaime užsidegdavo. Bet diplomatiniais kanalais perduotas patarimas virto įsakymu admiralui, kuris vadovavo rusų eskadrai, ir jokie jūreivių prieštaravimai nebuvo priimti. Dėl tokio „draugiško” anglų patarimo, du trečdaliai sviedinių, kurie buvo paleisti į japonų karinius laivus, pramušę jų šarvus, **NESPROGO** kaip tik dėl drėgno piroksilino sviediniuose! Kai po Cisumsko mūšio japonai suskaičiavo pramušimus ir nesprogusius sviedinius, tai juos apėmė siaubas pagalvojus, kas būtų buvę su jų eskadra, jeigu sviediniai būtų sprogę, kaip jiems priklauso. Jeigu piroksilinas nebūtų buvęs drėgnas, tai po pirmųjų dviejų rusų eskadros salvių, japonai nebebūtų turėję **NĖ VIENO** karinio laivo. Rusijos Imperija karą būtų laimėjusi po pirmojo mūšio. Bet drėgnas piroksilinas ir reikalingų šarvų kariniuose laivuose nebuvimas padarė savo purviną darbą, dėl to Rusija liko be savo Tolimųjų Rytų eskadros, ir Port Artūras buvo prarastas. Bet ir šiuo atveju japonai būtų pralaimėję, jeigu tomis kritinėmis dienomis bolševikai (daugiausiai — buvę bundininkai, judėjų „revoliucionieriai”) nebūtų už japonų pinigus organizavę „pirmosios rusų revoliucijos” (skaityk: 1905-1907 m.m. pirmosios judėjų revoliucijos). Ta „revoliucija” buvo suorganizuota už japonų pinigus, bet mažai kas žino, kad tai buvo vis tų pačių Amerikos judėjų pinigai, kurie specialiai tam tikslui Japonijai suteikė didžiulį kreditą. Geri buvo Rusijos „sąjungininkai” — Anglija ir JAV!

Bet ir Rusijai pralaimėjus Tolimųjų Rytų konfliktą dėl anglų ir amerikiečių sabotažo, Rusija nenusilpo, o atvirksčiai, Rusijoje prasidėjo neregėtas ekonominis pakilimas, kurie sustabdė Pirmasis Pasaulinis Karas, už kurio stovėjo vėl tie patys Amerikos judėjai. Paprasčiausiai, jie puikiai suprato, kad, jeigu jie nesustabdys Rusijos jos ekonominio augimo metu, jos iš viso nebebus įmanoma sustabdyti! Judėjų „revoliucionierių” įvykdytas Austro-Vengrijos sosto paveldėtojo, Serbijos kronprinco Ferdinando, nužudymas privedė prie Austro-Vengrijos Imperijos karo paskelbimo mažai Serbijai, kuri turėjo savitarpio pagalbos sutartį su Rusijos imperija. Austro-Vengrijos imperija turėjo atitinkamą sutartį su Kaizeriška Vokietija ir t.t. ir t.p. Rezultate išiplieskė, taip vadinamas, Pirmasis pasaulinis karas. Rusų armijai karas prasidėjo gana nesėkmingai. Pagrindinė rusų armijos problema buvo tiekimas. Ginklų, maisto produktų, mundiruotės ir pašarų tiekimas buvo nepastovus. Fronto liniją labai dažnai pasiekdavo ne to kalibro šaudmenys, maisto produktai būdavo nekokybiški, mundiruotė buvo nesukomplektuota. Trumpiau, buvo atvirai sabotuojamas tiekimas frontui.

Bet įdomiausiai buvo tai, kad tiekimu rusų armijai užsiiminėjo pagrindiniai judėjai. Todėl visiškai suprantama, kas organizavo tiekimą armijai, nors imperatoriškasis įždas už tiekimą pilnai atsiskaitydavo visaverčiu auksu. Prieš Rusijos Imperiją veikė kaip išoriniai, taip vidiniai priešai. Ir iš išorės, ir iš vidaus tai buvo pagrindiniai judėjai. „Išoriniai” judėjai organizavo Pirmą Pasaulinį karą (taip jis vadinamas šiuolaikinėje chronologijoje), o vidiniai judėjai Imperiją sabotavo iš vidaus. Rusijos Imperijoje „spaudžiami” judėjai 1914 metais praktiškai kontroliavo visus maisto produktų tiekimus ne tik armijai, bet ir stambiausiems Imperijos miestams. Be to, ne tik maisto produktų tiekimus. Rusijos Imperijos Premjer-ministras grafas S.J. Vitte nemažai dėl to nuveikė. Vitte grafo titulą gavo tik stipriai palaikant imperatoriui Nikolajui II už jo „didelius nuopelnus” Imperijai. Tie „dideli

nuopelnai” buvo tai, kad Vitte pasirašė „garbingą” taikos sutartį su Japonija, pagal kurią visos Kurilų salos ir pusė Sachalino atiteko Japonijai, neskaitant to, kad Rusijos Imperija prarado Port-Artūrą, ir Imperijos įtaka Tolimuosiuose Rytuose žymiai sumažėjo. Tai visiškai tenkino kaip Japoniją, taip ir Angliją, ir JAV. Priminsiu, kad S.J. Vitte nuo 1892 metų iki 1903 metų buvo finansų ministru. Ir būtent jam tenka kaltė už Rusijos Imperijos pralaimėjimą kare su Japonija. Ir nors užsakymą Rusijos laivyno karinių laivų statybai su tokiais idiotiškais sąlygomis dėl greičio ir pasirašė Jūrų laivyno ministras, imperijos finansų ministru tenka ne mažesnė atsakomybė už tai, kaip buvo tam reikalui leidžiami pinigai.

Nemokėsiškai sudarytas kontraktas leido amerikiečiams legaliai, visiškai oficialiai sabotuoti karinio laivyno nevisaverčių laivų nuleidimą ant vandens. Būtent dėka to, ant vandens nuleisti laivai praktiškai liko be jokių šarvų ir apsauginių pertvarų, kurios būdavo įrengiamos rusų laivuose, kuriuos statydavo rusų laivų statyklose! Nieko nepasakysi, iš tikrųjų „genialus” finansininkas. Tik klausimas, genialus kam — rusų liaudžiai, ar judėjams!? Gaunasi, kad pastariesiems...

Tokiu būdu, S.J. Vitte grafu buvo išventintas už didelius nuopelnus judėjams, todėl, kad tik jam vadovaujant judėjai sugebėjo prasiskverbti į praktiškai visas Rusijos ekonomikos sritis. Ne be jo tiesioginio dalyvavimo susisiekimas geležinkeliais atsidūrė judėjų rankose, ir to įvykdymui buvo panaudoti valstybės pinigai, kuriais buvo suteikiami kreditai geležinkelio kelių statybai. Iš esmės, S.J. Vitte įsakė valstybinius kreditus suteikti judėjams. Kuo gi iššaukta tokia meilė judėjams? Juk pats S.J. Vitte judėju nebuvo, o buvo surusėjusiu olandų persikėlėlių palikuonimi. 1892 metais jis tampa Susisiekimo kelių ministru ir... antrą kartą apsisveda su Matilda Ivanovna Lisapevič, mergautine pavarde Hurok. Pagal „keistas aplinkybes” ji pasirodė esanti judėja. Dėl tokio „gero” žmogaus, jos pirmasis vyras, taip pat judėjas, sutiko duoti jai skyrybas nepaisant to, kad jie turėjo dukterį. Be, ką gi nepadarysi dėl gero žmogaus. Galima atiduoti ir žmoną su dukterimi ir „pasitenkinti” dvidešimčia tūkstančių rublių kompensacija. Tais laikais dvidešimt tūkstančių rublių buvo didelė suma. Štai tokie reikalai. Eilinė judėjų „nuotaka” gerai įtaisyta, be to, už ją gauta ir dvidešimt tūkstančių rublių kompensacijos! Ir nauji „giminaičiai” pradeda „nuoširdžiai” jį stumti į viršų. Tais pačiais 1892 metais jis jau finansų ministras, kuriuo jis buvo vienuolika metų, o 1905-1906 m.m. jis premjer-ministras. Būtent prie jo daugelyje mokslo įstaigų studentai-judėjai sudarė gana didelį procentą nuo visų studijuojančių, o medicinos ir juridiniuose fakultetuose besimokančių judėjų sudarė virš 60% ir daugiau. Be viso to, visi studentai-judėjai iš „neturtingų” šeimų gavo valstybines stipendijas, kurios buvo gana padoringos. Be to, stipendijai jokios įtakos neturėjo studentų-judėjų pažangumas, pakako to, kad jis (ji) buvo iš neturtingos judėjų šeimos. Tuo pat metų rusų studentams jokios valstybinės stipendijos nebuvo mokamos, už jų mokymąsi valstybinis išdas nemokėjo. Taip, tikrai labai „žiauriai” Rusijos Imperijoje buvo spaudžiami „vargšai” judėjai...¹¹⁹

Tokiu būdu, prasidėjus Pirmajam Pasauliniam karui, Rusijos Imperijoje susidarė gana nepalanki situacija. Iš pradžių judėjai sabotavo tiekimus frontui, kuriuos jie kontroliavo. Bet tai nedavė pageidaujamo rezultato. Rusijos Imperija iš karto nesubybrėjo. Net atvirksčiai, rusų armija 1916 metų gegužės-rugpjūčio mėnesiais pravedė vieną iš iškiliausių strateginių Pirmojo Pasaulinio karo operacijų. Ta Pietvakarių fronto karių operacija, kuriems vadovavo kavalerijos generolas Aleksėjus Aleksejevičius Brusilovas (1853-1926 m.m.) privedė prie austro-vengrų armijos sutriuškinimo, kurie prarado apie 1,5 milijono žmonių, ir dar, ta operacija privedė prie to, kad buvo užimta didžiulė priešų teritorija. Po to smūgio Austro-Vengrija jau nebeįstengė atsitiesti ir labai greitai nustojo egzistavusi. Tokio įvykių posūkio Pirmojo Pasaulinio karo lėlininkai judėjai aiškiai nesitikėjo. Todėl jie tuojau pat paleido antrąjį savo veiksmų planą, kurį jie planavo įvykdyti šiek tiek vėliau — Didžiąją “Rusų” Revoliuciją. Tam, kad suprastumėte, kiek ta revoliucija buvo “rusiška”, vėl gi, pakanka perskaityti Andrejaus Dikij knyga „Žydais Rusijoje ir TSRS” («Евреи в России и в

¹¹⁹ Более подробно о положении иудеев в Российской Империи можно прочитать в книге Андрея Дикого «Евреи в России и в СССР», Новосибирск: изд-во «Культурно-просветительское предприятие Благодетель», 2005, 608 с., ISBN 586117014-2.

СССР»).

Tą knygą pasaulio (skaityk — žydų) visuomenė pasmerkė užmiršimui. Bendrai, užmiršimas yra vienas iš labiausiai veiksmingų judėjų ginklų. Kontroliuodami masinės informacijos priemonės, jie, „paprasciausiai”, nepraneša pasaulio visuomenei apie tai, kas jiems gali sumaišyti visas kortas. Kai judėjai susiduria su kuo nors rimtu, su tuo, ko jie negali paneigti, jie, „paprasciausiai”, apie tas problemas „pamiršta”. Masinės informacijos priemonėse apie tai nėra nei teigiamų, nei neigiamų recenzijų. Apie tai iš viso nieko nėra... Pagal galimybes judėjai superka ir sunaikina „eretikų” knygą, o jų autorių vardus įrašo į juodąjį sąrašą, po ko toks autorius praktiškai negali atspausdinti savo knygų. „Paprasciausiai”, tokiems žmonėms sukuria pragarišką gyvenimą ir apie jų pilietinį žygdarbi mažai kas sužino... Gana efektyvus metodas.

Grįžkime į 1916 metus. Po rusų Armijos Brusilovo prasiveržimo, judėjų sluoksniai gana stipriai pradėjo jaudintis. Reikėjo skubiai sustabdyti Rusiją, o tai dar neaišku, kas gali įvykti. Rusų pergale Pirmajame Pasauliniame Kare netenkino ne tik Amerikos judėjų, bet ir Anglijos, Prancūzijos ir Vokietijos gentainių. Amerikos judėjai ruošėsi užgrobti valdžia Rusijos Imperijoje po jos pralaimėjimo Pirmajame Pasauliniame Kare. Bet situacija pradėjo vystytis nepageidaujama linkme. Todėl reikėjo imtis skubių priemonių, kas ir buvo padaryta

2.28. „Didžioji” 1917 metų Judėjų Revoliucija Rusijos Imperijoje

Judėjų revoliucija Rusijoje buvo ruošiamą kapitaliai. Į ją Amerikos judėjai dėjo dideles viltis ir didžiulius tais laikais pinigus — apie du šimtus milijonų dolerių. Labai jau jie norėjo pavergti Rusiją ir sunaikinti rusų liaudį, jos kultūrą, tradicijas, pačią seniausią kalbą. Pinigai „revoliucijai” plaukė įvairiais kanalais. Ir per Europą, ir tiesiai — per „auksinius” judėjų kurjerius. To patvirtinimui tarnauja realūs finansiniai dokumentai, kurie yra tiesiogiai susiję su Niujorko Birža.¹²⁰ Už tuos pinigus „kovotojai” už liaudies laimę labai plačiai gyveno imigracijoje, spausdino ir į Rusijos Imperijos teritoriją siuntė kurstomąją literatūrą, lapelius, brošiūras. Pirko ir kontrabanda į Rusijos Imperijos teritoriją siuntė ginklus, ruošė ir finansavo teroristinius aktus, žudė jiems trukdančius valstybinius ir politinius veikėjus. Priminsiu, kad revoliucijos momentui, bolševikų partija savo gretose priskaičiavo tik **DVIDEŠIMT PENKIS TŪKSTANČIUS NARIŲ**, kurių didžioji dauguma buvo judėjai, o tie nedaugelis, kuriems „nenušypsojo laimė” gimti judėjais, turėjo žmonas judėjas. Taip kad, galima pasakyti, kad jie tapo judėjais per savo vaikus ir išduodami savo tautą. Beveik visi iš tų dvidešimt penkių tūkstančių buvo profesionalūs revoliucionieriai ir gyveno užsienyje už savo „brolių”, amerikiečių judėjų pinigus.

Žinoma, amerikiečių judėjų pinigai buvo naudojami ir kitų politinių partijų ir judėjimų išlaidoms, kurių tikslas ardyti Rusijos Imperiją iš vidaus. Tų partijų vadovai, kaip ir daugelis jų narių, vėl gi, buvo judėjų kilmės. 1916 metais daugelis laikraščių ir žurnalų, kurie buvo leidžiami Rusijos Imperijoje, priklausė arba buvo kontroliuojami vis tų pačių judėjų. Judėjai stipriai ruošėsi smūgiuoti Rusijai. Išorinis smūgis buvo Pirmasis Pasaulinis karas. Bet po pergalių Rytų fronte 1916 metų pavasarį ir vasarą, Rusijos Imperijai buvo suduotas dar ir vidinis galingas smūgis. Apsiginti nuo vienu metu suduotų išorinių ir vidinių smūgių, Rusija jau nebegalėjo. Be to, išorinis smūgis, kuris buvo suduotas pirmu, buvo puiki priedanga vidiniam smūgiui.

Su išoriniu smūgiu daugiau ar mažiau viskas aišku, dabar išsiaiškinkime su vidiniu smūgiu. Kaip jau buvo minėta anksčiau, dėka S.J. Vitte ir kitų panašių veikėjų veiksmų, Pirmojo Pasaulinio karo pradžia judėjai užgrobė dominuojančią padėtį visoje eilėje Rusijos Imperijos ekonomikos sričių. Pagrindiniai jie kontroliavo susisiekimą geležinkeliu, produktų tiekimą frontui ir taikiems gyventojams. Ir, jeigu su tiekimu frontui valdžia gana greitai išsiaiškino ir įvedė tvarką, tai su tiekimu taikiems gyventojams reikalai ne taip gerai ėjosi. Priminsiu, kad iki Pirmojo Pasaulinio karo Rusijos

¹²⁰ См. Э. Саттон «Уолл-стрит и большевистская революция». ISBN: 978-5-98404-008-2. («Wall Street and the Bolshevik Revolution» by Antony C. Sutton, Standford University, 1975, New Rochelle, NY, ISBN 0870003283).

Imperija ne tik pati save maitino, bet ir trečdalis pasaulio produktų eksporto teko Rusijai. Caro vyriausybė tikėjosi karo ir buvo sukaupusi didžiules atsargas, tame tarpe ir maisto produktų. Todėl, jeigu viskas būtų vykę taip, kaip turėjo būti, jokios revoliucijos nebūtų įvykę. Tą kartą judėjams nepasisekė su oro sąlygomis, kaip tai įvyko Persijoje V m.e. amžiuje per vizirio Mazdako sukilimą, už kurio stovėjo Persijos judėjų diaspora. Tada judėjai pasinaudojo gamtinėmis ir oro sąlygomis, kurios sukėlė badą ir gyventojų masių nepasitenkinimą. Tuo pasinaudodami, jie įsiutusius žmones nukreipė prieš Persijos aristokratiją, nes sugebėjo meistriškai sukurstyti aistras dėl bado, ir visų nelaimių kaltininkais paskelbė aristokratus. Judėjai iškelė lozungą, kad visi žmonės broliai, tarpusavyje lygūs, kad turtas — blogis, ir, kad tą turtą reikia atimti iš turtingųjų ir po lygiai padalinti vargšams. O kad tam reikia nužudyti labai daug žmonių, įskaitant moteris ir vaikus, tai „aukščiausias” tikslas pateisina bet kokias aukas (tai kažkodėl neliečia pačių judėjų, bet, jeigu kas nors dėl vieno ar kitų priežasčių užmuša judėjus, tai jie iš karto pradeda šaukti apie genocidą). Kas iš to gavosi, jau buvo aprašyta anksčiau. Judėjų suorganizuoto perversmo Persijoje metu, jie išstobulino manipulavimo liaudies masėmis metodus. Jie tada suprato, kad tik sunkiu žmonėms metu, kai jie kenčia dėl nepriteklių karo ar gamtinių kataklizmų metu, kada žmonės priversti kovoti už išlikimą, ir instinktai pradeda valdyti žmones, tik tokiu metu įmanoma manipuliuoti žmonių masėmis, ir, sumaniai juos nukreipiant, galima juos priversti daryti tai, kas naudinga judėjams.

Būtent tokiose situacijose lengviausiai valdyti žmonių mases, būtent tokiose situacijose lengviausiai panaudoti psi ginklą tose pačiose liaudies masėse. Judėjams pavyko sukelti karą ir į konfliktą įtraukti Rusijos Imperiją, bet netikėtos 1916 metų pavasario ir vasaros pergalės Pietvakarių fronte sumaišė visas kortas. Ir, jeigu iki tol „rusiška” liberalioji spauda (kuri iš tikrųjų priklausė judėjams) pylė purvus, tiesiogine ir perkeltine to žodžio prasme, ant caro vyriausybės, kaltino ją visomis įmanomomis ir neįmanomomis nuodėmėmis, tam sėkmingai panaudodavo nesėkmes Pirmojo Pasaulinio karo pradžioje, tai po Brusilovo prasiveržimo ir su tuo susijusių įvykių, jų purvina propaganda jau nebeveikė. Tada atėjo metas prieš numatytą laiką paleisti vykdyti judėjų revoliucijos planą. Bet Pirmojo Pasaulinio karo metai nebuvo nederlingi, jokių gamtinių kataklizmų nevyko, kuriuos judėjai būtų galėję panaudoti savo tikslams. Bet tai jų nesustabdė.

Daugelį Rusijos Imperijos geležinkelių kontroliavo judėjai. Jie patys pagrindinai kontroliavo ir krovinių judėjimą geležinkeliais. Be to, judėjai taip pat kontroliavo ir tiekimą frontui, ir tiekimą taikiems gyventojams. Ypatingai nuo jų tiekimo priklausė didelių miestų gyventojai, pirmiausiai — Sankt-Peterburgo ir Maskvos. Ir tada judėjai nutarė taip jiems reikalingą situaciją sukurti dirbtinai. Jeigu gamta nenorėjo padėti jų reikaluose, jie nutarė patys sau padėti ir susikurti tam palankią situaciją. Artėjo ruduo ir žiemos pradžia. San-Peterburgo gyventojai ypatingai priklausė nuo tiekimo. Miestą supanti gamta neleido gauti pakankamo kiekio produktų, kad galėtų maitintis visi gyventojai. Pagrindinę masę miestui reikalingų produktų atveždavo geležinkeliais. Tiekimą ir produktų atgabenimą kontroliavo judėjai, todėl jie norimo tikslo nusprendė pasiekti gana paprastu būdu. Judėjai-šeimininkai įsakė sustabdyti ešelonus, kurie ėjo į sostinę ir kitus stambius šalies miestus... ir klausimas išspręstas.

Elevatoriai ir sandėliai lūžo nuo produktų, ant atsarginių geležinkelio bėgių stotyse stovėjo pilni produktų ešelonai, o sostinėje ir kituose stambiuose Rusijos miestuose produktai „tirpo”. Viskas buvo tiksliai apskaičiuota. 1917 metų pradžioje sostinėje ir kituose stambiuose miestuose prasi-dėjo badas. Kainos už maisto produktus „šovė” į viršų. daugelis miesto gyventojų neišgalėjo nusipirkti ir būtiniausių produktų. Atsirado didžiulės eilės prie duonos ir kitų maisto produktų. Iš tos dirbtinai sukeltos situacijos judėjai dar uždirbo ir didžiulius viršpelnius. Ir kai badas miestuose pasidarė rimta problema, tarp eilėse stovinčių žmonių pasirodė judėjų agitatoriai. Tai vienur, tai kitur, eilėse prie duonos stovintiems žmonėms pašnibždomis būdavo pranešama, kad visos tos padėties priežastis — carinė vyriausybė. Kad būtent carinė vyriausybė įvėlė šalį į kraupų karą, kai frontuose žūva jų jauni vaikinai, o užnugaryje žmonės tinsta iš bado ir t.t., ir t.p. ...

Šiuo atveju primenu Lenino žodžius apie revoliucinę situaciją. Jis kalbėjo, kad revoliucinė situacija susidaro tada ir tik tada, kai viršūnės nebegali po senovei gyventi, o apačios to nenori! Ir kad

būtų kaip „reikia” prirėkė tik „nedidelės” pagalbos, kad apačios nebenorėtų po senovei gyventi, o viršūs nebegalėtų. 1905 metų sausio 9 dieną provokatorius popas Gaponas išprovokavo liaudies eitynes prie Žimos rūmų su peticija carui, tuo metu, kai caro ten ir nebuvo. Caras buvo gyvenvietėje Carskojė Selo, kurioje buvo aukščiausiojo valdovo būstinė. Reikiamu metu iš minios nuaidėjo provokatorių paleisti šūviai į užkardą, kur stovėjo sostinės garnizono kariai ir į kazokus, ir... tuojau pat nuaidėjo atsakomieji šūviai. Iš tos provokacijos judėjų liberalioji spauda išpūtė pasaulinio masto problemą kaip pačioje Rusijoje, taip ir už jos ribų. Išpūtė pasaulinio mato problemą, nors pagal karo meto įstatymus, bet kokios masinės eitynės buvo draudžiamos, ypač netoli valstybinių objektų. Ir toks draudimas egzistavo visose valstybėse, kurios buvo įtrauktos į tą karinį konfliktą. Tikriausiai neverta pasakoti, kokiems kovotojams-provokatoriams priklausė šūviai į vyriausybines užkardas. „Aistros” ir toliau kaito. Tai pasitarnavo judėjams, ir buvo pretekstas pradėti 1905-1907 metų judėjų revoliuciją ir pradėti klibinti Rusijos Imperijos „pastato akmenis”. 1917 metais „revoliucionieriai” „išplėtė” savo metodų arsenalą. Frontuose tarp kareivių buvo platinami lapeliai apie badą užnugaryje, bolševikų agitatoriai už viską vertė kaltę carinei santvarkai ir monarchiniam valdymui...

Dėl to, ir dėl daugelio kitų dalykų, įvyko buržuazinė vasario revoliucija. Bet ji organizatoriams neatnešė norimų rezultatų. Ir nors Laikinojoje Vyriausybėje ir buvo daug judėjų, bet norimo tikslo jie pasiekti nesugebėjo. Rusija nesugriuvo, net revoliucija nesukėlė reikalingo chaoso. Kariai frontuose ir toliau kovėsi su priešais, niekas po namus neišsilakstė, kaip to buvo laukta. Būtent todėl prirėkė antrojo judėjų revoliucijos etapo. Ir čia scenoje pasirodo gerai daugeliui JAV gyventojų žinomas avantiūristas ir perėjūnas, toli gražu, ne iš vargšų, judėjas Leibas Davydovičius Trockis (tikrasis to žmogaus vardas ir pavardė — Leiba Bronšteinas). Jis gimė 1979 metų spalio 27 dieną (lapkričio 7 d.) turtingo žemvaldžio šeimoje iš judėjų kolonistų Chersono gubernijos Elizavetgradsko apskrities Janovkos kaime (užmuštas 1940 metų rugpjūčio 21 dieną Koiokane, Meksikoje). Leiba Bronšteinas iš emigracijos į Rusiją grįžo 1917 metų gegužyje. Bet mažai kas žino, kad prieš grįžtant į savo istorinę Tėvynę, „paprastas” imigrantas turėjo ilgas valandas trukusį pokalbį su Amerikos prezidentu Tomu Vudro Vilsonu (1913-1921), po ko susitiko su vienu iš stambiausių JAV bankininkų Jakobu Šiffu ir iš jo pagal raštelį gavo **DVIDEŠIMT MILIJONŲ DOLERIŲ AUKSU!** Būtent su tuo pačiu Jakobu Šiffu, kuris suteikė japonams kreditą **DVIEM ŠIMTAMS MILIJONŲ DOLERIŲ**, kad šie galėtų kariauti su Rusijos Imperija, ir to karo tikslas buvo sukelti ekonominę ir politinę suirutę Rusijoje. Būtent su tuo pačiu Jakobu Šiffu, kuris finansavo ir **PIRMAJĄ JUDĖJŲ REVOLIUCIJĄ** 1905-1907 m.m.! Būtent Jakobo Šiffo statytiniu buvo finansų ministras, o vėliau ir Rusijos Imperijos premjer-ministras, grafas S.J. Vitte. Geri „tarnai” buvo Rusijos Imperijoje! Tai štai, tas pats judėjas Jakob Šiff davė pinigų Leibai Bronšteinui (Trockiui) ir prie pinigų dar davė priedą, 276 judėjų smogikus iš Niujorko rytinio rajono, ir dar davė ešeloną su ginklais, kurį pavadinė „Christiana”. Įdomus ir tas faktas, kad tada, kai Bronšteiną ir Ko. buvo sulaukę Kanados pasieniečiai, prirėkė asmeniško JAV prezidento Tomo Vudro Vilsono įsikišimo, kad kanadiečiai juos paleistų. Žinoma, Jakob Šiff buvo ne vienintelis, kartu su juo prie Rusijos Imperijos reikalų nagus prikišo ir judėjas Feliksas Verbergas, ir judėjas Otto Kanas, ir judėjas Morimer Šiff, ir judėjas Serli Chakauer. Ir, žinoma, neapsiėjo ir be Rotšildų bankinio namo!¹²¹ Įdomu ir tai, kad nei Bronšteinas, nei iš Niujorko atvykę judėjų smogikai, jokios „revoliucinės” veiklos prieš amerikiečių kapitalistus nevykdė, atvirksčiai, jie su jais „bičiuliuosi”. Judėjas Leiba Bronšteinas „buvo pažįstamas” su vienu turtingiausiu tuo metu judėju — Jakobu Šiffu, ir „kažkodėl” klausė jo įsakymų, kaip ir 276 judėjų smogikai, kurie net nemokėdami rusų kalbos, išvyko kartu su Leiba Bronšteinu (Trockiu) į tolimą Rusiją kovoti su prakeiktais buržujais už rusų proletariato „laimę”!

Tiesa, visą rusų proletariatą — profesionalius darbininkus — bolševikai išnaikino pirmiausiai. Ir tai padarė dėl vienos paprastos priežasties. Rusijoje profesionalūs darbininkai gavo labai geras algas, jų vaikai lankė vaikų darželius, o ilsejosi jie Kipre ir Italijoje. Todėl judėjų revoliucionieriai

¹²¹ См. Э. Саттон «Уолл-стрит и большевистская революция». ISBN: 978-5-98404-008-2 («Wall Street and the Bolshevik Revolution» by Antony C. Sutton, Standford University, 1975, New Rochelle, NY, ISBN # 0870003283).

negalėjo leisti tiems „nesusipratusiems” darbininkams patiems atstovauti savo interesus ir savanoriškai užsikrovė sau tą „naštą” ir pradėjo „ginti” jų interesus. O kad „nesusipratę” darbininkai netrukdytų savo „kvailomis” kalbomis apie tai, kaip jie gerai gyveno prie „prakeikto” carizmo, profesionalius darbininkus pirmiausiai ir išpjovė kartu su šeimomis. Įdomu ir tai, kad „proletarinė” revoliucija (skaityk — judėjų perversmas) įvyko naktį iš spalio 24 į 25 (lapkričio 7) 1917 metais, ir ta diena buvo Leibos Bronšteino (Trockio) gimimo diena. O judėjas Uljanovas (Leninas) pasakė savo garsiąją frazę: „...*vakar buvo dar per anksti, o rytoj būtų buvę per vėlai...*”.

Bolševikams užgrobęs valdžią, buvo plėšiama rusų tauta ir liejamas milijonų rusų žmonių kraujas. Pagal pačius kukliausius paskaičiavimus, tik per Pilietinį karą Rusija prarado tris milijonus septynis šimtus aštuoniasdešimt tūkstančių žmonių! Ir tai neskaitant tų, kurie žuvo Pirmojo Pasaulinio karo metu! Manau, kad neverta kalbėti apie tai, kokios tautybės buvo tie žuvusieji! Po to, kai judėjai užgrobė valdžią Rusijoje ir po Pilietinio karo, jų praliejamo kraujo upės ne tik kad nenuseko, bet virto galingais srautais. Judėjai pradėjo **RUSŲ LAUDIES GENOCIDĄ**. Iš pradžių jie sunaikino rusų aristokratiją ir dvarininkiją kartu su rusų buržuazija ir inteligentija, vėliau geriausią rusų valstietijos dalį. O vėliau bet kokia dingstimi naikino pačias geriausias rusų liaudies jėgas. Pagal pačius kukliausius skaičiavimus, per tarybų valdžios gyvavimo metus Rusija prarado **ŠEŠIASDEŠIMT MILIJONŲ PENKIS ŠIMTUS PENKIASDEŠIMT AŠTUONIS TŪKSTANČIUS ŽMONIŲ!** Tai — pačiais kukliausiais skaičiavimais, ir tai — tik **TIESIOGINIAI PRARADIMAI!** O tariamus praradimus sunku net paskaičiuoti. Kad būtų suprantamiau, teisingiau būtų paaiškinti, kas stovi už pasakymo tariami praradimai. Tariamais praradimais suprantame negimusius žuvusių ir sunaikintų žmonių vaikus, jų anūkus ir proanūkius, kurie galėjo gimti ir užaugti per tuos septyniasdešimt tarybų valdžios metų. Tariami Rusijos praradimai sudarytų keletą šimtų milijonų žmonių, ir pagrindinė tų tariamų praradimų masė teko rusų tautai. Be to, iki pat šaknų buvo pjaujama geriausia rusų tautos genetika. Ir nevalingai iškyla klausimas, kokia gi dalis tiesioginių ir tariamų rusų tautos praradimų tenka Rusijoje gyvenusiems judėjams? Keletas dešimčių tūkstančių!? Bet ir tai, reikėtų pasitikslinti, dėl kokių priežasčių žuvo tie keletas dešimčių tūkstančių judėjų...

2.29. Skilimas tarp baltųjų ir juodųjų judėjų po 1917 metų „Didžiosios” Judėjų Revoliucijos. To skilimo priežastys

Po valdžios užgrobimo Rusijoje, valdžią užgrobę judėjai dosniai atsilygino savo „kreditoriams”. Bet užgrobę valdžią ir neįtikėtinus Rusijos turtus, Rusijos tautą, dalis judėjų atsisakė vykdyti jų pradėtą darbą, dėl kurio juos ir finansavo ponai Šiffai ir Rotšildai. Pirmasis tai padarė Uljanovas-Leninas (Blankas), bet jį labai greitai pašalino. Šiffo ir Ko. emisaru buvo Leiba Bronšteinas (Trockis), kuris reikalavo tęsti „Pasaulinę revoliuciją” ir ant durtuvų atnešti „geresnį” gyvenimą visam likusiam pasauliui, kuris kol kas „nesuprato” kokią „laimę” jie praranda. Ir to tikslo siekimui jis siūlė negailėti kraujo! Žinoma, turėta omeny rusų kraujo. Vykdydamas savo šeiminkų Šiffo ir Ko planus, Leiba Bronšteinas išdėstė „Permanentinės revoliucijos” idėją. Iš pirmo žvilgsnio tokie ponų Šiffo ir Rotšildo reikalavimai atrodo keisti, nes juk jie patys buvo patys turtingiausi žmonės pasaulyje! Bet tai keista tik iš pirmo žvilgsnio, o iš „antro” — keistumas kažkokiu tai „būtinu” būdu išnyksta. Tai, kad tai įvyktų su kiekvienu, tik būtina, kad, atmetus žodines šiukšles, išsiaiškinti su tuo, kas gi yra komunizmas, socializmas, išsivystęs socializmas ir t.t. Reikalas ne pavadinime, o esmėje. Marksizmo-leninizmo „klasikai” apie tai kalbėjo ilgai ir daug. Savo laiku Uljanovas-Leninas (Blankas) iškėlė savo garsų lozungą: „*Socializmas — tai tarybų valdžia plius visos šalies elektrifikacija!*” Tas lozungas — eilinis žodinės nesąmonės pavyzdys, už kurio tuštuma. Bet, jeigu pabandyti trumpai perduoti esmę, tai galima pateikti kitokią to lozungo išraišką:

„SOCIALIZMAS — TAI VALSTYBINIS KAPITALIZMAS, PLIUS VERGOVINĖ SANTVARKA!”

Žinoma, visiems tiems, kas gyveno tarybiniais laikais, į galvas buvo kemšama visiškai kas kita, bet vergovė yra vergovė, kad ir kokiais gražiais žodžiais ją bepridendtumėme. Prie **VALSTYBINIO KAPITALIZMO** viskas priklauso valstybei, įskaitant ir pačius žmones. Kada bet kuris

žmogus — tik mažytis „sraigtelis”, kuris daro tik tai, kas reikalinga valstybei. Bet kas gi yra valstybė? Tai, pirmiausiai, žmonės, kurie ir turi nustatyti, ką daro visi kiti. Klausimas tik tame, kas, kodėl, ir kokių tikslų leidžia kai kokiam grupei žmonių viską spręsti už visus žmones?! Nejaugi tai daro patys žmonės?! Žinoma, kad ne. Kaip parodė beveik septyniasdešimt penkerių metų Tarybų valdžios praktika, Rusijos Imperijos platybėse tai buvo ne taip. Patys žmonės niekada nieko nesprenė, už juos tai darė liaudies „tarnai”. Mat, pati liaudis pati nežino, kas jai geriau, todėl viską reikia spręsti už juos. Lieka tik nustatyti tuos, kas viską spęs už liaudį.

Liaudies „tarnai” nustojo tikėti ta pačia liaudimi po to, kai daugelis Steigiamojo susirinkimo deputatų, kuriuos bolševikai vis dėl to buvo priversti surinkti tam, kad nors suvaidentų valstybinio perversmo teisėtumą, nepakankamai „įsigilino” į bolševikinių lozungų turinio „gelmes” apie begalinį rūpestį „visuotine” laime. „Visuotinė” laimė, kurią bolševikai norėjo atnešti tai pačiai, tokiai „nesusipratusiai” liaudžiai, o ji (liaudis) buvo tokia neatsargi, atsisakydama nuo bolševikams siūlomos garbės. 1918 metų sausio 6 dieną tokį „nesusipratusį” Steigiamąjį susirinkimą bolševikai jėga išvaikė po to, kai už juos balsavo tik 24% rinkėjų. Nuo to momento ir iki pat Tarybų Sąjungos suirimo, liaudis „rinko” tik pagal iš anksto paruoštus sąrašus, kurie būdavo pateikiami rinkėjams. Kam „rizikuoti” ir priklausyti nuo „nesusipratusios” liaudies, liaudžiai reikia padėti nugalėti „nesusipratimą”, „palengvinti” liaudies užduotį! „Šviesi” liaudies ateitis neturi priklausyti nuo atsitiktinumo ir nuo **PAČIOS LIAUDIES „NEMOKŠIŠKUMO”!**

Tai ko gi norėjo ponai-judėjai šiffai ir rotšildai!? Nejaugi jie norėjo liaudžiai atiduoti savo „krauju ir prakaitu” uždirbtą turtą! Tie didžiuliai turtai iš tikrųjų buvo sukurti liejant kraują ir prakaitą, bet tarp to kraujo ir prakaito nebuvo nė lašelio jų kraujo ir prakaito! Tie ponai turėjo omeny šiek tiek kitką...

Jie matė save — super elitą — stovinčius virš valstybinio kapitalizmo visame pasaulyje pasaulinės vyriausybės vaidmenyje, pasaulio valdovų vaidmenyje, kuriame dalyvauja tik judėjų elitas (o kaip gi kitaip gali būti!), ir, tarp savęs ir gojų jie matė valdininkus-biurokratus ir, vėl gi, visi jie turėjo būti judėjai. Ponų šiffų ir rotšildų svajonė buvo pasaulis, kuris sudarytas pagal Platoną, kada visos planetos civilizacija pavirsta vienu dideliu „skruzdėlynu”, kada atskiras „skruzdėliukas”-žmogus — niekas, o skruzdėlynas- „civilizacija” yra viskas. Bet „kažkodėl” gi jie savęs pačių skruzdėmis nematė, kaip nematė ir likusių judėjų. Jie „tik” norėjo, kad visi gojai pavirstų skruzdėmis, dirbančiomis „išskirtinei” tautai, ir, pirmiausiai, jiems patiems.

Kitais žodžiais, ponai šiffai ir rotšildai dvidešimtojo amžiaus pradžioje bandė sukurti parazitinę ekonominę sistemą, dėl to juos ir ruošė Tamsiosios Jėgos — Socialiniai parazitai. Ir numatė jie savo planą realizuoti baigiantis Svarogo Nakčiai, kai to plano realizacijai buvo pats palankiausias metas, ir jie pirmą kartą per visą is(z)TORiją turėjo visas galimybes tą planą realizuoti. Bet ponų Šiffų ir Rotšildų apmaudui, jų „projekto” realizacija nesigavo pagal numatytą scenarijų. Jų pinigų pagalba užgrobę valdžią į savo rankas, su kaupu jiems sumokėję už finansinę pagalbą, judėjai-tarpininkai sumanė tą valdžią pasilikti sau.

„Kompromisų” meistras Uljanovas-Leninas (Blankas) ir jo gauja, paragavę neribotos valdžios „medaus” valdant rusų ir kitas tautas, persigalvojo, ir nebenorėjo atiduoti valdžią į kitas rankas. Tik Lieba Bronšteinas (Trockis) tebereikalavo pasaulinės „proletarinės” revoliucijos, todėl, kad tik tuo atveju jis būtų priimtas į judėjų super elito gretas. Ach, kaip jis to norėjo! Bet visi kiti judėjai-„revoliucionieriai” tokių perspektyvų neturėjo, todėl jie nusprendė susikurti savo nuosavą rojų iš to, ką turėjo savo rankose. Net „vado” Uljanovo-Lenino (Blanko) mirtis situacijos nepakeitė, nes realią valdžią šalyje tyliai užgrobė Josifas Stalinas (Džiugašvili), ir tai padarė tuo metu, kai Leiba Bronšteinas (Trockis), Išai-Geršon Apfelbaum (Zinovjev), Michael Zilmanovič (Lurje-Larin), Georgij Čičerin (Meindorf), Leiba Rozenfeld (Kamenev) ir kiti, tarpusavyje dalijosi, kas užims Iljičiaus vietą. Tiesa, Josifas Stalinas (Džiugašvili) nebuvo gruzinas pagal tautybę. Jo mama buvo kalniečių judėja, o tėvas — kunigaikštis Priževalskis. Net jo pavardė — Džiugašvili, verčiant iš gruzinų kalbos reiškia judėjo (judėjos) sūnus! Ir nors Leiba Bronšteinas (Trockis) pralaimėjo Josifui Džiugašvili vieną poziciją po kitos, nepaisant to, Rusijos Imperijos platybėse prasidėjo komunizmo „rojaus”

statyba. Pavirtusi į TSRS, Rusija pavirto priedu prie viso likusio pasaulio ir tapo judėjų poligonu vykdyti socialiniams eksperimentams.

Iš principo, Tarybų Sąjungoje buvo sukurta parazitinė ekonominė sistema, beveik socialinių parazitų idealas. Tuo pat metu buvo naikinamas rusų nacijos žiedas, jos kultūra, didi praeitis. Tai, ką pradėjo pirmieji Romanovai, gana aktyviai pratęsė bolševikai. Beveik septyniasdešimt penkerius metus parazitinė judėjų sistema gėrė Didžiosios Rusios kraują, ir tik paskutinės Svarogo Nakties pačioje pabaigoje ta sistema sugriuvo, bet ir tai, ne pati savaime, o po to, kai buvo sunaikinti psi-generatoriai, kurie žmones veikė pašamonės lygmenyje, apie ką dauguma žmonių net ir nežarė.¹²² Tokį pat poveikį liaudies masėms jie darė ir Didžiosios „Rusų” revoliucijos metu, kad tik žmonės vykdytų jų nurodymus, ir tai buvo pasiekta tik po galingo emocinio išbalansavimo Pirmojo Pasaulinio Karo metu ir dirbtinai sukėlus bada stambiose Imperijos miestuose. Bolševikai-judėjai zombino mases ir neurolingvistinio programavimo pagalba, kuo jie virtuoziskai manipuliavo. Be to, jie savo veiksmams pasirinko tokį Svarogo Nakties laiką, kada žmones veikia pati Gamta, pati Visata, veikia žemus instinktus, kurie tuo metu rezonuoja su neigiamomis žmogaus Sielos emocijomis ir kokybine būseną (detaliau apie tai žr. — Svarogo Dienų ir Naktų prigimties aprašyme - [описание природы Дней и Ночей Сварога](#)). Socialinių parazitų veiksmų laikas buvo pasirinktas, toli gražu, ne atsitiktinai, ir sukurdami savo veiksmams palankias sąlygas, jie sukūrė tokias išorines sąlygas (karas, badas), kurios leido sustiprinti gamtinių faktorių poveikį į žmones. Į savo svarbiausio projekto realizaciją judėjai investavo ir didžiulį kapitalą, kurį buvo sukaupe išsisklaidę po pasaulį. Judėjų išsisklaidymas, kaip jau buvo rašyta anksčiau, buvo sąmoninga judėjų strategija, ir tik dėka tos strategijos jie sugebėjo užgrobti valdžią Rusijos Imperijoje ir sukurti savo socialinę-parazitinę finansinę sistemą. Vienaip ar kitaip, po valdžios užgrobimo Rusijos Imperijoje, judėjai nesugebėjo to paties padaryti su visu likusiu pasauliu, nors bandymai įvykdyti „savarankiškas” revoliucijas buvo Vokietijoje ir Vengrijoje. Bet šiose šalyse jiems nieko nesigavo. Ir pagrindinė to priežastis buvo tai, kad tos „proletarinės” revoliucijos nepalaikė judėjai iš Rusijos.

Tiksliau, daugelis iš „proletariškų” vadų-judėjų pasitenkino pasiektais rezultatais. Jie nenorėjo prarasti tos didžiulės valdžios ir tų didžiulių turtų, kurios buvo užgrobę Rusijoje. Jie nebenorėjo savo geradėjų, tokių, kaip Jakob Šiff, padaryti dar turtingesniais, jie norėjo būti turtingais patys. Be to, jie savo rankose jau turėjo tuos išsvajotus turtus, kurie buvo sukurti rusų tautos rankomis. Todėl, išskyrus Leibą Bronšteiną (Trocki) ir jo šalininkus, didelė dalis Lenino „gvardijos” atsisakė pasaulinės revoliucijos idėjos. Atsiskaitę su savo broliais-kreditoriais, jie buvo patys sau šeimininkai, nors ryšių su jais nenutraukė. Bet ponai Šiffai ir Rotšildai per daug nenusiminė, nes visi „revolucionieriai”-leniniečiai visą prisiplėštą turtą vežė iš šalies ir dėjo į vis tų pačių ponų Šiffų ir Rotšildų bankus.

Rusų auksas ir rusų turtai, kurie buvo išvežti po revoliucijos, iš pradžių tekėjo į judėjų bankus Šveicarijoje, o po to, kai Vokietijos judėjai, kuriems vadovavo Klara Cetkin, pabandė įvykdyti „proletarinę” revoliuciją Vokietijoje, norėdami būti kuo toliau nuo „nuodėmės”, rusų judėjai „savo” kapitalus pervežė į JAV bankus, ir pirmiausiai, į bankus, kurie priklausė vis tiems patiems Šiffams ir Rotšildams. Taip kad, vienaip ar kitaip, diduma Rusijoje prisiplėštų turtų nusėdo JAV bankuose. Rusijos aukso srautas į JAV buvo didžiulis. Uljanovas-Leninas (Blankas) su savo pagalbininkais iš rusų liaudies tą auksą „išmušinėjo” visais įmanomais būdais. Konfiskavę viską, kas įmanomą, leniniečiai suprato, kad dalį aukso monetų ir lydinų pavidalu žmonės buvo paslėpę. Žinoma, su tokia padėtimi jie taikstyti negalėjo. Aukso rusų rankose neturėjo būti iš principo. Todėl Uljanovas-Leninas (Blankas) sugalvojo eilinį gudrų ėjimą. Jis paskelbia savo vyriausybės Naują Ekonominę Politiką (NEP). Tuo patikėję, žmonės pradėjo traukti viską, ką dar nebuvo spėję atimti. Už tą auksą žmonės pradėjo atstatyti pilietinio karo sugriautą šalies ekonomiką. Palaukė, kol žmonės atliks visą purviną darbą atstatant pačių bolševikų pastangomis sugriautą šalies ūkį, ir palaukė, kol patys atsargiausi lobių saugotojai atkas savo slaptavietes ir „savo” auksą, bolševikai vieną gražią dieną (o dau-

¹²² Detaliau apie tai žr. N. Levašov “Mano sielos veidrodis («[Зеркало моей души](#)»), 1 tomas.

geliui ta diena buvo ne tokia ir graži) „priplojo” visus, kurie buvo jais patikėję. Būtent tokios taktikos dėka, „ugningiems” kovotojams už liaudies „laimę” pavyko ištraukti beveik visas Rusijos Imperijos aukso atsargas!

2.30. Realios Antrojo Pasaulinio Karo priežastys ir judėjų, komunistų šalininkų persekiojimas

Judėjams Rusiją apiplėšti pavyko pagal pilną programą! Bet lėlininkams ši kartą nepasisekė užvaldyti viso pasaulio ekonominės valdžios. Ypač juos pradėjo jaudinti tai, kad judėjas Džiugašvili (Stalinas) pradėjo vykdyti savo nuosavą politiką, kurios tikslas buvo valdyti pasaulį pačiam. Ponai šiffai ir rotšildai neturėjo kokių nors veiksmingesnių svirtų suvaldyti šį žmogų. Josifas Stalinas prieš juos dar nesukilo, bet parodė uolumą ir kietą charakterį. Jo spaudimas iš statybinio Leibos Bronšteino (Trockio) pusės nedavė jokių rezultatų. Net atvirksčiai, privedė prie to, kad Josifas Stalinas (Džiugašvili) jį išsiuntė iš TSRS. 1929 metų sausio 18 dieną ypatingas pasitarimas prie JVPV – Jungtinės Valstybinės Politinės Valdybos (ОГПИВ) priėmė sprendimą dėl Leibos Bronšteino (Trockio) išsiuntimo iš TSRS, iš jo ištremimo vietos Alma-Atoje. Judėjas Josifas Stalinas (Džiugašvili) tada neišdrįso paliesti savo pikčiausią priešą — judėją Leibą Bronšteiną (Trockį). Ir... šis palieka šalį kartu ... su partiniu archyvu! Įdomiai gaunasi!

Trockis partinį bolševikų archyvą išveža iš šalies, o Stalinas ramiai į tai žiūri! Tas partinis archyvas „neįtikėtiniu” būdu atsiduria JAV ir nusėda Stenfordo bibliotekos saugyklose prie San-Francisko! Ir, kas labiausiai įdomu — priėjimas prie to bolševikų partijos archyvo buvo uždarytas praktiškai visiems. Iki pat šiol JAV valdininkai saugo visas bolševikų partijos paslaptis net geriau, negu savo pačių paslaptis! Ir to priežastis tame, kad iš tikrųjų tai ir yra **JŪ NUOSAVOS PASLAPTYS!**.. Iš TSRS išsiuntęs Leibą Bronšteiną (Trockį), Josifas Stalinas pradeda žaisti savo nuosavą žaidimą. Jo fikso idėja tapo pasaulinis viešpatavimas jam valdant. Jis nenorėjo likti savo šeimininkų tarnu, jis norėjo pats būti šeimininku, o judėjų supratimu, jo žema kilmė, jam nesuteikė jokios vilties. Galimybę realizuoti savo planus Stalinas gavo tik tada, kai jis pats pasidarė šalies šeimininku ir nebeprisiklausė nuo kitų nuomonės. Pirmiausiai jis „paėmė į nagą” visą lenininę „gvardiją” — Rusiją apiplėšusius perėjūnus. Be jokių abejonių, visi jie buvo nusikaltėliai, pralieję upes rusų kraujo, iš tikrųjų jie buvo savo Tėvynės išdavikai ir pasaulinės judėjų oligarchijos agentai. Tai nebuvo paslaptimi, bet kuriuo atveju, Stalinui. Bet ant jo paties rusų kraujo buvo ne mažiau, o laikui bėgant, jo buvo vis daugiau.

Jį domino ne tas, visi iškelti kaltinimai prieš senąją lenininę „gvardiją” nors ir buvo tiesa, bet tai buvo tik dingstis tam, kad areštuoti vienus, taip užsitikrinant kitų palaikymą ir t.t. Stalinas suprato, kad visus iš karto sugriebti „už ragų” nepasiseks, todėl jis tą operaciją pravedė keliais etapais. Įsakęs areštuoti senąją lenininę „gvardiją”, Josifas Stalinas siekė vieno tikslo — jam reikėjo rusų aukso, gulinčio tų kovotojų už „liaudies laimę” užsienio bankų (pagrindinai JAV) sąskaitose. Ir, kaip suprantama, tie kovotojai už „liaudies laimę” daugiau ar mažiau „kovojo” su savo tardytojais, kurie iš jų išmušinėjo bankų sąskaitų numerius. Jiems buvo taikomos kraupios poveikio priemonės, kad tik jie įvardintų savo bankų sąskaitas. Juos palikdavo ramybėje tik po to, kai jie pasakydavo sąskaitų numerius ir užsienio bankuose laikomų lėšų sumas, ir jų „nenurašydavo” tol, kol specialiai pasiūsti žmonės nepatikrindavo informacijos tikslumo. Jeigu išryškėdavo apgaulė, „didvyrių” revoliucionierių laukdavo eiliniai kankinimai, ir ne tik jų, bet ir jų šeimos narių. Vienaip ar kitaip, Stalinui ir jo komandai pasisekė išmušti didžiąją dalį lenininės „gvardijos” išvežtų rusų tautos turtų. Bet Stalinas ir jo komanda nesiruošė rusų tautai sugrąžinti prisiplėštų turtų, atvirksčiai, jie ir toliau tęsė buvusios Rusijos Imperijos rusų ir kitų pavergtų tautų genocidą, ir tai darė net dar didesniais mąstais, negu tai darė lenininė „gvardija”. Įvyko įprastas santykių išsiaiškinimas tarp dviejų judėjų „revoliucionierių” grupuočių, ir nieko daugiau. Stalino (Džiugašvili) grupuotė nugalėjo Trockio (Bronšteino) grupuotę, kuri atstovavo ponų Šiffų ir Rotšildų interesus. Rusų ir kitoms buvusios Rusijos Imperijos tautoms mažai kas pasikeitė. Vienintelis rimtas skirtumas tarp tų dviejų grupuočių buvo jų požiūris į „Pasaulinę” revoliuciją. Leiba Bronšteinas (Trockis) ir už jo stovintys judėjų fi-

nansiniai sluoksniai (pagrindiniai amerikietiški) norėjo rusų kraujo sąskaita pavergti visą pasaulį. Stalinas su savo šalininkais planavo padaryti tą patį, tik dėl savęs. Būtent Stalinas su savo grupuote pavertė rusų valstietį beteisiu vergu, būtent Stalinas su savo grupuote į koncentracijos lagerius sumetė milijonus žmonių, daugelis iš kurių, vėl gi, buvo rusai. Ir tarp tų dešimčių milijonų žmonių judėjai sudarė tik niekingą dalį. Ir tai, didžioji „nukentėjusių” judėjų dalis buvo iš Trockio stovyklos ir lageriuose atsidūrė tik todėl, kad jų „komanda” pralaimėjo! Bet mažai kas žino priežastis, kodėl milijonai žmonių buvo sumesti į lagerius.

Visi tik girdėjo ir skaitė apie „politines” represijų priežastis. Penki milijonai stiprių ūkininkų buvo sumesti į lagerius juos išbuožinus. Tie penki milijonai ūkininkų buvo patys aktyviausi ir, tuo pačiu, trukdė valdžiai žemdirbius paversti vergais, kurie privalėjo dirbti šalies kolūkiuose ir tarybinuose ūkiuose, neturėdami net pasų ir faktiškai jokių teisių. Būtų likę tie penki milijonai ūkininkų laisvėje, likusieji niekada nebūtų „savanoriškai” įstoję į kolūkius. Jeigu valstietis turėjo dvi karves ir arklį, jis jau buvo skelbiamas buože. O jeigu dar samdydavo sezoninius darbininkus — tai iš viso pavirsdavo „kraugeriu”! O apie tai, kad tas pats „kraugerys” arė laukuose lygiai su samdiniais, o kartais net ir daugiau, taip pat, kaip ir visi jo šeimos nariai, „kažkodėl” apie tai būdavo nutylima.

Bet į lagerius siuntė ne tik „buožes”! Bet kurį nors kiek galvojančią žmogų, bet kurį, kuris užduodavo „neteisingus” klausimus ir t.t., išsiųsdavo į tuos pačius lagerius, kur ir „buožes”. Jiems sugalvodavo kitas priežastis, tokias, kaip: „liaudies priešai”, „sabotuotojai”, „šnipai” ir t.t. O „šnipinėjimo” veikla daugelį apkaltindavo vien dėl to, kad skaitė ne „tas” knygas, klausėsi ne „tą” radio laidą, išsakydavo ne „tas” mintis... ir tą sąrašą galima tęsti dar labai ilgai. Daugelis neturėjo jokio ryšio su tuo, kuo juos apkaltindavo. Jie buvo pasmerkti atsidurti lageriuose nepriklausomai nuo priežasčių. Ir tikrų priežasčių buvo keletas:

1. Tie žmonės nepasidavė psi-generatorių poveikiui ir komunistinei propagandai.

2. Tie žmonės buvo nepageidaujamu pavyzdžiu visiems kitiems.

3. Planų vykdymui ir karinės pramonės ir šalies industrijos sukūrimui, buvo reikalinga **NE-MOKAMA DARBO JĖGA**.

Josifas Stalinas (Džiugašvili) ir jo komanda nusprendė atsikratyti jiems „nepatogių” žmonių, ir tuo pačiu metu į savo rankas gauti reikiamą skaičių darbo rankų. Ir ne tik paprastų darbininkų rankų, o beteisių vergų! Daugelis milijonų žmonių, kurių dauguma niekam nepadare neko blogo, o, paprasčiausiai, dėl vienu ar kitų priežasčių buvo neparankūs egzistuojančiam režimui, atsidurdavo lageriuose. Ir visi tie žmonės buvo priversti dirbti po 10-12 valandų per dieną, iš principo, už duonos kąsnį. Jeigu tą patį darbą būtų dirbę laisvi žmonės, jiems kiekvieną mėnesį būtų reikėję mokėti atlyginimą, be to, nemažą, statyti normalius gyvenamuosius namus darbininkų šeimoms, organizuoti normalią žmonių buitį ir t.t. Visa tai kainuoja didžiulius pinigus, didžiulius papildomus resursus, ir labai daug laiko. Būtent visa tai netenkino Stalino ir jo komandos.

Sumetus milijonus žmonių į koncentracijos lagerius, visas tas „galvos skausmas” išnyko kaip „ryto rūkas”. Ir neliko būtinybės leisti didžiulius resursus ir didžiulius pinigus tų problemų sprendimui! Ar ne tiesa, kad „išradingas” būdas spręsti ūkines problemas?! Tik štai, egzistuoja vienas **MAŽAS „BET”**. Toks nežmoniškas elgesys naudojamas **TIK VERGOVINĖS SANTVARKOS** laikais, bet ir tai, **TIK** žmonėms, kurie **PAIMTI Į NELAISVĘ** karinių kampanijų metu, **BET NIEKADA** tai nebuvo taikoma savo šalies liaudžiai!

O tai reiškia tik viena — tie, kas sugalvojo šį planą ir privedė prie jo vykdymo, **NIEKADA NELAIKĖ** rusų ir kitų Rusijos Imperijos tautų savo tauta (tautomis)! O tai reiškia tik viena — **KOMUNISTŲ VALDŽIA** Rusijoje buvo **OKUPANTŲ VALDŽIA**, o **TIKSLIAU** — **JUDĖJŲ OKUPANTŲ**! 1917 metų spalyje (lapkrityje) užgrobę valdžią šalyje, grupė avantiūristų nuo pat pirmų savo valdymo dienų į rusų ir kitas tautas žiūrėjo kaip į pavergtas ir vykdė kryptingą politiką naikinant geriausią tautų dalį. Vėl gi, tai — rusų ir kitų kartu pavergtų tautų pikčiausių priešų ir okupantų elgesys. Ir didžioji dauguma tų avantiūristų buvo **JUDĖJŲ TAUTYBĖS**, jų veiksmus **FINANSAVO JUDĖJAI**, jie primetė žmonėms **JUDĖJŲ SUKURTAS IDEOLOGINES KLAS-TOTES** ir pagal **JUDĖJŲ PLANUS** bandė užgrobti valdžią visame pasaulyje! Ir kas ne mažiau

svarbu — dėl revoliucijos Rusijoje **NEĮSIVAIZDUOJAMUS PELNUS** į savo kišenes susikrovė vėl gi, **JUDĖJAI!**

1917 metais Rusiją okupavo tarptautinė judėjų finansinė mafija! Ir tą okupaciją judėjai įvykdė dirbtinai sukūrę socialines-ekonomines problemas, sumaniai vieną ant kitos pjudė įvairius visuomeninius sluoksnius. Kaip, pavyzdžiui, dirbtinai miestuose sukeliant badą, ir tai buvo padaryta neleidžiant į miestus valstiečių su jų produkcijos pertekliumi. Ir, kaip to pasekmė, nusivylę miestų gyventojai vėliau žvėriškai elgdavosi produktų paieškos būriuose, žudydavo valstiečius ir išsemdavo visus jų aruodus, įskaitant ir sėklą. Ir po to prasidėjo tikras, o ne kieno nors suplanuotas dirbtinis badas, ir ne tik miestuose, bet ir pačiame kaime. Ir vėl panašūs veiksmai charakteringi okupantams, kurie nori visiškai sunaikinti liaudį.

O jeigu turėti omeny, kad ta liaudis — ne jų tautiečiai, be to, dar yra pavojingi judėjų norui viešpatauti pasaulyje, tada viskas atsistoja į savo vietas! Liaudies priešais, bet kuriuo atveju, rusų liaudies ir, manau, taip pat ir kitų tautų liaudies, buvo būtent tie, kas siuntė žmones į koncentracijos lagerius ir sušaudymo kameras. Būtent Rusijoje valdžią užgrobusi tarptautinė judėjų finansinė mafija, tiksliau, jos tarnai, buvo tikraisiais rusų liaudies priešais. Bet tai — atskira is(z)**TOR**ija... Tarp-tautinės judėjų finansinės mafijos tarnų dalis, kuriai vadovavo Stalinas (Džiugašvili), sukilo ir pradėjo žaisti savo nuosavą žaidimą, kurių tikslas buvo padaryti tą patį, tomis pat priemonėmis, tik žiūrint jau naudos sau, o ne savo tolimiems finansiniams šeiminkams. Panašūs dalykai galėjo vykti tik todėl, kad finansininkų „užsakymų” vykdytojais buvo, taip vadinami, „juodieji” judėjai, tuo pat metu, kaip „užsakovais” buvo „baltieji” judėjai, kurie priklausė **LEVITŲ** kastai!

Aukščiausiai judėjų-levitų kastai visi kiti judėjai visada buvo tik savo tikslų pasiekimui reikalingi instrumentai ir žaliava, kurią jie nelabai ir brangino, skaitydami, kad „juodieji” judėjai yra pusiau gyvūnai, skirtingai nuo visų likusių gojų, kuriuos jie (levitai) net už gyvulius nelaikė. Būtent tas vidinis priešiškas ir levitų nepakantus požiūris į visus kitus judėjus „juoduosius”), privedė prie to, kad „juodieji” judėjai, kurie Rusijos Imperijoje užgrobė valdžią už levitų pinigus, išmokėję jiems visus kreditus su didžiuliais procentais, pradėjo žaisti tą patį žaidimą, bet tik jau savo naudai. Susidarė dvi galingos judėjų grupuotės: Levitų finansinė „baltųjų” judėjų grupuotė ir, po Rusijos Imperijos valdžios užgrobimo ne mažiau turtinga tapusi „juodųjų” judėjų grupuotė. Ir kiekviena iš tų grupuočių norėjo valdyti pasaulį savo rankomis, o ne viską perduoti savo konkurentams. Panašus „juodųjų” judėjų „naglumai” labai nepatiko jų kreditoriams — levitams, ir jie (levitai) sukūrė naują planą tam, kad pasaulinės valdžios „obuolys” nukristų būtent į jų rankas, o ne žemesniajai kastai! Ir tam buvo kelios priežastys. Kai Stalino (Džiugašvili) vadovaujami judėjai išmokėjo visus kreditus su didžiuliais procentais, jie nusprendė žaisti savo nuosavus žaidimus, pirma, ką padarė Stalinas, tai „prispaudė” lenininę „gvardiją” ir pradėjo iš jų išmušinėti visą kapitalą, kurį jie buvo išvežę už Rusijos ribų.

Stalinas ir jo grupuotė ryšius su savo šeiminkais nutraukė 1929 metais, kai Stalinas galutinai nutarė nutraukti planų vykdymą dėl permanentinės revoliucijos, kuriuos buvo išdėstęs už savo šeiminkus — ponus Šiffus ir Rotšildus — Leiba Bronšteinas (Trockis). Bronšteino (Trocko) išsiuntimas iš Tarybų Sąjungos aiškiai parodė skilimą judėjų vieningame žygyje už pasaulinį viešpatavimą. Skilimas buvo, bet ne pilnas. To patvirtinimu tarnauja tas faktas, kad Stalinas (Džiugašvili) 1929 metais nesiryžo fiziškai susidoroti su Bronšteinu-Trockiu dėl už jo nugaros stovinčių šeiminkų. Net jų neapykanta vienas kitam, Stalinui tai neleido padaryti 1929 metais, kai Bronšteinas-Trockis buvo visiškai jo rankose. Žinant Stalino Džiugašvili charakterį, galima numanyti tik vieną jo tokio elgesio priežastį — jis nesijautė pakankamai „stiprus”, kad darytų viską, ką nori. Ir jam teko paklusti šeiminkų įsakymams ir atidėti savo neapykantą vykdydamą vienuolikai metų.

1940 metų rugpjūčio 20 dieną Roman Merkader Meksikoje nužudo Bronšteina-Trockį, todėl pakankamai tvirtai galima pasakyti, kad nuo to momento Stalinas-Džiugašvili nutarė mesti atvirą iššūkį savo buvusiems šeiminkams. Per vienuolika metų Stalinas su savo komanda, į drėgną žemę suguldė milijonų rusų ir kitų tautų žmonių kaulus, sukūrė pačią galingiausią to laikmečio karinę mašiną, ir to monstro sukūrimui paaukojo ne tik milijonus gyvybių, bet ir didžiulius materialius ir

finansinius resursus. Panašaus karinio monstro sukūrimo tikslas buvo vienas — užkariauti sau ir savo parankiniams visą pasaulį, ir nesvarbu, kad dėl to būtų rusų ir kitų tautų krauju sodriai laistoma svetima žemė. Stalinas puoselėjo planus sukurti Pasaulio Tarybų Socialistinių Respublikų Sąjungą (PTSRS), žinoma, jam pačiam vadovaujant. Leiba Bronšteinas (Trockis) iš TSRS buvo išsiųstas 1929 metų sausį, o 1929 metų spalį nuo Niujorko Biržos žlugimo prasidėjo Didžioji Depresija JAV. Aštuonių mėnesių tarpas tarp tų dviejų įvykių tikrai ne atsitiktinis. Žinoma, kapitalo nutekėjimas į TSRS dėl Stalino-Džiugašvili) veiksmų tam turėjo įtakos, bet... nebuvo pagrindinė priežastis. Reali priežastis buvo judėjų įvykdyta finansinė revoliucija Jungtinėse Amerikos Valstijose, kurią jie atliko tą pačią dieną ir mėnesį, kaip ir judėjų revoliucija Rusijoje, tik 1917 metais.

Ir manau, kad panašūs sutapimai, toli gražu, neatsitiktiniai, bet dabar tai nėra svarbu. Svarbu tai, kad Bronšteino-Trockio išsiuntimas iš TSRS ir judėjų sukelta finansinė revoliucija JAV buvo minėtu eiliškumu. O tai verčia galvoti, kad ponai šiffai ir rotšildai, kurie niekada kvailiais nebuvo, puikiai suprato, ką reiškia Bronšteino-Trockio išsiuntimas iš TSRS. Toks datų „sutapimas” tarp judėjų revoliucijos Rusijos Imperijoje ir judėjų finansinės revoliucijos Jungtinėse Amerikos Valstijose perša mintį, kad tai susiję su atitinkamomis išorinėmis sąlygomis, kurios palankiai veikė galimybes realizuoti judėjų revoliucionierių planus, kaip finansinių revoliucionierių, taip ir „paprastų”. Ir dar kartą priminsiu garsią Vladimiro Lenino (Blanko) frazę: „...*vakar buvo per anksti, rytoj bus per vėliai...*”. Tą frazę jis ištarė naktį iš 1917 metų iš spalio 24 į 25. Ir tai nesusiję su „revoliucine” situacija, kurios, paprasčiausiai, niekada **NEBUVO**, o buvo susijusi su galingu išoriniu poveikiu į daugelio žmonių psichiką (išskyrus pačius „revoliucionierius”), prie kurio ta dauguma maksimaliai pasyvi ir apatiška, kad galėtų pasipriešinti „revoliucionierių” veiksams. Kaip bebūtų gaila, ne tik pasyvi ir apatiška, bet tapo ir lengvai valdoma žmonėms kurstant negatyvius instinktus ir negatyvias kokybės. Būtent tokios pat priežastys iššaukė ir tai, kad judėjų finansinė revoliucija Jungtinėse Amerikos Valstijose prasidėjo būtent 1929 metų spalyje. Priminsiu, kad realaus Jėzaus Kristaus nukryžiuavimas vyko ankstyvą pavasarį, kada jo jėgos buvo minimalios ir jis buvo nepajėgus blokuoti judėjų šventikų psi-poveikio į liaudies mases, apie ką detalčiai rašoma Naujajame Testamente. Bet prie tos temos sugrįšime šiek tiek vėliau, o kol kas grįžkime prie dvidešimtojo amžiaus įvykių...

Istorinėje arenoje atsiradus konkurentams už lyderiavimą pasaulyje Stalino-Džiugašvili ir jo komandos asmenyje, jie (levitai) prarado placdarmą užgrobti pasaulio valdymo kontrolę. Patirtis su įvykiais Rusijos Imperijoje juos daug ko išmokė. Ponai šiffai ir rotšildai labai gerai suprato, kad „naudoti” savo „jaunesniusius” brolius — „juodusius” judėjus — kaip instrumentus savo planų įgyvendinimui, gana pavojinga, nes „jaunesnieji” broliai gavę į savo rankas realią valdžią ir jėgą, nelabai jau stengiasi įvykdyti savo „vyresniųjų” brolių įsakymą ir atiduoti tą valdžią. Kur gi tokių vidinių prieštaravimų priežastis, atrodo, tokioje draugiškoje tautoje?! Reikia šiek tiek paaiškinti šį klausimą...

Kaip priemonę užgrobti vienos ar kitos šalies kontrolę, judėjai labai dažnai naudojo „judėjų nuotakų institutą”, apie ką anksčiau jau buvo užsiminta. Tokiose mišriose santuokose gimę vaikai pagal judėjų įstatymus buvo judėjais, buvo auklėjami kaip judėjai ir t.t. Bet jie turėjo gojų kraujo, kurį jie visada niekino. Per visą savo istoriją, judėjai savo įstatymais ir papročiais griežtai draudė bet kokias laisvas santuokas tarp judėjų ir gojų. Išimtimi buvo tik santuokos su valdančiųjų dinastijų atstovais, kas jiems leido per tokiose santuokose gimusius vaikus užsitikrintų tų šalių kontrolę. Pirmą kartą judėjai nusprendė „sumaišyti” kraują su gojais VII mūsų eros amžiuje po jų išėjimo iš Persijos ir atėjimo į Chazariją. Be to, didžioji tos šalies gyventojų dalis buvo „juodieji” chazarai, kurie, skirtingai nuo neskaitlingų baltųjų chazarų, turėjo tiurkų šaknis. Todėl iš mišrių santuokų su juodaisiais chazarais gimdavo metisai, kurie pagal judėjų įstatymus buvo judėjais, bet jie savyje nešiojo išorinius tiurkų požymius. Būtent tokių santuokų vaikai laikui bėgant buvo pavadinti „juodaisiais” judėjais.

„Grynieji” judėjai į tokius judėjus žiūrėjo su panieka, skaitydami juos „susitepusiais” gojų krauju, kuris teka jų gyslomis. „Grynieji” judėjai — „baltieji” judėjai — visada tuos maišyto kraujo judėjus naudojo savo tikslams ir jų gailėjosi tik šiek tiek daugiau, negu gojų. Net nedidelė gojų

kraujo priemaišos dalis judėjams sukeldavo atstūmimo jausmą ir panieką. Todėl „baltieji” judėjai „juoduosius” judėjus naudodavo kaip statytinius savo finansinėse machinacijose. Labai dažnai jie planavo ir patys stovėjo už, taip vadinamų, judėjų pogromų, nuleisdami tautų „garą” savo „jaunesniųjų brolių” sąskaita — „juodųjų” judėjų, o patys visada išlikdavo šešėlyje ir nepasiekiami. Paprasčiausiai, „baltieji” judėjai „juoduosius” judėjus naudojo kaip buferį tarp savęs ir gojų. Naudojo kaip buferį ir juos aukojo esant bet kokiai galimybei, jeigu tai pasitarnaudavo jų planų įgyvendinimui. Periodiškai „juodieji” judėjai sukildavo prieš „baltuosius” judėjus, bet visada nugalėdavo „baltieji”. Būtent tokiu „**JUODŪJŲ**” **JUDĖJŲ SUKILIMU PRIEŠ „BALTUOSIUS”** ir buvo **STALINO (DŽIUGAŠVILI) IR JO KOMANDOS VEIKSMAI**, kai jie išsiuntė Bronšteina-Trockį iš TSRS ir pradėjo vykdyti savo politiką. Bet sukilusių „juodųjų” judėjų šeimininkai nelabai nusiminė dėl to fakto. Iš principo, panaši situacija jiems buvo paranki, ir jie net padėjo Stalinui ir jo komandai maksimaliai militarizuoti šalį. Reikia pažymėti gana įdomų, bet mažai kam žinomą faktą. Niujorko „Europos laikraštyje” buvo atspausdintas straipsnis apie Pasauliniame Kare žuvusius **ŠEŠIS MILIJONUS JUDĖJŲ**, ir tas straipsnis buvo atspausdintas **19 SPALIO... 1919 METAIS!** Tai ne klaida — **1919 metų spalio 19 dieną**, pasibaigus Pirmajam Pasauliniam karui, kurį organizavo būtent judėjai! Ir neatsitiktinai tas straipsnis buvo atspausdintas JAV, ir dar Niujorke. Niujorkas tapo pasaulinės judėjų finansinės oligarchijos sostine, būtent Niujorke įsikūrė stambiausia pasaulio birža — Niujorko, kuri įsikūrusi dėl tos biržos išgarsėjusioje visame pasaulyje *Wall Street* (Sienos gatvėje).

Tos gatvės pavadinimas tiesiogiai susijęs su pačia birža, nes amžiaus pradžioje biržos svyravimai spausdintų lapelių pavidalu būdavo klįjuojami ant tos gatvės namų sienų. 1929 metais JAV judėjai per FRB (Federalinį Rezervų Banką) praktiškai kontroliavo JAV finansus, nes tas bankas priklausė finansinei grupei Rotšfild-Morgan-Rokfeler ir Ko. Tos grupės nariais buvo visi „baltieji” judėjai. Nuo 1913 metu ta grupė iš valstybės gavo oficialią teisę dolerio emisijai, kas jiems leido spausdinti „valstybinius” piniginius ženklus, kai tik jie panorės, ir kiek tik panorės. Faktiškai ta grupė gavo legalias teises spausdinti suklastotus pinigus. Kodėl suklastotus, jeigu valstybė oficialiai tam bankui suteikė teisę vykdyti dolerio emisiją? Vien jau todėl, kad tuos pinigus spausdino privati asmenys, su valstybe neturintys jokių tiesioginių ryšių. Ir jie piniginius ženklus spausdino tada ir tiek, kiek nusprendavo to banko direktorių taryba, visi iki vieno — privati asmenys, tuo metu, kaip bet kuris kitas privatus asmuo už panašią veiklą tos pačios valstybės būdavo labai griežtai baudžiamas. Suklastotais dėl vienos paprastos priežasties, pinigų masė turi atitikti bendrąjį nacionalinį produktą, kitais žodžiais — šalyje pagaminamos produkcijos piniginiam ekvivalentui. Tik esant balansui tarp šalyje pagaminamos produkcijos ir pinigų masės, įmanoma sveika ekonomika. Pinigų spausdinimas virš balanso veda prie nestabilios ekonomikos, todėl visais laikais pinigų padirbinėtojai yra persekiojami bet kurioje valstybėje. Tai štai, gavus teisę dolerio emisijai, Federalinio Rezervų Banko direktorių valdyba pradeda spausdinti pinigus tokiais kiekiais, kad 1929 metais pinigų masė JAV keletą kartų viršijo nacionalinį produktą. Ir tai buvo atlikta gana sėkmingai ir tam, kad paruoštų šalį 1929 metų Didžiąjai Depresijai.

Panaudodami Niujorko biržą kaip instrumentą, „baltieji” judėjai 1929 metų spalio 24 dieną įvykdė sąmoningą biržos bankrotą, kurį jie ruošė nuo pat 1913 metų, kai tik gavo teisę valstybinei dolerio emisijai. Tą operaciją jie planavo įvykdyti šiek tiek vėliau, bet įvykiai TSRS juos privertė pradėti savi finansines machinacijas šiek tiek anksčiau. Bet, nepaisant to, judėjai tos suirutės metu JAV gavo kontrolę daugiau negu 60% pramonės įmonių ir virš 90% šalies bankinių įstaigų! Tos dirbtinai sukeltos finansinės krizės metu išgyventi galėjo tik tie, kas turėjo didelius finansinius resursus ir galėjo patys spausdinti piniginius ženklus. Piniginius ženklus savo reikmėms judėjai spausdino FRB (Federaliniame Rezervų Banke) ir būtent todėl jų pačių sąmoningai sukelta finansinė krizė nepaveikė, ir, net atvirkščiai!

Beveik visi bankai ir kompanijos, kurie priklausė gojams, neturėdami pakankamai grynųjų, buvo priversti skelbti bankrotus. Daugelio tų bankų ir kompanijų aktyvus supirko judėjai už 10% arba mažesnes vertes aukcionuose už pinigus, kurie buvo atspausdinti FRB (Federaliniame Rezervų Banke)! Ir tam to banko šeimininkai negailėjo nei popieriaus, nei spausdinimo staklių. Tuo metu spausdinimo staklės sukosi apvalią parą! 1929 metų Didžioji Depresija — ryškiausias pavyzdys to,

kaip judėjų finansinė mafija leido gojams didinti kapitalą, už juos atlikti visą purviną ir sunkiausią darbą, ir po to, kai pagrindinį socialinį ekonominį šalies pamatą gojai sukurdavo, judėjai organizuodavo grandiozinę biržinę machinaciją, į savo rankas perimdavo pelningą gamybą ir daugelį bankų. O tai, kad tuo metu milijonai žmonių prarasdavo praktiškai viską, jų nejaudino. Jie — gojai, ir tik laikinai valdo tai, kas iš esmės, priklauso judėjams, ir tai ne išsigalvojimai, o frazės iš Toros:

.....

 20. Не бери с брата твоего проценты:
 ни с серебра, ни со съестного, ни с чего-либо,
 что можно отдавать в рост.

21. С ЧУЖЕЗЕМЦА МОЖЕШЬ БРАТЬ
 ПРОЦЕНТЫ, но с брата твоего не бери.

22. Если дашь обет Богу, Всесильному твоему,
 не замедли исполнить его, ибо взыщет его
 с тебя Бог, Всесильный твой,
 и будет на тебе грех.

23. Но если ты воздержишься от обетов,
 то не будет на тебе греха.

24. Осторожен будь, произнося что-либо,
 и исполняй то, что дал ты обет сделать Богу,
 Всесильному твоему, добровольный дар,
 о котором сказал ты.

25. Если войдешь ты в виноградник ближнего
 твоего, можешь есть виноград сколько душе
 твоей угодно, досыта, но в сосуд твой не клади

26. Если придешь ты на поле ближнего твоего
 перед жатвой, то можешь обрывать колосья
 рукой своей, но серпа не заноси на урожай
 ближнего своего.

.....

 20. Neimk iš savo brolio procentų:
 nei nuo sidabro, nei nuo maisto,
 nei nuo dar ko nors, iš ko galima uždirbti

21. IŠ SVETIMŽEMIO GALI IMTI
 PROCENTUS, bet iš tavo brolio neimk.

22. Jeigu duosi įžadus Dievui, Visagaliui tavo,
 nedelsdamas tai įvykdyk, nes jis išsireikalaus
 juos iš tavęs, Visagalis tavo,
 ir tau bus nuodėmė.

23. Bet, jeigu tu nuo įžadų susilaikysi,
 tai nuodėmės tau nebus.

24. Būk atsargus ką nors žadėdamas,
 ir įvykdyk viską, ką pasižadėjai Dievui,
 Visagaliui tavo, savanorišką dovaną,
 kurią tu pažadėjai.

25. Jeigu tu įeisi į savo artimo vynuogyną,
 gali valgyti kiek širdis geidžia,
 iki soties, bet į savo indą nedėk.

26. Jeigu ateisi į savo artimo laukus prieš pjūtį,
 tai gali varpas savo ranka braukti.
 bet pjautuvo nesinėšk
 į savo artimo laukus.

.....

 123

Toje ištraukoje iš knygos («Дварим») tiksliai nusakomi Dievo Jachve įsakai apie draudimą judėjams lobti kitų judėjų sąskaitą. Išvertus iš ivrito į rusų kalbą, vertėjas panaudojo žodį „brolis“ ir „artimas tavo“, vietoje žodžio judėjas. Šiuo atveju žodžiai „brolis“ ir „artimas“ vaidina kai kokį Toros teksto sušvelninimą. Bet nuo to esmė nesikeičia. Judėjo broliu gali būti tik judėjas, nes pagal judėjų įstatymus, judėjo brolis gali būti tik pagal motinos liniją. Tas pats yra ir dėl termino „artimas“. Tokiu būdu, Dievo Jachve įsakymuose tiksliai pasakyta, ko negalima apgaudinėti, ir iš ko negalima uždirbti pinigų: „...ne nuo **SIDABRO**, nei nuo **MAISTO PRODUKTŲ**, nei nuo **KO NORS KITO, IŠ KO GALIMA UŽDIRBTI**“.

Kitais žodžiais, vienas judėjas neturi teisės jokiais būdais uždirbti iš kito judėjo! Jeigu taip įvyks, pats Dievas Jachve nubaus panašų nuodėmingąjį ir nubaus gana žiauriai. Dievas Jachve beveik už visas nuodėmes baudžia labai žiauriai, net mirtimi. Sekančios eilutės kalba apie tai, ką Dievas Jachve leidžia apiplėšinėti bet kokiais būdais pritaikant dideles palūkanas: „**IŠ SVETIMŽEMIŲ GALI IMTI PROCENTUS...**“. Ir čia pat paaiškina tiems, kas sunkiai supranta: „...nuo **BROLIO** tavo **NEIMK**“.

Verčiant iš ivrito vietoje žodžio „gojas“, vėl panaudojamas žodis „svetimžemis“. Todėl, kad pagal Torą, egzistuoja Dievo pasirinkta tauta — **JUDĖJAI** ir visi kiti — **NE JUDĖJAI**, o kitais

123 «Пятикнижие и гафтарот», Книга «Дварим», Тецэ XXIII, 20-26, 1241-1243 с.

žodžiais — GOJAI, nes būtent taip judėjai tarpusavyje vadina visus ne judėjus! O to pačio skyriaus 25 ir 26 punktuose kalbama apie draudimą judėjams bet kokių būdu plėšti kitus judėjus, ir ne tik taikant palūkanas. Bet apie **GOJUS (NE JUDĖJUS)** tokiose situacijoje nekalbama nė žodžio. Bet tai nereiškia, kad judėjai gojų atžvilgiu gali elgtis visiškai taip pat, kaip su judėju (broliu, artimu). Savo įsakymuose judėjams, Dievas Jachve 20 ir 21 posmuose **KARTĄ** ir **VISIEMS LAIKAMS** nustatė, iš ko galima uždirbti, o iš ko ne. O posmuose 25 ir 26 Dievas Jachve tik patikslina judėjų poelgius kitų judėjų turto atžvilgiu. Tuose posmuose tiksliai nusakoma, kad vienas judėjas gali paimti iš kito judėjo tik tai, ko reikia numalšinti alkui, bet ne daugiau. Toliau Dievas Jachve tikslina, kaip judėjas turi elgtis padėdamas kitam judėjui:

10. Если ты ссужаешь ближнего твоего чем-нибудь, то не входи в дом его, чтобы взять у него залог.

11. На улице стой, а человек, которого ты ссужаешь, пусть вынесет тебе залог на улицу.

12. А если он человек бедный, то не ложись спать, **НЕ ВЕРНУВ** ему **ЗАЛОГ** его.

13. Возврати ему залог до захода Солнца, чтобы лёг он спать в одежде своей, и благословит он тебя, а тебе зачтётся это праведностью пред Богом, Всесильным твоим.

14. Не притесняй наёмника, бедного и нищего из братьев твоих или из пришельцев твоих, которые в стране твоей, во вратах твоих.¹²⁴

10. Jeigu tu skolini artimam savo ką nors, tai neik į jo namus, kad ką nors paimtum užstatu.

11. Gatvėje palauk, o žmogus, kuriam tu skolini, tegul išneša tau užstatą į gatvę.

12. O jeigu jis neturtingas žmogus, tai neik miegoti, **NESUGRAŽINĖS** jam **UŽSTATO** jo.

13. Užstatą sugrąžink jam iki Saulės tekėjimo, kad galėtų jis miegoti su savo rūbais, ir laimins jis tave, o tai tau bus užskaityta prieš Dievą, Galingiausią tavo.

14. Nespausk samdinio, vargšo ir skurdžiaus iš tavo brolių tarpo arba iš atėjusių pas tave, kurie tavo šalyje, prie tavo vartų.

Skaitant tuos Dievo Jachvės įsakymus, tiesiog negali atsistebėti, kokio rūpestingumo jis moko judėjus... judėjams. Visi tie nuostabūs įsakymai taikomi tik **JUDĖJAMS!** Visų kitų atžvilgiu, sveitimžemiams, o, „paprasčiau“, — **GOJAMS**, toks „mielaširdingas“ Dievas Jachve leidžia daryti viską, ką tik judėjas panorės, tik kad tai būtų jam naudinga, ir svarbiausiai — neštų **PELNA**, geriausiai, **VIRŠPELN!** Tora ir toliau tiksliai nustato vieno judėjo elgesį su kitu judėju ir jo turtu:

1. Если увидишь ты быка брата твоего или ягнёнка его, заблудившихся, не проходи мимо них; верни их брату твоему.

2. Если же не близко к тебе брат твой или ты его не знаешь, то приведи их в дом свой, и будут они у тебя, пока не затребует их брат твой.

3. Так же поступай и с ослом его, так поступай и с одеждой его, и так же поступай со всякой потерей брата своего, которую он теряет, а ты найдёшь; не проходи мимо

4. Если увидишь ты осла брата твоего или быка его, упавших на дороге, не проходи мимо; подними их вместе с ним.¹²⁵

1. Jeigu tu pamatysi tavo brolio jautį arba ėriuką jo, pasiklydusį, nepraeik pro jų šalį, sugrąžink broliui tavo.

2. Jeigu brolis tavo toli arba tu jo nepažįsti, tai parsivesk juos į savo namus, ir tegul jie būna pas tave, kol nepareikalaus brolis tavo.

3. Taip pat elkis ir su jo asilu, taip pat elkis ir su jo rūbais, ir taip pat elkis su visais praradimais brolio savo, kuriuos jis pametė, o tu radai; nepraeik pro šalį.

4. Jeigu tu pamatysi brolio tavo asilą arba jo jautį, parkritusius ant kelio, nepraeik pro šalį; pakelk juos kartu su juo.

¹²⁴ «Пятикнижие и гафтарот». Книга «Дварим», Тецэ XXIV, 10-14, 1246-1248 с.

¹²⁵ «Пятикнижие и гафтарот». Книга «Дварим», Тецэ XXII, 1-4, 1229-1230 с.

Ir visiems tiems geriems darbams Dievas Jachve kviečia judėjus elgtis su kitais judėjais, kaip, ne kaip, jis gi judėjų Dievas, ir panašus genties Dievo rūpinimasis savo „globotiniais”, tiksliau — savo vergais, visiškai suprantamas, ir tame „lyg tai” nieko blogo nėra, jeigu tik ne vienas mažas „**BET**”... Viską, ką Dievas Jachvė draudžia judėjui daryti kito judėjo atžvilgiu, jis skatina daryti visų kitų atžvilgiu, t.y. **GOJAMS!** Ir ne tik skatina, bet ir duoda tikslus nurodymus savo ištiki-
miems tarnams judėjams, ką jie privalo daryti, kad užgrobtų ir sau pajungtų visas kitas šalis ir tau-
tas, ir dėl to judėjams būtina prasiskverbti į aukščiausius valdymo ešelonus tų tautų ir šalių, tarp ku-
rių jie tuo metu gyvens:

22. Так сказал Господь Всесильный:
вот вознесу я к народам руку мою
и перед племенами подниму знаме моё,
и принесут они сыновей твоих в полах
одежды своей, а дочерей твоих
на плечах принесут

23. И будут цари народов воспитывать
детей твоих, а вельможные особы —
кормилицами младенцев твоих;
лицом до земли кланяться будут тебе
и прах ног твоих лизать. И узнаешь ты,
что я — Бог, и не устыдятся
уповающие на меня.

24. Может ли быть отнято у сильного
[Эйсава] захваченное, а пленённое
у праведника [Якова] возвращено?

25. Но так сказал Бог: и пленённое
сильным отнято будет у него, и
захваченное деспотом возвращено будет.
И с противником твоим буду я
сражаться, и сыновей твоих я спасу.

26. И накормлю я притеснителей твоих
их собственной плотью, и, словно
молодым вином, собственной кровью
упьются они. И узнает всякая плоть,
что я Бог, **СПАСИТЕЛЬ ТВОЙ** и
ИЗБАВИТЕЛЬ ТВОЙ, ВЛАДЫКА ЯКОВА!

22. Taip pasakė Viešpats Visagalis:
štai, ištiesiu aš virš tautų savo ranką
ir prieš gentis iškelsiu vėliavą savo,
ir atneš jie sūnus tavo skvernuose
savo rūbų, o tavo dukteris
ant pečių atneš.

23. Ir auklės tautų karaliai (carai)
tavo vaikus, o aukštuomenės damos -
bus tavo vaikų žindyvėmis;
veidu iki pat žemės jie tau lenksis
ir laižys dulkes nuo tavo kojų. Ir tu sužinosi,
kad aš – Dievas, ir nesigėdysi
mane garbindamas.

24. Argi gali būti atimta iš stipriojo
[Eisavo] grobio, o [Jakobo] pavergtą
sugrąžinta ?

25. Bet taip pasakė Dievas: ir pavergtieji
stipriųjų bus iš jų atimti, ir
despoto užgrobti bus sugrąžinti.

Ir su tavo priešu aš
kariausiu, ir tavo sūnus išgelbėsiu.

26. Ir pamaitinsiu tavo skriaudėjus
jų nuosavais kūnais, ir lyg
jauną vyną, nuosavą kraują
gers jie, ir sužinos kiekvienas gyvis,
kad aš Dievas, **TAVO IŠGELBĖTOJAS** ir
TAVO PADĖJĖJAS, JAKOVO VALDOVAS!

126

Toroje aiškiai nurodoma į Dievo Jachvės žydų tautos pasirinkimą savo tikslų siekimui:

2. Зачем Вам отвешивать серебро за то,
что не хлеб, и заработанное трудами
Вашими — за то, что не насыщает?

Послушайте же меня, и вкушайте благо,
и насладится жиром душа Ваша

3. Прислушайтесь и идите ко мне,
слушайте, и жива будет душа Ваша,
и я **ЗАКЛЮЧУ** с Вами **ВЕЧНЫЙ СОЮЗ** —
в награду за неизменное благочестие Давида.

2. Kam gi jums sverti sidabrą už tai,
kas ne duona, ir uždirbta Jūsų darbu -
už tai, kas nesotina?

Paklausykite gi manęs, ir prisipildykite gėrio,
ir pasimėgaus riebalais Jūsų sielos

3. Įsiklausykite, ir pamatysite manyje,
klausykite, ir gyva bus Jūsų siela,
ir aš **SUDARYSIU** su Jumis **AMŽINĄ SAJUNGĄ** -
ir apdovanosiu už ištikimą Dovydo garbinimą.

126 «Пятикнижие и гафтарот». Книга «Дварим», Йешаягу, XLIX, 22-26, 1147 с.

4. Ибо свидетелем для народов поставил я его, **ВЛАСТЕЛИНОМ** и **ПОВЕЛИТЕЛЕМ НАРОДОВ**.

5. Вот, призвёшь ты народ, которого не знал, и народ не знавший тебя, прибежит к тебе, чтобы исполнить твою волю — во имя святого **БОГА ИЗРАИЛЯ**, ибо **ВОЗВЕЛИЧИЛ** он тебя.

127

4. Nes liudininku tautoms aš jį paskyriau, **VALDOVU** ir **TAUTŲ VIEŠPAČIU**

5. Štai, pakviesi tu tautą, kurios nežinojai, ir tauta tavęs nežinojo, atbėgs pas tave, kad įvykdytų tavo valią – ir šventojo **IZRAELIO DIEVO** vardu, nes jis tave **IŠKĖLĖ**.

Be to, Dievas Jachve duoda detalias instrukcijas apie valdžios užgrobimo metodus įvairiose šalyse:

14. Когда придёшь ты в страну, которую Бог, Всесильный твой, даёт тебе, и овладеешь ею, и поселишься в ней, и скажешь: «Поставлю я над тобой царя, подобно всем народам, что вокруг меня»,

15. То поставь над собой царя, которого изберёт Бог, Всесильный твой: **ИЗ СРЕДЫ БРАТЬЕВ ТВОИХ** поставь над собой царя, **НЕ МОЖЕШЬ** поставить над собой **ЧУЖЕЗЕМЦА**, который **НЕ БРАТ ТЕБЕ**.

128

14. Kai tu ateisi į šalį, kurią Dievas, Visagalis tavo, tau atiduoda, ir ją užimsi, ir ten apsigyvensi, ir pasakysi: „Paskirsiu aš tau carą (karalių), panašiai kaip visoms tautoms, kurios aplink mane”.

15. Tai paskirk sau carą (karalių), kuri išrinks Dievas, Visagalis tavo: **IŠ TAVO BROLIŲ TARPO** paskirk sau carą (karalių), **NEGALI** paskirti sau **SVETIMŽEMIO**, kuris **TAU NE BROLIS**

Gana „įdomiai“ gaunasi: bet kurioje šalyje, į kurią judėjai ateina savo Dievo „liepiami“, jie privalo toje šalyje užgrobti valdžią, ir iš judėjų tarpo paskirti savo valdovą (carą, karalių, prezidentą, premjer-ministrą)! Be to, tik iš judėjų tarpo, ir jokiū būdu ne iš gojų (svetimžemių). Bet juk tie „svetimžemiai“ — vietiniai tos šalies gyventojai, kurių protėviai toje šalyje gyveno daug kartų, daugiau ar mažiau kartų — tai jau kitas klausimas, nes judėjai tik neseniai atėjo į šią šalį, ir būtent jie yra tikrieji svetimžemiai! Tose ištraukose iš Toros aiškiai leidžiama suprasti, kad tikras judėjas bet kurioje šalyje, kurioje jis pasirodė ir kuri jį priėmė, visada privalo jaustis svetimiu. Kad tikrai judėjas visada privalo būti ištikimas Dievo Jachvės priesakams, ir tik jo priesakams.

O tai reiškia, kad judėjai visada privalo elgtis su bet kuria tauta, kuri juos priėmė, ir tarp kurių jie tuo metu gyvena, kaip su svetimžemiais. Ne „svetimžemiais“ yra tik Izraelio vaikai! Toks psichologinis nuteikimas bet kurį judėją padaro priešu tos tautos, tarp kurių jis tuo metu gyvena. Tai, kad visos tautos atstumia judėjus, yra atsakas į tai, kaip judėjai patys yra nusiteikę tų tautų atžvilgiu, kurios suteikė joms prieglobstį. Persekiojamos tautos įvaizdis, su kuriuo jie atkeliauja į eilinę šalį, tiksliau — persekiojamos tautos kaukė, jiems leidžia prasiskverbti į bet kokią šalį, bet jų veiksmai po to, kai jie gauna leidimą apsigyventi, gana greitai patiklioms tautoms parodo jų tikrąjį plėšrūno veidą. Taip vadinamas antisemitizmas (nors tas terminas neteisingas, nes judėjai — tik viena iš daugelio semitinių tautų, prie kurių priskiriami ir armėnai, ir visi arabai, ir graikai ir t.t.) iššauktas būtent dėl tautų reakcijos į judėjų veiksmus, o ne dėl jų tautinės priklausomybės, nes visose šalyse jie buvo priimami gerai, jiems būdavo suteikiami leidimai gyventi ir išskiriama vieta gyvenimui, darbui, ir net leido statyti judėjiškas sinagogas. Žinoma, geriausių žemių jiems neatiduodavo ir geriausių teisių nesuteikdavo, bet gi, o kodėl turėtų taip daryti?

Įsivaizduokite situaciją: Jūs iš gatvės į namus įsileidžiate benamių šeimą, duodate jiems kam-

127 «Пятикнижие и гафтарот». Книга «Дварим», Йешаягу, LV, 2-5, 1187 с.

128 «Пятикнижие и гафтарот». Книга «Дварим», Шофтим, XVII, 14-15, 1194-1195 с.

barį ir juos prie savo stalo maitinate, o kitos dienos rytą Jūsų priglausta benamių šeima pareikalauja, kad Jūs paliktumėte nuosavus namus ir eitumėte gyventi į daržinę, kad jie galėtų patogiai gyventi jūsų nuosavame bute, o jūs prie judėjų akis nešmėkšiotumėte savo gojišku pavidalu. O jeigu Jūs nesutikssite su panašia situacija ir pareikalausite, arba pasitenkinti tuo, kas jiems išskirta, arba palikti Jūsų namus, jus apšauks antisemitu! Bet, jeigu Jūs ir toliau prieštarausite, Jus ir Jūsų artimuosius užpuls ir užmuš dėl vienos paprastos priežasties, kad Jūs atsisakote paklusti Dievo valiai ir tų, kuriuos Jūs priglaudėte, nes Dievas jiems atidavė į vergovę ir Jus, ir Jūsų šeimą, ir Jūsų šalį! Ir tai — ne išsigalvojimai arba „vargšų” judėjų apkalbėjimai, o ištraukos iš Toros:

.....
 10. Когда подступишь ты к городу,
 чтобы завоевать его, то предложи ему мир
 11. И будет, если он ответит тебе миром и
 отворит тебе, то пусть весь народ,
 который находится в нём, платит
 тебе дань и служит тебе
 12. Если же он не сдастся тебе и будет
 вести с тобой войну, то осади его.
 13. И когда Бог, Всесильный твой, отдаст
 его в руки твои, то **ПЕРЕБЕЙ ВСЕХ
 МУЖЧИН** его остриём меча.
 14. Только женщин, и детей, и скот, и всё,
 что будет в городе, всю добычу его, возьми
 себе, и пользуйся добычей врагов твоих,
 которых дал Бог, Всесильный твой, тебе.
 15. Так поступай со всеми городами, весьма
 отдалёнными от тебя, которые не из
 городов этих народов.
 16. В городах же этих народов, которые Бог,
 Всесильный твой, даёт тебе в удел,
НЕ ОСТАВЛЯЙ В ЖИВЫХ НИ ДУШИ.
 17. Но **УНИЧТОЖЬ ИХ:** хеттов, и эмориев,
 кнаанеев, и призеев, хивеев, и иевусеев,
 как повелел тебе Бог, Всесильный твой.
 18. Чтобы не научили они Вас делать подобное
 всем мерзостям их, которые они делали для
 Богов своих, и не согрешили бы Вы пред Богом,
 Всесильным Вашим.

129

.....
 10. Kai tu pasieksi miestą,
 kad jį užimtum, pasiūlyk jiems taiką
 11. Ir tegul bus, jeigu jie atsakys taika ir
 atvers tau vartus, tai, tegul visa liaudis,
 kuri jame yra, moka
 tau duoklę ir tau tarnauja
 12. Jeigu jie nepasiduos ir pradės
 su tavimi kariauti, tai apsupk juos.
 13. Ir kai Dievas, Visagalis tavo, atiduos
 juos į tavo rankas, tai **UŽMUŠK VISUS
 VYRUS** jo kardo ašmenimis.
 14. Tik moteris, ir vaikus, ir gyvulius, ir viską,
 kas tik bus mieste, visą jo grobį pasiimk
 sau ir naudokis savo priešų turtais,
 kuriuos davė Dievas, Visagalis tavo, tau.
 15. Taip elkis su visais miestais, kurie gana
 toli nuo tavęs, kurie nėra
 tų tautų miestais.
 16. O tų tautų miestuose, kuriuos Dievas,
 Visagalis tavo, duoda tau tvarkytis,
NEPALIK NĖ GYVOS DVASIOS.
 17. Bet **JUOS SUNAIKINK,** chetus, ir emorijus,
 knaanus ir prizėjus, ir ivuzėjus,
 kaip įsako tau Dievas, Visagalis tavo.
 18. Kad jie jūsų neišmokytų daryti panašiai
 kaip jie patys netikusiai darė savo
 Dievams, ir kad nenusidėtumėte jūs
 savo Dievui, Visagaliai jūsų.

Nieko nepasakysi, gera „šventoji” knyga ir „geras” Viešpats Dievas, kuris iš pat pradžių geras **TIK JUDĖJAMS**, o **VISIEMS KITIEMS** jis neša **FIZINĮ SUNAIKINIMĄ** ir **VERGOVĘ!** Gana įdomi situacija gaunasi: pasirodo prieš kokią nors tautą niekam nežinoma maža tauta ir savo genties Dievo vardu, tiesa, taip pat niekam nežinomu, reikalauja atiduoti tą miestą ir siūlo miesto gyventojams tapti vergais arba jie bus visiškai sunaikinti! Ir kur tik leido jų jėgos, jie taip ir darė, panaudodavo „judėjų nuotakų instituto” strategiją, užimdavo tų tautų ekonominių sistemų parazitines ekonomines nišas, su visomis iš to sekančiomis pasekmėmis, apie kurias jau buvo kalbėta. Išskyla tik vienas klausimas: kodėl kitos tautos privalo priimti judėjų Dievą Jahvę, kuris neša, kaip seka iš Toros, gerą gyvenimą tik judėjams, o visos likusios rasės ir tautos privalo būti arba sunaikintos, arba privalo tapti tų pačių judėjų vergais?! Bet ne, joks žmogus negali turėti jokių priežasčių, kad

129 «Пятикнижие и гафтарот». Книга «Дварим», Шофтим XX, 10-18, 1210-1211с.

priimtų tokį Dievą, jeigu tas **ŽMOGUS** — **NE JUDĖJAS** ir **TAUTA** — **NE IZRAELIO!** O todėl, kad, lyginant su Midgard-Žemės civilizacija, judėjų palyginti nedaug, tai reikia gerai pagalvoti, kai elgtis su tokiu **SUPERNACIZMU!** O kad tai nepasirodytų kaip „vargšų” judėjų apkalbėjimas, paveiklslo pilnumui pateiksiu dar vieną ištrauką iš Toros:

2. Ибо вот, **МРАК ПОКРОЕТ ЗЕМЛЮ** и **МГЛА** — **НАРОДЫ, А НАД ТОБОЙ ВОССИЯЕТ СВЕТ БОГА**, и слава его над тобой явится.

3. И **БУДУТ ХОДИТЬ НАРОДЫ ПРИ СВЕТЕ ТВОЁМ** и **ЦАРИ** — **ПРИ БЛЕСКЕ СИЯНИЯ ТВОЕГО**.

4. Подними глаза твои, оглянись кругом и смотри: все они **СОБРАЛИСЬ ИЗ СТРАН ИЗГНАНИЯ** и идут к тебе, сыновья твои издалека идут, и **ДОЧЕРИ ТВОИ** рядом с **ЦАРЯМИ ВОСПИТЫВАТЬСЯ БУДУТ**.

5. Тогда увидишь ты, и воссияешь, и растеряешься от радости, и преисполнится сердце благодарностью, — ибо **СТАНЕТ ТВОИМ ВСЁ ИЗОБИЛИЕ СТРАН ЗАПАДА, БОГАТСТВО НАРОДОВ ПЕРЕЙДЁТ К ТЕБЕ**.

9. Ибо ко мне жители островов стекутся и корабли из Таршина впереди — чтобы привести **СЫНОВ ТВОИХ** из далека, **СЕРЕБРО ИХ** и **ЗОЛОТО ИХ** с ними: во имя Бога, Всесильного Бога твоего и святого Бога Израиля, ибо великолепием украшает он тебя.

10. И будут строить сыны чужих народов стены твои, а цари их будут прислуживать тебе, ибо, разгневавшись, нанёс я тебе удар, но охотно сжалился над тобой.

11. И открыты будут ворота твои всегда, ни днём ни ночью не будут они затворяться, чтобы **НЕСЛИ ТЕБЕ БОГАТСТВО НАРОДОВ**, а **ЦАРИ ИХ** приведены будут, как **РАБЫ**.

12. Ибо **ТОТ НАРОД** и **ТО ЦАРСТВО**, что **НЕ БУДУТ СЛУЖИТЬ ТЕБЕ, ПОГИБНУТ**, и **НАРОДЫ ЭТИ ИСТРЕБЛЕНЫ БУДУТ**.

13. Прославленные деревья Ливана доставят тебе — кипарис, вяз и бук вместе, чтобы украсить место святилища моего, и подножию моему, Храму, воздам я почёт.

14. И придут к тебе согбенными сыны мучителей твоих, и поклонятся стопам ног твоих все те, что издевались над тобой, и назовут тебя городом Бога,

2. Nes štai, **MIGLA UŽDENGŠ ŽEMĘ** ir **MIGLA – TAUTAS, O VIRŠ TAVĖS NUŠVIS DIEVO ŠVIESA**, ir jo garbė su tavimi pasiliks.

3. **IR VAIKŠČIOS TAUTOS TAVO ŠVIESOJE** ir **CARAI (KARALIAI) – TAVO ŠVIESOS SPINDESY**.

4. Pakelk savo akis, apsižvalgyk ir žiūrėk: visi jie **SUSIRINKO IŠ TREMTIES ŠALIŲ** ir eina pas tave, sūnūs tavo iš toli eina, ir **DUKTERYS TAVO** šalia **CARŲ (KARALIŲ) BUS AUKLĖJAMOS**.

5. Tada tu pamatysi ir nušvisi, ir pasimesi iš džiaugsmo, ir prisipildys širdis džiaugsmo, - nes **TAPS TAVO VISI TURTAI VAKARŲ ŠALIŲ, TAUTŲ TURTAI PEREIS TAU**.

9. Nes pas mane salų gyventojai susirinks ir laivai iš Taršino priekyje - kad parvežtų **SŪNUS TAVO** iš toli, **AUKSAS JŲ** ir **SIDABRAS JŲ** su jais: Dievo, Visagalio tavo ir švento Izraelio Dievo vardu, nes didingumu jis tave puošia.

10. Ir svetimų tautų sūnūs statys sienas tavo, o carai (karaliai) tarnaus tau, nes, aš tave nuskriaudžiau, bet maloningai tau atleidau.

11. Ir tavo vartai bus visada atidaryti, nei dieną, nei naktį jie nebus uždaromi, kas **NEŠTŲ TAU TAUTŲ TURTUS**, o **JŲ CARAI** būtų atvedami kaip vergai.

12. Nes **TA TAUTA** ir **TA KARALYSTĖ**, kuri **TAU NETARNAUS, PRAŽUS**, ir **TOS TAUTOS BUS IŠNAIKINTOS**.

13. Garsius Libano medžius atgabens tau – kiparisą, kartu paėmę ir buką, kad papuošti mano šventyklos vietą, ir mano Šventyklos papėdę, išaukštinsiu aš.

14. Ir ateis pas tave susilenkę sūnūs tavo kankintojų, ir nusilenks tau į kojas visi tie, kurie tyčiojosi iš tavęs, ir pavadins tave Dievo miestu,

Сионом — городом святого Бога Израиля.
15. Вместо того бытия твоего, когда был ты
покинут и ненавидим и никто не проходил
через тебя, сделаю я тебя правителем до конца
времен, наполненным радостью во веки веков.
16. И будешь ты пить молоко,
БРАТЬ ВСЁ ЛУЧШЕЕ У НАРОДОВ, из груди
царских пить молоко, и узнаешь, что я —
Бог, Спаситель и Избавитель твой,
Владыка Яакова.

130

Sionu – miestu švento Izraelio Dievo.
15. Vietoje tavo egzistavimo, kai tu buvai
pamestas ir nekenčiamas ir niekas nelankė
tavęs, aš iš tavęs padarysiu valdovą iki laikų
pabaigos, ir amžiams pripildysiu džiaugsmo.
16. Ir gersi tu pieną,
IMSI IŠ TAUTŲ VISKĄ GERIAUSIĄ, iš
karališkų krūtinių gersi pieną, nes aš -.
Dievas ir tavo Užvaduotojas,
Jakobo valdovas.

Šioje ištraukoje iš Toros atsispindi **SOCIALINIŲ PARAZITŲ — TAMSIŲJŲ JĖGŲ** esmė ir jų strategija. Be to, esmė atsispindi labai aiškiai, nustatoma **UŽGROBIMO LAIKO PRADŽIA** ir **UŽGROBIMO PRIEMONĖS**: „...**MIGLA UŽDENGŠ ŽEMĘ** ir **MIGLA — TAUTAS, O VIRŠ TAVĖS NUŠVIS DIEVO ŠVIESA**“. Ir tas laikas, ir tai, kas turi įvykti, net aprašyta taip pat tiksliai, kaip ir Slavų-Arijų Vedose — Migla apgaubs Žemę, ir migla — tautas, juk tai aprašomas **PASKUTINĖS SVAROGO NAKTIES** atėjimas!

11.(91). НА СЕМЬ КРУГОВ ЖИЗНИ ОКУТАЕТ ТЬМА земли Родов Расы Великой...
Многие люди погибнут от металла и огня...
Тяжкие настанут времена
для народов Мидгард-Земли,
брат восстанет на брата, сын на отца,
кровь будет литься как реки...
Матери будут убивать
своих нерождённых детей...
ГОЛОД и **ДУХОВНАЯ ПУСТОТА**,
ОТУМАНИТ головы многих людей из
Расы Великой и потеряют
Веру они в справедливость...

12.(92). Но не допустит Бог-Творец Единый
и Род Небесный гибели Расы...
Возрождение Расы Великой
и пробуждение Духа-покровителя
сынов Рода Небесного
принесёт Белый Пёс,
посланный Богами
на Святую землю Расы Великой...
Очистится Святая Земля
от **ТЫСЯЧЕЛЕТНЕГО ИГА**
Чужеземных ворогов,
кои приносят в жертву
кровь и плоть детей своих,
и ложью и лестью неправедной
отравляют Души детей Рода Небесного.

131

11.(91). SEPTYNIEMS GYVENIMO RATAMS APGAUBS TAMSA Didžiosios Rasės žemes...
Daug žmonių žus nuo metalo ir ugnies...
Tokie ateis laikai
Midgard-Žemės tautoms,
brolis eis prieš brolių, sūnus prieš tėvą,
kraujas tekės upėmis...
Motinos žudys
savo negimusius vaikus...
BADAS ir **DVASINIS TUŠTUMAS**
APTEMDS daugelio žmonių galvas
Didžiosios Rasės ir jie praras
Tikėjimą ir teisingumą...

12.(92). Bet neleis Dievas-Sutvėrėjas Vienatinis
ir Dangaus Giminė žūti Rasei...
Baltosios Rasės Atgimimą
ir prabudimą Dvasios-globėjos
Dangaus giminės sūnų
atneš Baltasis šuo,
Dievų pasiųstas
Į Šventą žemę Didžiosios Rasės...
Išsivalys Šventoji Žemė
nuo **TŪKSTANTMEČIO PRIESPAUDOS**
Svetimžemių plėšikų,
kurie aukoja
savo vaikų kraują ir juos pačius,
ir melu ir meilikavimu nematytu
nuodija Dangaus Giminės vaikų Sielas.

130 «Пятикнижие и гафтарот». Книга «Дварим», Йешаягу LX, 2-5, 9-16, 1286-1288 с.

Toroje sakoma: „...*Nes štai, MIGLA UŽDENGŠ ŽEMĘ ir MIGLA — TAUTAS...*”, o Slavų-Arijų Vedose: „...*SEPTYNIEMS GYVENIMO RATAMS APGAUBS TAMSA Didžiosios Rasės Gimi- nių žemes...*” ir „...*BADAS ir DVASINIS TUŠTUMAS APTEMDYS daugelio Didžiosios Rasės žmo- nių galvas...*”. Aprašomų įvykių tapatumas — visiškai, tik naudojami skirtingi žodžiai aprašant vieną ir tą patį kosminį reiškinį — Paskutinę Svarogo Naktį, kuri savo neigiamu evoliuciniu uždan- galu Žemę apgaubė Septyniems Gyvenimo Ratams, 1008 metams, nuo 6496 (988 m.e. metų) iki 7504 (1995-1996 m.e. metų). Bet tie patys įvykiai aprašomi ir Toroje, ir Slavų-Arijų Vedose. Vieni ir tie patys... tik iš principiniai priešingų pozicijų! Ir viena, ir kita pusė iš tų įvykių laukia didelių nelaimių Midgard-Žemėje! Daug nelaimių ir kraujo visiems, išskyrus... judėjus. Toroje judėjams Dievas Jachvė žada aukso kalnus, visų tautų pajungimą ir nepaklusniųjų fizinį sunaikinimą! Dievas Jachvė judėjų tautai žada, kad Paskutinės Svarogo Nakties metu virš „dievo išrinktosios” tautos: „...*NUŠVIS DIEVO ŠVIESA...*”. Virš judėjų nušvis Dievo Jachvės šviesa, kada visos kitos tautos skendės migloje! Iš to seka, kad Dievo Jachvės šviesa, yra migla visiems likusiesiems, ir jiems neša nelaimes ir kraujo upes! Ir tik judėjams Dievo Jachvės šviesa neša klestėjimą ir turtus daugelio tau- tų genocido ir nepaklusniųjų naikinimo sąskaita. Ir pagal Torą būtent judėjai visa tai privalo padary- ti Dievo Jachvės garbei, nes būtent judėjai yra Dievo Jachvės instrumentu. Viskas labai aiškiai ir tiksliai išdėstyta, ir lyginant faktus darosi visiškai aišku, kas yra Dievas Jachve, ir kam tarnauja ju- dėjai! Paskutinis tūkstantis metų buvo Tamsiųjų Jėgų ir jų tarnų judėjų pergalių metai! Situacijos aiškumui, reikia atkreipti dėmesį ir į Slavų-Arijų Vedų tekstus:

„...*Išsivalys Šventoji Žemė nuo tūkstantmečio plėšikų, KURIE AUKOJA SAVO VAIKŲ KRAUJĄ ir JUOS PAČIUS, ir melu ir pataikavimais nuodija Dangaus Giminės vaikų Sielas...*”.

O taip pat ir Toros tekstas:

<p>15. <i>Каждый первенец всякой плоти, открывающий утробу, которого принесут Богу, ОТ ЛЮДЕЙ и ОТ СКОТА, тебе будет, но ты должен выкупить первенца из людей и первенца из скота нечистого.</i></p> <p>16. <i>А выкуп его: когда исполнится ему месяц, выкупи его по оценке: пять серебряных шекелей, по шекелю священному, двадцать монет «Гера» он.</i></p> <p>17. <i>Но первенца из быков, или первенца из овец, или первенца из коз не выкупай — ир авиу, arba ožkų pirmagimį, neišpirkinėk - святыня они; КРОВЬЮ ИХ ОКРОПЛЯЙ šventi jie; JŲ KRAUJU APŠLAKSTYK ЖЕРТВЕННИК, а жир их воскуривай в огнепалимую жертву, и благоухание, приятное Богу.</i></p>	<p>15. <i>Kiekvienas kiekvieno gyvio pirmagimis, atveriantis gimdą, kuri tau liks, bet tu privalai išsipirkti pirmagimį iš žmonių ir pirmagimį iš gyvūnų nešvarių.</i></p> <p>16. <i>O jo išpirka: kai jam sukaks mėnuo, išpirk jį už kainą: penki sidabriniai šekeliai, po šekelį šventą, dvidešimt monetų “Gera” jis.</i></p> <p>17. <i>Bet jaučių pirmagimį —ir avių, arba ožkų pirmagimį, neišpirkinėk - AUKURĄ, o riebalus jų sudegink ugnimi apvalyta auka, ir tegul bujoja malonumas Dievui.</i></p>
--	---

132

Toje vietoje Dievas Jachvė „maloningai” leidžia judėjams **IŠSIPIRKTI SAVO PIRMA- MIUS** ir jų kraujo ir jų pačių jam **NEAUKOTI**. O tai reiškia, kad iki to momento **KIEKVIENTAS JUDĖJAS SAVO PIRMAGIMĮ AUKODAVO SAVO DIEVUI JAHVEI, KRAUJU** ir **KŪNU** nusipirkdamas sau Dievo malonę. Įdomu ir tai, kad pagal Torą, kiekvienas judėjas privalo **IŠ- PIRKTI** savo pirmagimį už gana tais laikais nemažus pinigų! Vienaip ar kitaip, lyginant ištraukas

¹³¹ “Slavų-Arijų Vedos”. Perūno Vedų Santijos, Pirmasis Ratas, 6 Santija, 48 psl.

¹³² «Пятикнижие и гафтарот», Книга «Дварим», Корак XVIII, 15-17, 915 с, Мосты культуры, 2004, Москва, ISBN 5-93273-047-1.

iš Toros ir Slavų-Arijų Vedų, pasidaro visiškai aišku, kas gi yra Izraelio Dievas!

Bendrai, tai, Tora, Senasis Testamentas ir Naujasis Testamentas iš vienos pusės, ir Slavų-Arijų Vedos iš kitos pusės, duoda supratimą apie Tamsiųjų Jėgų ir Šviesiųjų Jėgų priešpriešą, kuri ypatingai aršiai vyko per paskutinį tūkstantį metų trukusią Svarogo Naktį, kai pati Gamta buvo Tamsiųjų Jėgų „sajungininke”. Bet ta Gamtos ir Tamsiųjų Jėgų „sajunga” — laikina ir tiesiogiai susijusi su protingų gyvybės formų vystymusi, o ne su pačiais **SOCIALINIAIS PARAZITAIŠ**. Tamsiosios Jėgos — socialiniai parazitai — visada maksimaliai savo naudai išnaudodavo bet kokius gamtinius reiškinius. Ir gana dažnai jie ne tik pasinaudodavo gamtiniais reiškiniais ir gamtos dėsniais, bet ir sukurdavo sau palankias sąlygas. Buržuazinė revoliucija Anglijoje, kuriai vadovavo Kromvelis, kuris, kaip daugelis jau įtaria, buvo judėjų kilmės kaip kūnu, taip ir dvasia! 1771 metų „Didžioji” Prancūzų Revoliucija, kuriai vadovavo prancūzų judėjai, ir vadovavo jie per masonų ložę „Didysis Egiptas”, kurią taip pat kontroliavo vis tie patys judėjai. Pirmoji „rusų” revoliucija 1905-1907 m.m. — visos tos, ir kitos revoliucijos visame pasaulyje, buvo finansuojamos judėjų ir labai dažnai jas tiesiogiai įgyvendindavo taip pat judėjai, kurie visada kalbėjo apie šalių ir tautų interesus, kuriose jie tuo metu gyveno, bet „kažkodėl” visi interesai buvo tik vienos tautos — judėjų!

Ir tai visiškai atitinka tai, kas aiškiai matosi iš anksčiau pateiktų Senojo Testamento ir Toros ištraukų. Ir pradėdant nuo buržuazinės anglų revoliucijos, pirma, ką darė „revoliucionieriai”, tai fiziškai naikino tuos, kas jiems kėlė nors kokį pavojų — nacionalinę dvarininkiją ir aristokratiją, kuriuos iš esmės buvo nacijos žiedas ir kristalizavosi ne vieną tūkstantį metų. Būtent tie žmonės pirmiausiai ir buvo judėjams pavojingi ir galėjo rimtai pasipriešinti (ir pasipriešino) judėjų planų realizavimui dėl pasaulinio viešpatavimo. Analogiška situacija buvo ir su karais.

Kas stovėjo už rusų-japonų karo ir apie to karo priežastis, jau buvo rašyta anksčiau — Amerikos finansininkas Jakob Šiff, kuris japonų vyriausybei suteikė dviejų šimtų milijonų kreditą, pagal tuos laikus, didžiulę sumą, o kai Rusijos Imperija pradėjo perkelti savo pajėgas į Tolimuosius Rytus, savo pačių pinigais Rusijoje suorganizavo 1905-1907 m.m. Pirmąją judėjų revoliuciją. Bet nei rusų-japonų karas, nei Pirmoji Judėjų Revoliucija norimų rezultatų neatnešė, nors ir paklibino Rusijos Imperijos stabilumą. Ypač 1905-1907 m.m. Pirmoji Judėjų Revoliucija, kai persigandęs caras Nikolajus II į premjer-ministrus iškėlė grafą S.J. Vitte, kuris jį privertė pasirašyti iš anksto paruoštą caro manifestą, po ko atsirado valstybinė Dūma, kuriai vadovavo vis tų pačių judėjų dauguma. Ir, kaip jau buvo rašyta anksčiau, už grafo S.J. Vitte stovėjo vis tas pats Jakob Šiff! Pirmasis Pasaulinis karas buvo sukeltas vis tų pačių ponų šiffų ir rotšildų. Kai išaiškėjo, kad Rusijos Imperijos nepavyks išardyti mažu karu ir 1905-1907 m.m. revoliucija, tie ponai nepaliko savo šventos svajonės į savo rankas perimti Rusijos Imperijos kontrolės. O netikėtas Rusijos Imperijos ekonomikos augimas po rusų-japonų karo ir 1905-1907 m.m. Pirmosios Judėjų Revoliucijos, privertė juos gana greitai realizuoti vis tą patį planą, tik daug kruopščiau. 1914 metais vis tie patys ponai Šiff ir Rotšildas suorganizavo eilinį kruviną spektaklį — Pirmąjį Pasaulinį Karą ir 1917 metais — Antrąją Judėjų Revoliuciją, kuri pagaliau davė jų geidžiamą rezultatą — Rusijos Imperiją pavyko užvaldyti, tiksliau, Rusijoje valdžią užgrobė rusų judėjai. Ir tai tapo įmanoma tik nuolaidžiaujant Vakarų Europos šalims ir JAV. Vienintelį, ką jie bandė padaryti, — tai bandė nuo rusiško pyrago atsikąsti eilinį kąsni, o kai to nesigavo — pasisavino finansines lėšas savo šalyse, kurios priklausė carinei Rusijai, Romanovų šeimai, ir kitiems turtingiems Rusijos Imperijos piliečiams, kaip aristokratams, taip ir rusų kapitalistų klasei.

Bet ponų šiffų ir rotšildų planas užgrobti valdžią Vakarų Europos šalyse pagal rusišką scenarijų ir rusų durtuvų pagalba, nepavyko. Paėmę valdžią į savo rankas, rusų judėjai nenorėjo kovoti ir mirti dėl ponų šiffų ir rotšildų planų įgyvendinimo. Rusų judėjai, kuriems vadovavo kalnietis judėjas Josifas Stalinas (Džiugašvili), atsisakė nuo grandiozinių tikslų užvaldyti pasaulį pagal “Permanentinės revoliucijos” planą. Būtent todėl pradėjo veikti antrasis planas — 1929 metų finansinė judėjų revoliucija JAV, plačiau žinoma pavadinimu Didžioji Depresija.

Panašus scenarijus tapo įmanomu tik todėl, kad 1913 metais privatus bankas, priklausantis judėjų finansinei Rotšildų-Rokfelerių ir Morganų grupei, iš JAV prezidento gavo teisę dolerių emisi-

jai.

Finansinės revoliucijos pagalba užgrobę valdžią pagrindinėse pelningose Amerikos ekonomikos šakose, judėjų finansinė oligarchija pradėjo antrą planą dėl pasaulio valdymo užgrobimo, kuriame TSRS buvo priskiriamas svarbus vaidmuo, ir nepriklausomai nuo to, norėjo Stalinas (Džiugašvili) ir Ko jame dalyvauti, ar nenorėjo. Ir visa tai jie padarė sekančiu būdu ...

2.31. JAV judėjai sukuria fašistinę Vokietiją

Po pirmojo Pasaulinio karo įžeista, pažeminta ir apiplėšta Vokietija, paprasčiausiai, buvo idealus kandidatas judėjų plano įgyvendinimui dėl viešpatavimo pasaulyje. Judėjų finansinė oligarchija pradėjo kurti fašistinę Vokietiją. Tam tikslui jie pasirinko vokiečių nacional-socialistinę partiją, kurios viršūnėje stovėjo austrų judėjas Adolfas Šiklgruberis (*Adolf Hitler/Adolf Shiklgruber*). Kaip parodė Rusijos Imperijos praktika, judėjų internacionalizmo idėja buvo miręs kūdikis. Vietiniai judėjai, iš esmės — „juodieji” judėjai, su džiaugsmu priėmė finansinę pagalbą savo revoliucijos ruošimui ir valdžios užgrobimui savo šalyse, bet po valdžios užgrobimo nebenorėdavo tęsti, ant savo durtuvų nešti revoliucijas ir „tautų laisvę” į kitas šalis. Juos visiškai tenkindavo tai, ką jie turėjo savo rankose, o mirti dėl kitų interesų ir prarasti pasiekimus savo šalyse dėl judėjų finansinės oligarchijos interesų, kurie net juos skaitė antros rūšies žmonėmis, jiems aiškiai nesinorėjo. Ir konfliktas tarp Leibos Bronšteino (Trocko) ir Josifo Stalino (Džiugašvili) grupuočių tą nenorą pademonstravo labai vaizdžiai.

Dėl aukščiau pasakyto, judėjų finansiniai oligarchai, ypač levitai, vietiniais judėjais nebepasitikėjo. Priminsiu, kad levitus pats Dievas Jachvė pastatė virš visų judėjų. Ir priežastis, dėl ko Dievas Jachvė taip myli levitus, yra tame, kad ta judėjų atšaka yra tiesioginiai Sifo palikuonys — **IEVOS SŪNAUS IR PAČIO... VIEŠPATIES DIEVO JAHVĖS**, apie ką rašoma Toroje, ir Senajame Testamente kodiniu pavadinimu „dieviškosios sėklos atstatymas”. Todėl Vokietijoje pagrindiniu ramsčiu buvo pasirinkta nacional-socialistų partija, kuri konkrečios šalies (Vokietijos) nacionaliniu pagrindu apjungė judėjiško socializmo idėjas! Paprasčiausiai, geriausio laiko nacional-socializmui buvo neįmanoma sugalvoti. Po Pirmojo Pasaulinio karo vokiečiai jautėsi pažeminti, išduoti ir apiplėšti, todėl žodžiai apie jų ypatingą istorinę misiją buvo kaip balzamas sielai ir kūnui.

Vokietijos pasirinkimas instrumentu įgyvendinant pasaulio valdymo užgrobimo planus, judėjų finansų oligarchų manymu, toks pasirinkimas buvo idealus. Būtent Stalinui (Džiugašvili) ir Ko atsakius vykdyti pasaulinės valdžios užgrobimo planą, kurį buvo paruošę judėjų finansiniai oligarchai, ir jį pavadinę kodiniu pavadinimu „Permanentinė revoliucija” ir atsirado planas sukurti fašistinę Vokietiją. Prieš rinkimus Vokietijoje, 1933 metais korporacijos ir bankai nacių partijos reikmėms paaukavo **VIENĄ MILIJONĄ TRIS ŠIMTUS DEŠIMT TŪKSTANČIŲ DOLERIŲ** (\$1.310.000,00), be to, buvo dar ir individualios aukos, kurios sudarė **PENKIS ŠIMTUS AŠTUONIASDEŠIMT ŠEŠIS TŪKSTANČIUS DOLERIŲ** (\$586.000,00). Tokiu būdu, prieš rinkimus 1933 metais, į nacių fondą nuo korporacijų, bankų ir privačių asmenų pateko **VIENAS MILIJONAS AŠTUONI ŠIMTAI DEVYNIASDEŠIMT ŠEŠI TŪKSTANČIAI DOLERIŲ**:

The 1933 Political Contributions

Who were the industrialists and bankers who placed election at disposal of the Nazi party in 1933? The list of contributors and the amount of their contribution is as follows:

Financial contributions to Hitler: feb. 23 – mar. 13, 1933;

(The Hjalmar Schacht account at Delbuck, Schickler Bank)

Political Contributions by Firms (with selected affiliated Directors)	Amount Pledged	Percent of Firm Total
Verein fuer die Bergbaulichen Interessen (Kirdorf)	\$600,000.00	45.8

I.G. Farbenindustrie (Edsel Ford, C.E. Mitchell, Walter Teagle, Paul Warburg)	\$400.000.00	30.5
Automobile Exhibition, Berlin (Reichsverbund der Automobi- lindustrie S.V.)	\$100,000.00	7.6
A.E.G., German General Electric (Gerard Swope, Owen Young, C.H. Minor, Arthur Baldwin)	\$60,000.00	4.6
Demag	\$50,000.00	3.8
Osram G.m.b.H.	\$40,000.00	3.0
Telefunken Gesellschaft Fuer drahtlose Telegraphie	\$35,000.00	2.7
Accumulatoren-Fabrik A. G. (Quandt of A.E.G.)	\$25,000.00	1.9
Total from industry	\$1,310,000.00	99.9

Plus Political Contributions by Individual Businessmen¹³³:

Karl Hermann	\$300.000,00
Director A. Steike (BUBIAG Braunkohlen — u. Brikett — Industrie AG)	\$200.000,00
Dir. Karl Lange Geschäftsführendes Vostandsmitglied des Vereins, Deutsches Maschinenbau — Anstalten	\$50.000,00
Dr. F. Springorum (Chairman: Eisen-und Stahlwerke Hoesch AG)	\$36.000,00

Didžioji tą „aukų“ dalis rinkiminei Vokietijos nacių partijos kampanijai atiteko Amerikos bankams ir korporacijoms, kuriuos daugumoje valdė judėjai! Gana įdomus „paveikslas“ gaunasi! Bet ir tai dar ne viskas. Po nacių pergalės rinkimuose, ir Hitleriui gavus Vokietijos kanclerio portfelį, amerikiečių kapitalas gana plačia „upe“ pradėjo tekėti į Vokietiją¹³⁴:

Wall Street Syndicate Ma- nager	Participation in German industrial issues in U.S. capital market	Profits on Ger- man loans	Percent of total
Dillon, Read & Co.	\$241.325.000,00	\$2,7 million	29,2
Harris, Forbers & Co.	\$186.500.000,00	\$1,4 million	22,6
National City Co.	\$173.000.000,00	\$5,0 million	20,9
Speyer & Co.	\$59.500.000,00	\$0,6 million	7,2
Lee, Higginson & Co.	\$53.000.000,00	n.a.	6,4
Guaranty Co. of N.Y.	\$41.575.000,00	\$0,2 million	5,0
Kuhn, Loeb & Co.	\$37.500.000,00	\$0,2 million	4,5
Equitable Trust Co.	\$34.000.000,00	\$0,3 million	4,1
TOTAL:	\$826.400.000,00	\$10,4 million	99,9

Kaip aiškiai matosi ir aukščiau pateiktų duomenų, Niujorko biržos į vokiečių kartelius inves-

¹³³ «Wall Street and the rise of Hitler» Antony C. Sutton, p. 110-111, 2002, Publisher GSG & Associates, USA, ISBN 0-945001-53-3.

¹³⁴ «Wall Street and the rise of Hitler» Antony C. Sutton, p. 29, 2002, Publisher GSG & Associates, USA, ISBN 0-945001-53-3.

tavo **AŠTUONIS ŠIMTUS DVIDEŠIMT ŠEŠIS MILIJONUS DOLERIŲ!!!** Tokia suma tais laikais buvo tiesiog fantastiška! Visi tie investiciniai sindikatai tiesiogiai arba netiesiogiai priklausė judėjų finansininkams! Norisi priminti, kad visi tie judėjų kapitalai buvo investuojami į Vokietijos pramonę (pagrindinai karinę) tuo metu, kai pačiose Jungtinės Amerikos Valstijose Didžioji Depresija buvo pačiame įkarštyje (1929-1939 m.m.). Didžiulės sumos eina Vokietijos pramonės vystymui, pačioje Vokietijoje liaudis džiaugiasi, kad su Hitlerio atėjimu į valdžią išnyksta nedarbas, vyksta audringas ekonomikos kilimas ir t.t. O pačiose Jungtinėse Valstijose toliau auga bedarbystė, daugelis žmonių badauja. Atrodo, kad prieštaravimai gaunasi.

Bet tai tik iš pirmo žvilgsnio. Iš tikrųjų, jokio prieštaravimo nėra, o viskas net labai logiška ir apmąstyta iki smulkausių detalių. Apie Didžiosios Depresijos priežastis jau buvo kalbėta, todėl iš karto pereisiu prie jos rezultatų. Didžiosios Depresijos metu daugelis stambiausių bankų, labiausiai pelningos pramonės šakos, perėjo į judėjų rankas, — tai, **PIRMA**. Tuo pat metu Jungtinių Valstijų judėjų finansinė oligarchija remia fašistinį režimą pažemintoje ir ižeistoje Vokietijoje, — tai, **ANTRA**! Atrodo, kad tarp tų dviejų reiškinių nėra jokio ryšio, bet tai tik iliuzija, už kurios stovėjo judėjų finansinės oligarchijos planai, klastingi planai užgrobti pasaulio valdymą. Lėšų investavimas į karinės pramonės sukūrimą turėjo gana konkrečius tikslus. Judėjų finansinei oligarchijai reikėjo, kad fašistinė Vokietija sukeltų didelį karą. Išdraskytoje Vokietijoje kurdami karinę pramonę, jie turėjo visiškai aiškų tikslą — judėjų finansiniai oligarchai fašistinę Vokietiją ruošė karui. Būtent į karą savo pinigus investavo judėjų finansininkai. Jie puikiai žinojo, kam tie pinigai eina. Ne tik žinojo, bet tik tam tikslui ir davė savo pinigus, ir jų net nejaudino, sugrąžins fašistinė Vokietija tuos pinigus arba ne. Jie laukė viršpelnių ir pasaulinio viešpatavimo... kuriuos jiems turėjo atnešti fašistinės Vokietijos pralaimėjimas. Fašistinės Vokietijos pralaimėjimas? Kam gi reikėjo dėti didžiulius pinigus, ir laukti pralaimėjimo? Atsakymas labai paprastas ...

Vokietija praktiškai neturėjo savo strateginių resursų, o atsargų užteko, daugiausiai, tik pusei metų-metams karinių veiksmų. Žinoma, tas laikas galėjo būti prailgintas priešininkų strateginių resursų užgrobtimo dėka, bet ir tuo būdu fašistinės Vokietijos agonija galėjo užsitęsti tik dar keletui metų. Agonija prailgėjo ir dėl Vokietijos sąjungininkų strateginių resursų, pavyzdžiui, dėl Rumunijos naftos strateginių resursų, bet rumunų naftos atsargos buvo sąlyginai nedidelės. Ir kuo ilgiai tęsėsi ta agonija — tuo geriau judėjų finansinei oligarchijai. Ir štai dėl kokių priežasčių.

Europos judėjai, kurių pagrindinė masė buvo „juodieji“ judėjai, patys taip pat siekė viešpatauti pasaulyje, o ne dėl „baltųjų“ judėjų, kurių pagrindinė bazė trisdešimtaisiais metais buvo Jungtinėse Valstijose. „Juodųjų“ judėjų lyderis buvo Tarybų Sąjunga su Josifu Džiugašvili (Stalinu) ir jo komanda. Būtent todėl toks didelis procentas judėjų buvo komunistų partijos gretose arba jiems prijautė. Būtent todėl praktiškai nors kiek reikšmingesnius postus bet kurioje Europos kompartijoje užėmė judėjų tautybės žmonės ir, pagrindinai, „juodieji“ judėjai. Toks komunistinio judėjimo palaikymas iš „juodųjų“ judėjų pusės, kuriuos visiškai kontroliavo Josifas Stalinas ir jo komanda, „baltiesiems“ judėjams aiškiai rodė, ką tie judėjai palaiko ir kieno jie pusėje. Po Adolfo Hitlerio (Šiklgruberio) atėjimo į valdžią Vokietijoje, Stalinas pradėjo dar aktyviau militarizuoti šalį. Jis puikiai suprato, kas stovėjo už Hitlerio nugaros ir, **KAD** anksčiau ar vėliau įvyks karinis susidūrimas. Stalinas ir jo komanda galvojo, kad jų konkurentai dėl pasaulinio viešpatavimo patys sau rausia kapą, bet viskas pasirodė visiškai ne taip, kaip planavo vieni, ir kaip tikėjosi kiti. Įvykiai vystėsi pagal scenarijų, kurio nesitikėjo nei „baltieji“ judėjai, nei „juodieji“... Didžiulės šalies resursai pradėjo dirbti karui, kuris buvo neišvengiamas. Tik Josifas Stalinas tikėjosi apgauti savo konkurentus už vandenyno kovoje dėl viešpatavimo pasaulyje. Stalinas tikėjosi pasinaudoti jų sukurta situacija, kad po to, kai kariaujančios pusės viena kitą ir savo šalių ekonomikas išsekins, jis ateis į Europos šalis kaip išvadotojas nuo rudojo maro, tuo pačių „išgelbėtiems“ atnešdamas raudonąjį marą. Ir **RAUDONASIS**, ir **RUDASIS MARAS** buvo **VIENOS IR TOS PAČIOS JUDĖJŲ FINANSINĖS OLIGARCHIJOS KŪRINYS**, — jų visiškai finansuojamas, ir jų filosofija buvo kuriama griežtai vadovaujantis Tora, nes reikėjo visiškai pavergti gojus.

Josifas Stalinas (Džiugašvili) net padėjo Vokietijai, teikdamas jai strategines žaliavas, kas te-

sėsi net iki pat karo pradžios tarp fašistinės Vokietijos ir TSRS 1941 metų birželio 22 dieną! Stalino kvailumas? Neverta skubėti su išvadomis. Josifas Stalinas (Džiugašvili) labai norėjo, kad fašistinė Vokietija sau pajungtų kuo daugiau Vakarų Europos, Afrikos, Artimųjų Rytų ir Azijos šalių, kad vėliau, prisidengę išvaduotojų vėliava nuo rudojo maro, galėtų tarybinę armiją įvesti į vokiečių okupuotas šalis ir... sutriuškintus fašistinės Vokietiją, tapti „didžiausiu“ pasaulio tautų „išvaduoju“! Ir prie viso to, „padėti“ išvaduotoms tautoms pamatyti socializmo ir komunizmo „šviesą“!

Tokiu būdu, Antrojo Pasaulinio karo pradžia pasaulyje susiformavo dvi judėjų grupuotės. Jungtinėse Valstijose įsikūrė „baltųjų“ judėjų grupuotė, o Tarybų Sąjungoje — „juodųjų“ judėjų grupuotė, kurie sukilo prieš „baltuosius“ judėjus po to, kai 1917 metais su jų finansine pagalba užgrobė valdžią Rusijos Imperijoje. Ir kiekviena iš tų grupuočių, bandydami pergudrauti viena kitą, žaidė savo žaidimą. Bet vieninteliu klausimu jie buvo vienodi — noru užgrobti valdžią pasaulyje pasinaudodami vis tais pačiais gojais, žinoma, jų kuo daugiau sunaikinat jų pačių sukurtoje karinėje „mėsmaleje“.

Bet įvykiai pasuko tokiomis kryptimis, kad nei vienos, nei kitos grupuotės planai nebuvo visiškai įgyvendinti. Nors „baltųjų“ judėjų planai buvo įvykdyti daug didesne dalimi, negu TSRS „juodųjų“ judėjų planai. Prasidėjus Antrajam Pasauliniam karui, kuris prasidėjo 1939 metais fašistinei Vokietijai užpuolus Lenkiją, įvykiai vystėsi pagal abiem grupuotėm naudingą scenarijų. Prasidėjus kariniams veiksams Europoje, baigėsi Didžioji Depresija JAV. Keistas „sutapimas“?! Žinoma, kad tai joks sutapimas, o laukiamas rezultatas, suplanuotas rezultatas. Amerikos judėjai finansininkai, kurie 1929 metais JAV organizavo finansinę revoliuciją ir užgrobė finansinę šalies valdymą, neskubėjo iš amerikiečių tautos prisivogtų pinigų dėti į jų pačių sugriautą šalies ekonomiką. Jie tuos pinigus naudojo fašistinės Vokietijos sukūrimui, kad jos pagalba vėliau galėtų finansškai pajungti visą pasaulį. Jungtinių Valstijų ekonomika buvo labai greitai atstatyta už kariaujančių Europos valstybių pinigų. Būtent dėl tokios situacijos ir buvo kuriama karinė Vokietijos mašina. Abi kariaujančios pusės karinius užsakymus atiduodavo Amerikai, ir ypatingai didžiuliai finansiniai srantai pradėjo tekėti į bedugnes JAV judėjų finansininkų kišenes iš tokių šalių, kaip Anglija ir Prancūzija. Nors finansiniai srantai tekėjo ir iš kitų antifašistinės koalicijos šalių. Noriu patikslinti kai kuriuos niansus, kurie kažkodėl praslysta pro daugelio žmonių žvilgsnius. Fašistinėje Vokietijoje už Amerikos judėjų pinigų buvo sukurta pati šiuolaikiškiausia karinė pramonė. O tai reiškia, kad antihitlerinės koalicijos šalys buvo priverstos naudoti atitinkamo lygio karinę techniką. O panašaus lygio karinės technikos gamybos organizuoti savo šalyse nepakako laiko, o to būtinai reikėjo norint reikiamu lygiu vesti karo veiksmus.

Ir čia... atsiranda amerikiečiai, kurie pasiūlo tiekti viską ko reikia šiuolaikiniam karui, ir visa tai gaminama amerikiečių gamyklose ir, žinoma, ne veltui, o už visavertį auksą, sidabrą ir platiną, nes popieriniai pinigai karo metu vertės neturi ir panašiuose sandoriuose praktiškai nenaudojami. Be to, Amerikos vyriausybė, už kurios stovėjo judėjų finansinė oligarchija, karinę techniką davė į skolą, jeigu tik vartotojai neturėdavo lėšų iš karto. Tam, kad amerikiečių vyriausybė ir Amerikos liaudį, kuriuos judėjų finansiniai oligarchai dar ne visiškai valdė, priverstų aktyviai įsijungti į tą jų sukurtą karinę avantiūrą, finansiniai sluoksniai per savo statytinį — prezidentą Ruzveltą — įtraukė ir pačias Jungtines Valstijas į karą antihitlerinės koalicijos pusėje. Be to, iš principo, JAV išprovokavo Japoniją užpulti JAV karinę jūrų bazę Perl-Harbore Havajuose. Tik po to Ruzveltui pasiseka palaužti izoliuojančias nuotakas JAV Kongrese ir Senate, ir visiškai išskleisti programą dėl Europos šalių apiplėšimo. Jungtinės Valstijos buvo kaip tas padegėjas, kuris sukėlęs gaisrą pasiūlo norintiesiems vandenį gaisro gesinimui už visiškai „protingą“ kainą! Kam to reikėjo? Vis dėl to paties — siekti valdyti pasaulį. Antrojo Pasaulinio karo pradžia Jungtinės Valstijos praktiškai niekaip neįtakoją pasaulio politikos ir ekonomikos. Pasaulį kontroliavo Anglijos, Prancūzijos, Vokietijos, Ispanijos, Portugalijos ir Olandijos kolonijinės imperijos. Ypatingą vietą tarp jų užėmė Britanijos kolonijinė imperija, kuri buvo tikras monstras ir kontroliavo beveik pusę pasaulio. Beveik penkis šimtus metų rūko aprauktas Albionas dominavo jūrose ir okeanuose, ir į Britanijos salas sutekdavo didžiuliai turtai iš turtingų kolonijų, kurių turtingiausia tuo metu buvo Indija. Galima tik įsivaizduoti, kokie turtai susikaupė Anglijoje per tuos penkis šimtus metų! Tai štai, pasibaigus Antrajam Pa-

sauliniam karui, ta kolonijinė imperija liko su Didžiulėmis skolomis Jungtinėms Valstijoms. Per penkis šimtus metų sukaupti turtai, kurie buvo prisivogti kolonijose, per keletą karo metu pertekėjo į Amerikos bankų saugyklas, kurie, žinoma, priklausė judėjams.

Tuo pat metu tas pats įvyko ir su visomis kitomis kolonijinėmis imperijomis. Pasibaigus Ant-
rajam Pasauliniam karui, jos visos atsidūrė panašioje padėtyje. Plius, prie viso to, didelė Europos dalis buvo sugriauta, ekonomika sunykusi, bendrai, vaizdas aiškus! Po karo pabaigos visos koloni-
jinės imperijos praktiškai nustojo egzistuoti, ir ne tik dėl nacionalinio išsivadavimo judėjimo pačio-
se kolonijose, o daugiausiai dėl to... kad, paprasčiausiai, metropolijos neturėjo pinigų išlaikyti ad-
ministraciją, kolonijinę policiją ir armijos dalinius.

Metropolijos buvo priverstos užbaigti savo veiklą kolonijose, kas ir pasitarnavo priežastimi kolonijoms atgauti nepriklausomybę. Nes ir anksčiau kolonijų gyventojai nereikšė ypatingo „džiaugsmo“ kolonijinei valdžiai, sukildavo ir priešindavosi, bet juos žiauriai nuslopindavo koloni-
jinė kariuomenė. Taip kad, pagrindinė kolonijų išsivadavimo priežastis buvo metropolijų nuskurdi-
mas Antrojo Pasaulinio Karo metu. **VIENINTELĖ ŠALIS**, kuri iš karo išėjo neregėtai išauginusi ekonomiką, buvo **Jungtinės Amerikos Valstijos!** Bet ne tik ekonomikos subujojimas atėjo į tą šalį kaip karo rezultatas, į tą šalį ne tik sutekėjo beveik pusės pasaulio turtų, bet ir kardinaliai pasikeitė Jungtinių Valstijų politinė padėtis. Pasibaigus Antrajam Pasauliniam karui, JAV tapo vedančiąja pasaulio valstybe, kuriai Tarybų Sąjunga buvo atsvara. Kai analizuoji to karo rezultatus, nevalingai iškyla klausimas: kam tai buvo naudinga? Ir gaunasi, kad naudinga buvo tik JAV finansinių sluoks-
nių judėjams. Pagrindinis nugalėtojas, kuriam teko visi karo sunkumai ir pagrindiniai praradimai žmonėmis ir ekonomikoje, buvo Tarybų Sąjunga. Tik pagal oficialius duomenis, **DVIDEŠIMT PENKIS MILIJONUS ŽMONIŲ GYVYBIŲ** užmokėjo TSRS už pergalę prieš fašistinę Vokietiją! Pati Vokietija prarado devynis milijonus žmonių gyvybių. Ir visos tos aukos buvo tik tam, kad judėjų finansinė viršūnėlė gautų pasaulio ekonominę kontrolę! **EKONOMINĖ KONTROLĖ REIŠKIA REALIĄ PASAULIO KONTROLĖ!**

Ir dar viena. Niekur pasaulyje nesigirdi apie iš tiesų Didžiulę Tragediją — dvidešimt aštuonių milijonų žmonių, pražudytų TSRS, dauguma iš kurių buvo taikūs gyventojai, moterys, vaikai, ir dauguma jų buvo **RUSAI, UKRAINIEČIAI IR BALTARUSIAI!** Bet apie tokio skaičiaus žmonių žūtį pasaulis tyli, lyg nieko nebūtų atsitikę. Taip pat „laisvas demokratinis“ pasaulis tyli ir dėl Rusijos imperijos teritorijoje **DEŠIMČIŲ MILIJONŲ SUNAIKINTŲ** 1917 metų revoliucijos metu ir po jos! O juk pagrindinė tų sunaikintų žmonių dalis, vėl gi, buvo **RUSAI, UKRAINIEČIAI IR BALTARUSAI!..**

Žinoma, judėjų finansininkų planų įgyvendinti nepavyko visu šimtu procentų. Jiems nepasi-
sekė sunaikinti Tarybų Sąjungos ir nubausti sukilusius Rusijos „juodusius“ judėjus. Bet nubausti savus gentainius-judėjus nebuvo pagrindinis jų politikos tikslas Rusijos atžvilgiu. Jiems pirmiausiai reikėjo sunaikinti rusų tautos genetinį pamatą, ir tai reikėjo tam, kad neleisti atgimti rusų tautai, kai pasibaigs kruvinoji Svarogo Naktis. Nes tik rusų tauta pajėgi sustabdyti jų žygį per planetą, apie ką užsimenama visuose sakraliniuose daugelio tautų šaltiniuose. Visose pranašystėse, kaip žmonijos atgimimo centras, nurodoma būtent Rusija, kas socialiniams parazitams reiškia valdžios ir turtų pra-
radimą, ko jie, ach kaip nenori prarasti! Įdomu ir tai, kad Josifo Stalino (Džiugašvili) ir jo koman-
dos sukilimą prieš „baltuosius“ judėjus, jie sugebėjo taip pat pasukti savo naudai. Stalino gruputei atsisakius vykdyti Permanentinę revoliuciją, iš esmės rezultato nepakeitė. Ponai Šiffai ir Rotšildai vis dėl to privertė Tarybų Sąjungą daryti tai, ko jiems reikėjo — kovoti už valdžią pasaulyje jiems. Nors ir su vienu esminiu skirtumu. Nors ir daug praradusi nuo tarybų valdžios veiksmų ir per Antrą-
jį Pasaulinį karą, rusų tauta nuo žemės paviršiaus neišnyko, kaip to tikėjosi minėti ponai. Permanen-
tinės revoliucijos atveju, rusų tauta būtų buvusi visiškai sunaikinta ir išnykusi nuo Midgar-Žemės paviršiaus. Būtent toks buvo Leibos Bronšteino (Trocko) šeiminkų planas. Tokia pati užduotis buvo duota ir Adolfui Šiklgruberiui (Hitleriui).

Fašistinės Vokietijos generalinis štabas buvo sukūręs planą „Barbarosa“, kuris išvertus iš vo-
kiečių kalbos reiškia „Rusų barbarą“. Pagal tą planą, jeigu tik fašistinė Vokietija būtų pavergusi Ta-

rybų Sąjungą, buvo planuojama **FIZIŠKAI SUNAIKINTI PENKIASDEŠIMT PROCENTŲ SLAVŲ**, o likusius **PENKIASDEŠIMT PROCENTŲ** buvo planuojama **STERILIZUOTI** ir paversti **VERGAIS!** Štai tokį planą turėjo fašistai, bet „kažkodėl“ apie tai masinės informacijos priemonės nešaukia, ir ne tik ten, bet ir pačioje Rusijoje.

Josifas Džiugašvili (Stalinas) ir jo komanda taip pat nelabai jaudinosi dėl to, kiek rusų žus dėl jų tikslų įgyvendinimo, kurie taip pat siekė viešpatauti pasaulyje. Stalinas kvailys nebuvo, jis puikiai suprato, kas ir dėl kokių tikslų prikelia ir militarizuoja Vokietiją. Paprasčiausiai, jis norėjo pergudrauti savo priešininkus iš už okeano žaidime dėl viešpatavimo pasaulyje. Bet jį patį pergudravo. Staliną apgavo dezinformacija apie tai, kad Hitleris planuoja pulti Angliją. Stalinas laukė, kol prasidės vokiečių operacija persikeliant į Britanijos salas. Ir kai vokiečiai kaip reikiant įsitrauks į karinius veiksmus su Anglija, Stalinas ruošė smūgį vokiečių kariuomenei per visą naujų Tarybos Sąjungos sienų ilgį. Praktiškai visa kadrinė kariuomenė buvo dislokuota prie pat sienų ir laukė įsakymo pulti.

Hitleris žinojo apie Stalino planus, todėl pats puolė dviem savaitėms anksčiau, negu buvo suplanuotas Tarybų Sąjungos puolimas, ir tai buvo viena pagrindinių priežasčių, kodėl Tarybų Sąjunga prarado tiek daug žmonių pirmaisiais karo mėnesiais. Stalinas manė, kad Hitleris niekada nepradės karo dviem frontais, kas savaime buvo strateginė ir taktinė beprotystė. O Stalinas nemanė, kad Hitleris beprotis, todėl laukė... jo karinės operacijos pradžios prieš Didžiąją Britaniją.

Hitleris nebuvo beprotis, jis puikiai suprato visus „džiaugsmus“ kovojant dviem frontais, bet jam, paprasčiausiai, nebuvo kitos išeities! Jeigu jis būtų pradėjęs karinę operaciją prieš Angliją, į vokiečių armijos nugarą būtų smogusi tarybinė armija ir... karas Vokietijai būtų labai greitai pasibaigęs. Netikėtai užpuolęs Tarybų Sąjungą, Hitleris neišvengiamybę ištempė iki keturių metų, ir toks jo sprendimas Tarybų Sąjungai kainavo dešimtis milijonų žmonių gyvybių, be to, ir pati Vokietija prarado devynis milijonus. Vienaip ar kitaip, įvykiai vystėsi būtent taip, kaip planavo judėjų finansininkai iš už okeano. Jie nesitikėjo, kad Tarybų Sąjunga atlaikys tokį smūgį ir išliks, bet įvyko ne tik tai — tarybinė armija, kurios pagrindas buvo būtent slavai, ne tik atlaikė vokiečių armijos smūgius, bet, net ir praradusi didesnę dalį strateginių atsargų, Tarybinė Armija ne tik sustabdė vokiečių armijos ir jos sąjungininkų puolimą, bet ir pradėjo tas armijas triuškinėti vieną po kitos. Ir nuo 1943 metų įvyko pagrindinis persilaužimas Rytų fronte, ir vokiečių armija pradėjo prarasti okupuotas teritorijas.

Tokio įvykių posūkio ponai Šiffai ir Rotšildai nesitikėjo. Jie planavo, kad vokiečių armija sutriuškins Tarybų Sąjungą, ir, be to, pati nusilps tiek, kad su jais susitvarkyti „sąjungininkams“ nebus didelio vargo. Judėjų finansinė oligarchija labai norėjo nubauti prieš juos sukilusius Tarybų Sąjungos ir kitų Europos šalių „juoduosius“ judėjus. Be to, jie planavo vis dėl to gauti pasaulio kontrolę, nes tie planai... jiems buvo sugriuvę po 1917 metų revoliucijos. Toroje pasakyta, kad Dievas levitų atšaką paskyrė vadovauti visiems kitiems judėjams, todėl, bet kurio judėjo atsisakymas vykdyti Dievo valią, perduotą per tarpininkus — levitus, Toroje traktuojamas kaip vienas iš didžiausių nusikaltimų prieš Dievą:

8. В то время отделил Бог колена **ЛЕВИ**, чтоб носить Ковчег союза Бога, чтобы стоять пред Богом, служить ему и благословлять именем его по сей день.
9. Поэтому не было дано колена **ЛЕВИ** доли и удела с братьями его: **БОГ — УДЕЛ ЕГО**, как обещал ему Бог, Всесильный твой.
10. А я остался на горе, как в дни прежние, сорок дней и сорок ночей, и услышал меня Бог:
«Встань, отправляйся в путь впереди народа,

8. Tuo metu Dievas atskyrė atšaką **LEVI**, kad nešioti Dievo sutarties skrynią, kad stovėti prieš Dievą, tarnauti jam ir Laiminti jo vardu iki pat šių dienų.
Todėl **LEVI** atšakai nebuvo skirta dalies ir paveldo su jo broliais: **DIEVAS – JO PAVELDAS**, Kaip žadėjo jam Dievas, Visagalis tavo.
10. O aš likau ant kalno, kaip ir anksčiau, keturiasdešimt dienų ir keturiasdešimt naktų, Ir išgirdo mane Dievas:
„Stokis, ir eik į kelią ir vesk liaudį,

*и придут они, и овладеют страной,
которую я поклялся отцам их дать им».*

135

*ir ateis jie ir įsisavins šalį,
Kurį aš prižadėjau jų tėvams jiems duoti“.*

Bausmė bet kuriam **JUDĖJUI**, kuris dėl vieno ar kitų priežasčių **ATSISAKO** vykdyti Dievo sumanymus, pagal Torą buvo viena - **MIRTIS**. Toroje ilgai vardijamos įvairios bausmės ir Dievo Jachvės prakeikimai bet kuriam judėjui, kuris atsisakė Jo paties arba vykdyti jo sumanymus:

*16. Берегитесь, чтобы не обольстилось
сердце Ваше, и не сошли Вы с пути,
и не служили Богам чужим,
и не поклонялись им, —
17. Чтобы не возгорелся гнев Бога на Вас,
и замкнёт он небеса, и не будет дождя,
и земля не даст урожая своего,
и исчезнете Вы быстро из страны хорошей,
которую Бог даёт Вам.
18. Положите же эти мои слова
на сердце Ваше и на душу Вашу,
и повяжите их как знак на руку Вашу,
и да будут они знаками
между глазами Вашими.*

136

*16. Saugokitės, kad nesurambėtų
Jūsų širdys, ir neišklystumėte Jūs iš kelio,
Ir netarnautumėte svetimiems Dievams,
ir jiems nesilenktumėte, -
17. Kad neužsipliekstų Dievo pykis ant Jūsų,
ir surakins jis debesis, ir nebus lietaus,
ir žemė neduos savo derliaus,
ir išnyksite Jūs greitai iš geros šalies,
Kurį Dievas jums duos.
18. Įsidėkite šiuos mano žodžius
į Jūsų širdis ir Jūsų sielas,
ir pasižymėkite kaip ženklą ant savo rankos,
ir tegul tie ženklai bus
tarp Jūsų akių.*

Bet tai dar ne viskas:

*10. Тот из Вас, кто боится Бога
и слушается голоса пророка, раба его, —
даже если ходит он во тьме и нет ему света,
пусть полагается на имя Бога
и опирается на Всесильного Бога своего.
11. Вот все Вы, раздувающие огонь гнева Бога,
бросающие искры в Бога, —
идите в пламень огня Вашего и в искры,
которые разжигали Вы!
«От моей руки будет наказание это Вам,
в скорби умрете Вы и лежать будете в могиле!*

137

*Tas iš Jūsų, kas Dievo bijo
ir klauso pranašo balso, vergo jo -
net jai vaikšto jis tamsoje ir šviesos neturi,
tegul pasikliauna Dievo vardu
Ir pasitiki savo Visagaliu Dievu.
Štai visi jūs, keliantys Dievo pykčio ugnį,
mėtantys kibirkštis į Dievą, -
eikite į Jūsų ugnies liepsnas ir į kibirkštis,
Kurias Jūs sukūrėte!
„Nuo mano rankos tau bus bausmė Jums,
liūdesį Jūs mirsite ir kapuose gulėsite!*

Be viso to, Viešpats Dievas kviečia bet kurį judėją užmušti bet kurį, kas bando jį išvesti iš „teisingo“ kelio — nusukti nuo Dievo Jachvės „šviesos“:

*7. Если станет **ПОДГОВАРИВАТЬ ТЕБЯ**
брат твой, сын матери твоей, или сын твой,
или дочь твоя, или жена твоя, или друг твой
задушевный, тайно, говоря:
«Пойдём и будем **СЛУЖИТЬ БОГАМ ИНЫМ**,
которых не знал ни ты, ни отцы твои»,*

*Jeigu pradės **TAVE ĮKALBINĖTI**
brolis tavo, sūnus tavo motinos, arba tavo sūnus,
arba duktė tavo, arba žmona tavo, arba draugas
tavo nuoširdus, slaptai sakydami:
„Eime ir **TARNAUKIME KITIEMS DIEVAMS**,
kurių nežinojai nei tu nei tavo tėvai“,*

135 «Пятикнижие и гафтарот». Книга «Дварим», Экев X, 8-10, 1136-1137 с.

136 «Пятикнижие и гафтарот». Книга «Дварим», Экев XI, 16 -18, 1143 с.

137 «Пятикнижие и гафтарот». Книга «Дварим», Йешаягу L, 10-11, 1150 с.

8. Из Богов народов, что вокруг Вас,
 близких к тебе или далёких от тебя,
 от одного края земли до другого,
 9. То не соглашайся с ним и не слушай его,
 и не щади его, и не жалеи его,
 и не прикрывай его,
 10. Но **УБЕЙ ЕГО**;
 рука твоя первая да достигнет его,
 чтобы **УМЕРТВИТЬ ЕГО**,
 а рука всего народа — после.
 11. И побей его камнями, **ЧТОБЫ УМЕР ОН**,
 ибо хотел он отворотить тебя от Бога,
 Всесильного твоего, который вывел тебя
 из страны Египетской, из дома рабства.
 12. А **ВЕСЬ ИЗРАИЛЬ УСЛЫШИТ**
 и **УЖАСНЁТСЯ**, и **НЕ СТАНУТ**
 более делать такого зла в среде твоей.

138

8. Iš tautų Dievų, kurie aplink tave,
 tau artimų arba tau tolimų,
 nuo vieno žemės krašto iki kito žemės krašto,
 9. Tai nesitik su juo ir jo neklausyk,
 ir nesigailėk jo, ir netausok jo,
 ir nedangstyk jo,
 10. Bet **UŽMUŠK JĮ**;
 tavo ranka tegul pirmoji jį pasiekia,
 kad **JĮ NUMARINTI**,
 O visos tautos ranka – vėliau.
 11. Ir užmušk jį akmenimis, **KAD MIRTŲ JIS**,
 nes jis norėjo atkalbėti tave nuo Dievo,
 Visagalio tavo, kuris tave išvedė
 Iš Egipto šalies, iš vergovės namų.
 12. O **VISAS IZRAELIS IŠGIRS**
 ir **IŠSIGĄS**, ir **NEBEDARYS**
 Daugiau tokio blogio tavo širdyje.

Įdomiai gaunasi, Dievas Jachvė reikalauja **IŠ BET KURIO JUDĖJO NEDELSIANT UŽMUŠTI BET KURĮ**, kas tik **PABANDYS PAKLIBINTI** tikėjimą juo pačiu, **NEPRIKLAUSOMAI** nuo to, kas tai daro — **BROLIS, SESUO, MOTINA** arba **TĖVAS, SŪNUS**, arba **DUKTĖ**, arba **DRAUGAS. TIKRAS JUDĖJAS** privalo **NEDELSIANT UŽMUŠTI** tokį **JUDĖJĄ** Dievo Jachvės vardu! Ir tokie veiksmai Dievo Jachvės vardu reikalaujami iš bet kurio judėjo net ir tuo atveju, kai yra tik bandymas suabejoti Dievo Jachvės tikėjimu! Net ir už tai bausmė viena — **MIRTIS, IR NEPRIKLAUSOMAI NUO TO**, kas judėjui yra tas šventvagiškų minčių nešiotojas! **BET KURIS JUDĖJAS** privalo būti ištikimas ne savo šeimai, ne tikrai draugystei, **O TIK DIEVUI JAHVEI**, tik jam **PRIVALO BŪTI IŠTIKIMAS KIEKVIENAS JUDĖJAS**. Ir tokia bausmė priklauso vien tik už bandymą vilioti judėją į kitą tikėjimą, o ką tada Dievas Jachvė žada **TIEMS JUDĖJAMS**, kas vis dėl to **SUSIGUNDĖ IR** dėl vienu ar kitų priežasčių **ATSISAKĖ PAKLUSTI DIEVO JAHVĖS ĮSAKYMAMS, KURIŲ SAUGOTOJ AIS IR JŲ VYKDYMO PRIŽIŪRĖTOJ AIS** paskyrė **LEVITŲ ATŠAKĄ**?! Štai kas dėl to pasakyta **JUDĖJAMS ŠVENTOSE KNYGOSE**:

13. Если услышишь ты, что в одном из городов твоих, который Бог, Всесильный твой, даёт тебе, чтобы жить там.
 14. Выступили люди негодные из среды твоей и соvertsили жителей города своего, говоря: «Пойдём и будем служить Богам иным, которых Вы не знали», —
 15. А ты выяснил, и исследовал, и расспрашивал хорошо, и оказалось, что верно это, совершена мерзость в среде твоей, —
 16. То **ПЕРЕБЕЙ ЖИТЕЛЕЙ ТОГО ГОРОДА**, остриём меча, **УНИЧТОЖЬ ЕГО И ВСЁ**, что в нём, и скот его остриём меча.
 17. А всю добычу его собери

13. Jeigu tu išgirsi, kad viename iš tavo miestų, kuriuos Dievas, Visagalis tavo, Tau atiduoda, kad ten gyventum.
 14. Žmonės netikę iš tavo aplinkos išstojo ir sugundė to miesto gyventojus, sakydami: „Eime, ir tarnaukime kitiems Dievams, kurių Jūs nežinojote“, -
 15. O tu išsiaiškinau, ir ištyrei, ir gerai išklausinėjai, ir pasirodė, kad tikrai, padaryta niekšybė tavo aplinkoje, -
 16. Tai **IŠMUŠK TO MIESTO GYVENTOJUS**, kardo ašmenimis, **SUNAIKINK JĮ IR VISKĄ**, Kas jame, ir gyvulius kardo ašmenimis.
 17. O visą grobį jo

138 «Пятикнижие и гафтарот». Книга «Дварим», Ръэ XIII, 7-12, 1165-1167 с.

на средину площади его,
и **СОЖГИ ОГНЁМ ГОРОД**
и **ВСЮ ДОБЫЧУ ЕГО ПОЛНОСТЬЮ**, —
это угодно Богу, Всевышнему твоему, —
и да будет он навеки грудой развалин,
не будет он отстроен заново.

18. И да не прилипнет к руке твоей ничего
из уничтожаемого,
дабы отворотил Бог гнев свой,
и оказал тебе милость, и помиловал тебя,
и размножил тебя,
как поклялся он отцам твоим.

19. **ЛИШЬ БЫ СЛУШАЛСЯ ТЫ БОГА**,
Всевышнего твоего,
и соблюдал все заповеди его,
которые я заповедую тебе сегодня,
и делал угодное Богу, Всесильному твоему.

surink jo aikštės viduryje,
ir **SUDEGINK UGNIMI MIESTĄ**
ir **VISĄ GROBĮ JO VISIŠKAI**, -
to nori Dievas, Visagalis tavo, -
ir tegul amžiams jis lieka griuvėsių krūva,
Nebus jis daugiau atstatytas.

18. Ir tegul prie tavo rankų niekas neprilimpa
iš sunaikinto,
nes užnuodijo Dievas savo pyktį,
ir tau išreiškė mielaširdingumą, pasigailėjo tavęs,
ir tave išaukštino,
Kaip buvo žadėjęs tavo tėvams.

19. **KAD TIK TU KLAUSYTUM SAVO DIEVO**,
Visagalio tavo,
ir vykdytum visus jo įsakymus,
kuriuos aš šiandienai tau išdėstau,
Ir darai pagal Dievo norą, Visagalį tavo.

139

Net patiems judėjams — savo išrinktiesiems — Dievas Jachvė siūlo tik du variantus: arba ak-
lai klausyti jo sumanymų, **KURIUOS PERDUODA PER LEVITUS**, arba mirti už atsisakymą
juos vykdyti! Nieko nepasakysi, „geras“ Dievas! Todėl Hitleris ir turėjo planą sunaikinti dalį
„juodųjų“ judėjų, kad pasaulio judėjams parodyti, „kas namuose šeimininkas“. Be to, nuo 1939
metų rugsėjo iki 1945 metų gegužės, fašistai sunaikino mažiau, negu tris šimtus tūkstančių judėjų,
kas savaiame yra didžiulė tragedija, bet nuo 1947 metų judėjų pasaulinė žiniasklaida vėl pradėjo tie-
siog ašaras lieti apie vis tuos pačius šešis milijonus sunaikintų judėjų, apie kuriuos jie jau buvo ban-
dę šaukti po Pirmojo Pasaulinio karo, tą skaičių apie „sunaikintus judėjus“ atspausdinę **1919 metų
spalio 19 d.** „Žydų laikraštyje“ Niujorke. Ir, jeigu po Pirmojo Pasaulinio karo pasaulio visuomenė
nesureagavo į tuos melagingus duomenis, tai po Antrojo Pasaulinio karo judėjai buvo protingesni ir
valdė daugiau masinių informacijos priemonių, kaip Europoje, taip ir JAV. Ir būtent dėka to jiems
pavyko primesti visam pasauliui mitą apie judėjų aukas ir apie „iškankintą“ tautą, kuri labiausiai iš
visų nukentėjo nuo vokiškųjų fašistų, kuriuos pilnai finansavo **JUDĖJŲ FINANSININKAI** iš
Jungtinių Valstijų, o nacional-socialistų partijos viršūnėje buvo daug ir grynakraujų judėjų ir maišy-
to kraujo judėjų! Nekalbant jau apie tai, kad ir pats Adolfas Šiklgruberis (Hitleris) pagal motinos
liniją buvo grynakraujis judėjas! Bet ir tai dar ne viskas! Vokiečių armijoje tarnavo **ŠIMTAS
PENKIASDEŠIMT TŪKSTANČIŲ JUDĖJŲ**, kurie fašistinėje armijoje tarnavo ir nuo paprastų
kareivių iki generolų! Ir daugelis iš jų už nepriekaištingą tarnybą Trečiajam Reichui turėjo vyriau-
sybinių apdovanojimų!¹⁴⁰

Daugeliui **ŠIMTAS PENKIASDEŠIMT TŪKSTANČIŲ** bauginančiai neskamba. Bet neda-
rykime skubotų išvadų. Visa esmė tame, kad tai, šimtas penkiasdešimt tūkstančių šaukiamojo am-
žiaus sveikų vyrų-judėjų. O visi jie turi tėvus, brolius ir seseris, senelius ir seneles, ir, toli gražu, ne kiek-
vienoje Vokietijoje gyvenančių šeimų buvo šaukiamojo amžiaus vyrų, ir, toli gražu, ne kiek-
vienas šaukiamojo amžiaus vyras buvo tinkamas karinei tarnybai dėl sveikatos stovio! Taip kad,
šimtas penkiasdešimt tūkstančių judėjų kilmės kareivių ir karininkų Vokietijoje atstovauja virš mi-
lijono judėjų kilmės žmonių.

O tai reiškia, kad praktiškai kiekviena judėjų šeima Vokietijoje turi vyrą, kuris kovėsi fašistų
pusėje, ir jie ne mažiau atsakingi, kaip ir patys vokiečiai, kurie atsakingi už daugelio milijonų žmo-

¹³⁹ «Пятикнижие и гафтарот». Книга «Дварим», Ръэ XIII, 13-19, 1167-1168 с.

¹⁴⁰ См. Брайан Марк Ригг «Еврейские солдаты Гитлера: нерассказанная история нацистских ра-
совых законов и людей еврейского происхождения в германской армии».

nių sunaikinimą! Ir, pirmiausiai, — dvidešimt aštuonių milijonų tarybinių žmonių, daugelis iš kurių buvo slavai! Taigi, apie kokį Holokaustą taip pastoviai šaukia masinės informacijos priemonės (kurias, vėl gi, pagrindinai valdo judėjai), jeigu vienintelį **REALŲ GENOCIDĄ** atliko būtent „**RUSŲ**“ **JUDĖJAI** po 1917 metų revoliucijos, ir pratęsė fašistai už tų pačių **JUDĖJŲ FINANSININKŲ** iš Jungtinių Valstijų pinigų, ir tai buvo padaryta prieš slavus, pagrindinai, rusus?! Būtent **RUSIJOJE** vyko **JUDĖJŲ** suorganizuotas **GENOCIDAS**, kuri bendroje sumoje prarado **nuo septyniasdešimties iki šimto milijonų žmonių!** Ir tai realūs skaičiai, o ne paimti iš „lubų“. Bet apie tai „kažkodėl“ judėjų pasaulinė žiniasklaida tyli, bet dėl ko čia kelti triukšmą — nes tai tik gojai! Gojai, kuriuos reikia naikinti, jeigu jie nepasiduoda ir nenori būti vergais, ir apie tai aiškiai sako kiekvienam judėjui „šventa“ knyga — Tora! Tai, kad jokio Holokausto nebuvo, įrodė vienas žmogus, kuris parašė knygą „Šeši milijonai — prarasti ir rasti“, kurioje jis, vadovaudamasis faktais ir tik faktais, įrodo, kad nebuvo šešių milijonų sunaikintų judėjų, o buvo tik **DU ŠIMTAI PENKIASDEŠIMT ŠEŠI TŪKSTANČIAI** žuvusiųjų!¹⁴¹

Po aštuonerius metus trukusių teismų Kanadoje, knygos leidėjui pavyko įrodyti, kad visa informacija toje knygoje pagrįsta **REALIAIS DOKUMENTAIS** ir absoliučiai tiksli! Per visus aštuonerius teismų maratono metus visos pasaulio judėjiškos organizacijos ir geriausi jų advokatai nesugebėjo paneigti nė vieno fakto iš tos knygos, bet, kas gi žino apie šį procesą ir jo rezultatus? Praktiškai niekas! Po pasaulį „tebeklaidžioja“ mitas apie Holokaustą, kurio niekada nebuvo! Nebuvo nei dujų kamerų, nei krematorių, kuriose degino judėjų kūnus! Tiksliau, krematoriumai buvo, bet juose degino ne judėjus, o žmonių kūnus, mirusius nuo šiltinės ir kitų infekcinių ligų, ir tai buvo daroma tam, kad neleisti išplisti epidemijoms. Tiesa, nuo šiltinės ir kitų infekcinių ligų mirusių žmonių kūnus degino ne tik koncentracijos stovyklose, bet ir visame pasaulyje, ir visais laikais. Be to, tarp mirusiųjų nuo šiltinės ir kitų užkrečiamų ligų ir sudegintų koncentracijos stovyklų krematoriumuose, **JUDĖJŲ** buvo nedaug! Įdomu ir tai, kas iš judėjų pakliūdavo į koncentracijos stovyklas. Toli gražu, ne visi, o tik tie, kas kovojo prieš okupacinį režimą pagrindinio pasipriešinimo organizacijose. Kurias pagrindinai kontroliavo komunistai, kurie atsiskaitydavo prieš Josifo Džiugašvili (Stalino) grupuotę. Kitais žodžiais, **PASIPRIEŠINIMO ORGANIZACIJOSE DALYVAVO JUDĖJAI-SUKILĒLIAI KOVOJĘ PRIEŠ LEVITŲ VALDŽIĄ**, kurią levitams, pagal Torą, atidavė pats Dievas Jachvė. „Juodųjų“ judėjų sukilimas prieš levitus, pagal Torą yra sukilimas prieš patį Dievą Jahvę ir jo įsakus. O tai, **PAGAL TORĄ, BAUDŽIAMA MIRTIMI. BET KURIS JUDĖJAS PRIVALO LAIKYTI TOROS NURODYMŲ**, kitaip jam **GRESIA MIRTIS ir PRAKEIKIMAS, KURĮ SIUNČIA PATS DIEVAS JAHVE**. Taip kad, **PAGAL JUDĖJŲ ĮSTATYMUS, VISI JUDĖJAI**, kurie **PALAIKĖ SUKILĒLIŲ PUSE**, privalėjo būti **FIZIŠKAI SUNAIKINTI, KAD ĮBAUGINTI VISUS KITUS**. Ir tas faktas, kad Vokiečių armijoje kovėsi šimtas penkiasdešimt tūkstančių judėjų, kalba pats už save. Nebuvo jokio judėjų genocido, o buvo **NAIKINIMAS TŲ, KAS NUSISUKO NUO TOROS ĮSTATYMŲ ir DIEVO JAHVĖS NURODYMŲ**. Paprasčiausiai, **VYKO KARAS TARP DVIEJŲ JUDĖJIŠKŲ GRUPOČIŲ**, tarp „baltųjų“ judėjų ir sukilusių „juodųjų“ judėjų iš Josifo Džiugašvili (Stalino) grupuotės.

Noriu pažymėti ir dar vieną faktą, kurį „kažkodėl“ judėjų žiniasklaida stropiai nutyli. Po karo pradžios tarp Jungtinių Amerikos Valstijų ir Japonijos, JAV valdžia į koncentracijos stovyklas sumetė **DU ŠIMTUS PENKIASDEŠIMT TŪKSTANČIŲ JAPONŲ KILMĖS** Amerikos piliečių! Jų kaltė buvo tik ta, kad jie turėjo japoniškas šaknis. Valdžia ne tik tuos žmones suvarė į lagerius bet ir konfiskavo visą jų turtą. Visi tie, kurie po karo išgyveno, buvo paleisti, bet niekas ir niekada jiems nesugrąžino konfiskuoto turto! Štai tokie reikalai! Bet apie tai niekas nieko nekalba nei pačiose Valstijose, nei Japonijoje! Todėl lieti apmaudą dėl to, kad dalis judėjų, kurie dalyvavo pasipriešinimo judėjime, atsidūrė koncentracijos stovyklose, paprasčiausiai, nesąžininga. Tai jiems buvo bausmė už sukilėlių palaikymą. Tos pačios „juodųjų“ judėjų grupuotės, kuri pradėjo žaisti savo žaidimus prieš „baltųjų“ judėjų grupuotę, atstovaujамų Šiffų ir Rotšildų, apie ką jau buvo kalbėta.

¹⁴¹ Ричард Харвуд «Шесть миллионов — потеряны и найдены».

Taip kad, jeigu pagal Torą, tai, paprasčiausiai, buvo bausmė mirtimi už Dievo Jachvės įsakymų pažeidimą, ir nieko daugiau. Bet tai — atskira kalba...

Kampanija dėl išsigalvoto Holokausto judėjų masinės informacijos priemonėse buvo klasiškai išplėtota tam, kad iš judėjų sukurti tautą-auką, nukentėjusią nuo fašizmo, tuo pačiu nukreipti pasaulio visuomenės dėmesį nuo realių judėjų politikos aukų ir visame pasaulyje sukurti situaciją, kada bet kokia sionizmo kritika, jo metodų ir tikslų atskleidimas, tuoj pat sukeltų pasaulio masinės informacijos priemonių ataką (kurią praktiškai visą kontroliuoja judėjai) ir jie bet ką galėtų apkaltinti antisemitizmu. Pasaulinių karų lėlininkai ir organizatoriai pavirto „aukomis”, kurie gali daryti viską, kas tik patinka, ir niekas neturi teisės ne tik priešintis jų planams užgrobiant valdžią pasaulyje, bet net ir kritikuoti jų veiksmus pastoviai ryjant pasaulinį pyragą! Rykliai ryja savo aukas, o aukos neturi matyti savo ryklių, o tik nekaltas aveles! O tai, kad vietoje „žolytės” tos „avelės” ryja vieną šalį po kitos, apvagia tų šalių tautas, tai yra tik „miražas”! „Miražas”, kuris „kažkodėl” kiekvieną kartą pasirodė esantis realus.

Bet atsarginis Šiffų ir Rotšildų planas nors ir suveikė, bet suveikė visiškai ne taip, kaip jie laukė. Hitlerio armija nesunaikino Tarybų Sąjungos, o viskas įvyko tiksliai atvirkščiai. Tarybų Sąjunga sutriuškino fašistinę Vokietiją, kuria taip pasitikėjo ponai Šiffai ir Rotšildai.

Sukilėliai prieš Dievo Jachvės įsakymus nebuvo sunaikinti, priešingai, pasibaigus Antrajam Pasauliniam karui, daugelyje Rytų Europos šalių valdžioje įsitvirtino stalininės pakraipos judėjai-komunistai. Be to, komunistinėmis tapo Kinija, Vietnamas, Šiaurės Korėja. Iš esmės, po Antrojo Pasaulinio karo pasaulis tapo padalintas tarp dviejų judėjiškų grupuočių. Tarp „baltųjų” judėjų ir „juodųjų” judėjų. Ir būtent tai pasitarnavo Šaltojo Karo pradžiai — tų dviejų grupuočių priešpriešai, kurioms visos kitos pasaulio tautos buvo tik balastas siekiant viešpatavimo pasaulyje, prie kurio tos grupuotės ėjo skirtingais keliais, bet jų tikslas buvo vienas ir tas pats — **PASAULINIS JUDĖJŲ VIEŠPATAVIMAS!** Ir nieko kito, naikinant geriausias tautų jėgas ir genetiką, ir viskas tik tam, kad visus likusius paversti vergais, kaip apie tai sakoma Toroje: „...kad **NEŠTŲ TAU TAUTŲ TURTUS**, o **JŲ KARALIAI (CARAI)** būtų atvesti kaip **VERGAI**...”.

Pasibaigus Antrajam Pasauliniam karui, judėjai pradėjo dominuoti pagrindinėse ekonomiškai išsivysčiusiose šalyse. Pagrindinai jie pasiekė finansinio viešpatavimo pasaulyje, ir jų parazitinė sistema auštant eilinei Svarogo Dienai pasiekė savo maksimumą (žr. **Pav. 42**). Bet jiems vis dėl to nepasisekė pilnai įgyvendinti Dievo Jahvės nurodymus, nors jie ir labai daug pasiekė tai vykdydami. Iki naujos Svarogo Dienos jie nespėjo visiškai sunaikintų tų, kas gali pasipriešinti tai parazitinei ekonominei sistemai įsiviešpatauti pasaulyje. Nes ne veltui Dievas Jachvė jiems liepė: „...Nes **TA TAUTA ir TA KARALYSTĖ CARYSTĖ**), kuri **TAU NETARNAUS, PRAŽUS, ir TOS TAUTOS BUS IŠNAIKINTOS**...”. O būtent — rusų tauta ir rusų valstybė ir buvo tais, kuriuos jie bandė palaužti ir sunaikinti, nes būtent rusų tautai ir lemta sustabdyti pasaulinę parazitinę sistemą ir Tamsiąsias Jėgas išmesti iš mūsų Midgard-Žemės...

*Nikolaj Levašov, 2003-2007 metai.
San Franciskas-Maskva.*

[Скачать иллюстрации – 4210К](#)

www.levashov.org
www.levashov.info
www.levashov.name

Paveikslėlių aprašymai

Pav. 1. — šiame paveikslėlyje parodytas pirmosios rojaus upės išsidėstymas. Pagal Senąjį Testamentą, pirmoji rojaus upė vadinama Pišonu, o prie vieno iš tos upės aukštupio intakų, — upės Sono, ir yra Biblinis Rojus. Šiuolaikinis tos pirminės Rojaus upės pavadinimas — Gango upė! Ir ta

upė yra... šiuolaikinėje Indijoje, kuri senovės laikais vadinosi Dravidija, ir toje šalyje gyveno juodųjų rasės dravidų ir nagų gentys.

1. Upė Pišonas (Gangas).
2. Upė Sonas.
3. Pirmasis Biblinis Rojus dabartinės Indijos teritorijoje.

Pav. 2. — šiame paveikslėlyje šiuolaikinio pasaulio žemėlapyje parodyta biblinė šalis — Havilo žemė. Kaip pavyko nustatyti pagal egzistuojančius šaltinius, ta biblinė šalis egzistavo šiuolaikinės Indijos šiaurės rytuose, biblinės upės Pišonas žemupyje, kurios dabartinis pavadinimas – Gango upė. Gango upė dravidų ir nagų palikuonims ir šiomis dienomis yra šventa upė. Šiandieniniai indusai net tos upės vandenį laiko šventu.

1. Upė Pišonas (Gangas).
5. Biblinės šalies Havilo išsidėstymas šiuolaikinio pasaulio žemėlapyje.

Pav. 3. — šiame paveikslėlyje parodyta antrosios rojaus upės padėtis šiuolaikiniams pasaulio žemėlapyje. Tai antrojo rojaus upė, kuri pagal bibliją tekėjo per Kušo žemę ir buvo vadinama Gihonu. Pagal Senąjį Testamentą, pagrindinis Naujasis Rojus buvo Kušo Žemės ribose. Ta senovės šalis buvo šalia kitos senovės šalies — Dirbtinių Kalnų šalies (senovės Egipto). Biblinė Kušo šalis buvo aukščiau pagal biblinės upės Gihono tėkmę (upė Nilas).

2. Upė Gihonas (Nilas).

Pav. 4. — šiame paveikslėlyje ant šiuolaikinio pasaulio žemėlapio parodytas trečios ir ketvirtos rojaus upių išsidėstymas, tarp kurių yra trečias, tarpinis biblinis rojus, sukurtas tam, jeigu kartais būtų prarastas pirmasis biblinis rojus. Pagal Senąjį Testamentą, tos biblinės upės buvo vadinamos — upė Hidekelis (Tigras) ir upė Eufratas. Tai, kad šis naujas rojus turi tik antraeilę reikšmę, rodo faktas, kad tos dvi upės yra arčiau pirmosios upės Pišonas (upė Gangas), bet išsidėstę jie po kitos rojaus upės Gihonas (Nilas), kuri yra daug toliau nuo pirmosios upės Pišonas (Gangas). Senajame Testamente jokių atsitiktinimų nebūna, kiekvienas žodis turi savo reikšmę, taip pat, kaip ir tų žodžių padėtis vienas kito atžvilgiu. Senajame Testamente išlaikoma griežta terminų hierarchija, reikšmingesni terminai sudedami prieš mažiau reikšmingus. Tarp tų dviejų upių senovėje egzistavo šalis Asirija, kurios ribose ir buvo tas tarpinis rojus, po to, kai pirmą biblinį rojų prie upės Pišonas (Gangas) padėjo kontroliuoti Šviesos Jėgos, kai x’Arijų Antrojo žygio metu į Dravidiją, Mėnulio, Juodosios Motinos kulto pasekėjai buvo išvaryti iš Dravidijos (Senovės Indijos) ir pagrindinė sakralinė to kulto vieta — Pirmasis Biblinis Rojus — tapo nepasiekiamas to kulto pasekėjams.

3. Upė Hidekelis (Tigras).
4. Upė Eufratas.

Pav. 5. — šiame paveikslėlyje parodyta Slavų-Arijų judėjimo kryptis per Antrą x’Arijų Žygį į Dravidiją 3503 metais nuo T.S.Ž.Š. (C.M.3.X. – Taikos Sudarymo Žvaigždžių Šventovėje) Tam žygiui prieš Mėnulio Kulto — Juodosios Motinos — pasekėjus vadovavo karys-žynys, chanas Umanas, aukščiausias Taros (Rusų žemių globėjos) Šventovės Žynys.

1. Upė Pišonas (Gangas).
2. Upė Gihonas (Nilas).
3. Upė Hidekelis (Tigras).
4. Upė Eufratas.
5. Biblinės šalies Havilo išsidėstymas šiuolaikinio pasaulio žemėlapyje.
6. Biblinės šalies Kušo žemės išsidėstymas šiuolaikinio pasaulio žemėlapyje.

8. Senovės Egiptas šiuolaikinio pasaulio žemėlapyje, kuri Slavų-Arijų Vedose vadinama Dirbtinių Kalnų šalimi.

Pav. 6. — šiame paveikslėlyje parodytas nugalėtų Juodosios Motinos kulto pasekėjų maršrutas iš Dravidijos į Dirbtinių Kalnų šalį (senovės Egiptas). Dirbtinių Kalnų šalis (senovės Egiptas)

jiems buvo paskirta kaip tremties šalis, kur jie privalėjo išmokti savo darbu maitintis patys ir maitinti savo šeimas. Tas kelias visiškai sutampa su klajoklių giksosų judėjimu, kurie į Dirbtinių Kalnų šalį atėjo ne kaip tremtiniai, o kaip agresoriai, tą šalį užėmė ir beveik du šimtus metų valdė.

1. Upė Pišonas (Gangas).

2. Upė Gihonas (Nilas).

3. Upė Hidekekelis upė (Tigras).

4. Upė Eufratas.

5. Biblinės šalies Havilo išsidėstymas šiuolaikinio pasaulio žemėlapyje.

6. Biblinės šalies Kušo žemės išsidėstymas šiuolaikinio pasaulio žemėlapyje.

8. Senovės Egiptas šiuolaikinio pasaulio žemėlapyje, kuris Slavų-Arijų Vedose vadinama Dirbtinių Kalnų šalimi.

Pav. 7. — šiame paveikslėlyje parodytas Mėnulio kulto, Juodosios Motinos šalininkų judėjimas, kurie pasivadinę giksosais atėjo ir užėmė Dirbtinių Kalnų žemę (Senovės Egiptą). Nedidelė jų dalis nepamiršo apie naują Juodosios Motinos rojų ir po šios šalies užėmimo patraukė toliau į pietus, į biblinę šalį — Kušo Žemę.

2. Upė Gihonas (Nilas).

3. Upė Hidekekelis (Tigras).

4. Upė Eufratas.

5. Biblinės šalies Havilo išsidėstymas šiuolaikinio pasaulio žemėlapyje.

6. Biblinės šalies Kušo žemės išsidėstymas šiuolaikinio pasaulio žemėlapyje.

8. Senovės Egiptas šiuolaikinio pasaulio žemėlapyje, kuri Slavų-Arijų Vedose vadinama Dirbtinių Kalnų šalimi.

9. Giksosų judėjimo kryptis jų žygio metu į Dirbtinių Kalnų šalį XVIII-XVII amžių sandūroje prieš mūsų era.

10. Dalies giksosų atėjimas į Biblinę Kušo žemę, į naujojo Biblinio Rojaus vietą, naująją Juodosios Motinos sakralinę vietą.

Pav. 8. — šiame paveikslėlyje parodytas Tarppasaulinių Vartų veikimo principas, kaip juos vadindavo mūsų protėviai. Specialūs įrenginiai erdvės sutraukimui, kurie ir vadinosi Tarppasauliniais Vartais, buvo įrengiami mažiausiai dvejose planetose-Žemėse. Tam, kad peršokti (persikelti) iš vienos planetos į kitą, Tarppasauliniai Vartai privalėjo būti abejose planetose-Žemėse. Jeigu kurioje nors planetoje-Žemėje nebuvo Tarppasaulinių Vartų, tokiais Tarppasauliniais vartais į šią planetą pakliūti buvo neįmanoma. Toks būdas praktiškai akimirksniu persikelti erdvėje didžiuliais atstumais, reikalauja vieningos tarpplanetinės transporto sistemos sukūrimo. Atitinkamu kodu aktyvuodami Tarppasaulinius Vartus vienoje iš planetų-Žemių, keliautojai per erdvę suderindavo išleidžiančių Tarppasaulinių Vartų parametrus su priimančių Tarppasaulinių Vartų parametrais. Iš principo, ta erdvinė transportinė sistema pastoviai egzistavo kituose lygmenyse (ne fiziniame), o patys Tarppasauliniai Vartai iš esmės buvo tik kodinėmis įėjimo “durimis” į tą transportinę sistemą. Kiekviena planeta-Žemė, kuri buvo įjungta į tą transportinę sistemą, turėjo savo personalinį erdvinį kodą, kurį surinkus buvo galima atsidurti reikalingoje planetoje-Žemėje.

A — pirmoji planeta-Žemė, turinti Tarppasaulinius Vartus.

B — antroji planeta-Žemė, turinti Tarppasaulinius Vartus.

D — atstumas tarp tų dviejų planetų Žemių.

Pav. 9. — Tarppasauliniuose Vartuose aktyvavus erdvinį kodą vienoje iš planetų-Žemių, aktyvuodavosi Tarppasauliniai Vartai ir kitoje planetoje-Žemėje, kitaip sakant, išleidžiančiuose Tarppasauliniuose Vartuose sukuriama visi parametrai ir sukuriama visos erdvinės savybės priimančiųjų Tarppasaulinių Vartų. Kitais žodžiais, abiejuose Tarppasauliniuose Vartuose sukuriama tapačios erdvinės sąlygos. Dėl to Tarppasauliniai Vartai tarp tų dviejų planetų-Žemių aktyvavimo momentu

tampa vienu įrenginiu, kurio viduje egzistuoja tapačios sąlygos. Ir kai žmogus įeina per Tarppasaulinius Vartus vienoje planetoje-Žemėje, jis tuojau pat išeina per Tarppasaulinius Vartus kitoje planetoje-Žemėje. Erdvinio perėjimo efektas susidaro todėl, kad dviejų įrenginių viduje susidaro tapačios erdvės iškreipimo sąlygos, o tai reiškia, kad jų viduje per kitus realius lygmenis įvyksta erdvių susilietimas.

A — pirmoji planeta-Žemė, turinti Tarppasaulinius Vartus.

B — antroji planeta-Žemė, turinti Tarppasaulinius Vartus.

D — atstumas tarp tų dviejų planetų Žemių.

Pav. 10. — Šiame paveikslėlyje parodyti Tarppasauliniai Vartai, kurie tarpusavyje sujungti į vieną sistemą. Vienoje iš planetų-Žemių sukuriama, taip vadinamas, Daugiavartis Ratas. Tokia planeta-Žemė tampa visos tarpžvaigždinės transporto sistemos centru. Toks Daugiavartis Ratas leisdavo praktiškai akimirksniu patekti į bet kurią planetą-Žemę, kuri buvo prijungta prie to Rato. Kiekvienas Daugiavartis Ratas galėjo per save sujungti tik atitinkamą Tarppasaulinių Vartų skaičių. Ribotas Tarppasaulinių Vartų skaičius, kurie apjungti į vieną Daugiavartį Ratą buvo todėl, kad kiekvieni Tarppasauliniai Vartai patys sukelia atitinkamą erdvės iškreipimą. Daugelio erdvės iškreipimų sudėjimas į vieną vietą gali sukelti nestabilumo būseną, kas gresia didelėmis pasekmėmis. Todėl kiekvienas Daugiavartis Ratas apjungdavo tik atitinkamą kiekį Tarppasaulinių Vartų. Be to, Daugiavartio Rato galingumą užtikrindavo, taip vadinamos, Dangaus Adatos, kurios būdavo išdėstomos aplink Daugiavartį Ratą. Tos Dangaus Adatos ne tik tarnavo tos erdvinio judėjimo sistemos energijos šaltiniu, bet ir sukurdavo visos sistemos stabilumo sąlygas, savo bendru poveikiu sukurdavo reikiamą erdvės matmenų pasikeitimą aplink Daugiavartį Ratą.

A — centrinė planeta-Žemė, kurioje sumontuotas Daugiavartis Ratas ir Dangaus Adatos, kurios užtikrina visų Tarppasaulinių Vartų funkcionavimą, kurie sujungti į vieną sistemą.

B — planetos-Žemės su Tarppasauliniais Vartais, kurios įeina į vieną tarperdvinio judėjimo transportinę sistemą ir sujungti su vienu Daugiavartiu Ratu.

Pav. 11. — tai fotografijos fragmentas reljefinio žemėlapyje su granitiniu pagrindu, ant kurio nepriekaištingai tiksliai, šiuolaikiniam mokslui nežinomais metodais ir technologijomis atkurtas vietovės reljefas. Ant to žemėlapyje buvo sukurtas ne tik vietovės reljefas, bet ir parodyti šiuolaikinių supratimu neišsivaizduojami dirbtiniai įrenginiai, kurių pavadinimai šiuolaikiniams mokslininkams taip pat nesuprantami. Tą žemėlapyje mūsų protėviai sukūrė daugiau, negu prieš šimtą tūkstančių metų, kai Midgard-Žemėje gyveno tik Baltoji Rasė, kuri tą planetą kolonizavo maždaug prieš šešiasdešimt šimtų tūkstančių metų. Tuo metu civilizacija buvo labai aukštai išsivysčiusi (lyginant su šiuolaikine) ir įėjo į stambų Šviesių Jėgų (ne parazitinių) civilizacijų susivienijimą. Tame civilizacijų susivienijime judėjimas tarp planetų-Žemių vyko per Tarppasaulinius Vartus ir kosminių laivų pagalba — Vaitmanų ir Vaitmarų. Vaitmarais mūsų protėviai vadino didžiulių matmenų tarpgalaktinius laivus, kurie savyje nešė po 144 ir daugiau Vaitmanų, kurie iš esmės buvo kosminiais laivais dėl susisiekimo artimame kosmose. Tiesa, Artimu Kosmosu mūsų protėviai suprato visiškai ne tuos atstumus, kuriuos suprantame dabar. Artimu Kosmosu mūsų protėviai suprato šimtus tolimų tolių, kas atitinka atstumus tūkstančiais šviesmečių šiandieniniu mūsų supratimu. Taip kad, Senovės Midgard-Žemės civilizacijos supratimas nuo šiandieninio mūsų supratimo skiriasi labai stipriai. Tarp kitko, nesuprantami plotai ant Vakarų Sibiro reljefinio žemėlapyje yra niekas kitas, kaip nusileidimo-pakilimo aikštelės įvairios paskirties kosminiams laivams — nuo Vaitmanų ir nuo mažų iki didelių Vaitmarų.

Pav. 12. — šioje iliustracijoje parodytas vienos tokios aikštelės išsidėstymas šiuolaikiniams žemėlapyje. Tos stačiakampės aikštelės plotas yra daugiau, negu du šimtai aštuoniasdešimt keturi tūkstančiai kvadratinų kilometrų! Šiuolaikiniam žmogui net sunku įsivaizduoti tokio kosmodromo dydį. Kokio gi dydžio turėjo būti kosminiai laivai, jeigu jų nusileidimo-pakilimo aikštelė buvo tokio dydžio! Greičiausiai, kad tame kosmodrome leidosi didieji Vaitmatrai — didžiuliai laivai-motinos, kurie savyje nešė 144 ir daugiau Vaitmanų. Ir tokių aikštelių-kosmodromų Vakarų Sibiro reljefiniame žemėlapyje buvo pavaizduota keletas tipų — stačiakampiai, rombo pavidalo ir trikampiai.

Pav. 13. — Šioje iliustracijoje parodyta ta pati pakilimo-nusileidimo aikštelė, tik realioje fotografijoje iš palydovo. Tai šiuo laiku maksimalus priartėjimas prie originalo — reljefinio žemėlapiu, kurį protėviai sukūrė prieš šimtą tūkstančių metų. Šiuo metu nėra ir dar ilgai nebus panašių technologijų, nekaltant jau apie kosmodromus, kuriuose leisdavosi tokių dydžių kosminiai laivai ir turintys tokias galimybes judėti erdvėje.

Pav. 14. — žvaigždėto dangaus segmento fotografija, kurio ribose yra Erelio Čertogas (Erelio Žvaigždynas). Erelio Žvaigždynas yra rytinėje Paukščių Tako atšakoje ir turi 119 žvaigždžių, kurios matomos plika akimi. To Žvaigždyno ryškiausios žvaigždės pavadinimas — Altairas (Erelio Alfa). Tai ryški, balta, A 0,77 klasės žvaigždė, vizualinės žvaigždės dydžio, kuri yra nutolusi per 16,5 šviesmečio nuo Saulės, ir už Saulę ryškesnė 11 kartų. Kokioje iš tų 119 žvaigždžių sistemų, kurios sudaro Erelio Čertogą, buvo gyvenama planeta Urai — Urai-Žemė, ir koku atstumu ši žvaigždė yra nutolusi nuo mūsų Saulės, šiuo metu nežinoma. Būtent iš Urai-Žemės — planetos, kuri iki pat šiol sukasi apie vieną iš Erelio Čertogo (Erelio Žvaigždyno) žvaigždžių, ir atskrido į Midgard-Žemę Svarogo sūnus Perūnas, kaip jis prisistatė išėjusiems jį pasitikti. O tai reiškia, kad jį sutinkantieji nežinojo, kaip jis atrodo, taip pat ir jo vardo, kol jis neprisistatė. O tai reiškia, kad, arba jis iki tol niekada nebuvo savo fiziškame kūne Midgard-Žemėje, arba, kad jis buvo labai seniai ir niekas iš jį sutinkančių negalėjo jo pažinti iš veido.

Pav. 15. — taip viduramžiais vaizdavo Erelio Čertogą (Erelio Žvaigždyną). Natūralu, kad viename Žvaigždyne apjungdavo žvaigždes, kurios viena nuo kitos buvo nutolusios milijardais šviesmečių ir iš tikrųjų nesudarė vienos žvaigždžių sistemos. Tai susiję su tuo, kad žvaigždės išsidėsčiusios erdvės tūryje, tuo metu, kaip žmogus jas mato plokščioje projekcijoje. Todėl šiuolaikinis to Žvaigždyno supratimas (kaip ir visų likusių), iš principo skiriasi nuo Čertogų supratimo, kurie buvo pas mūsų protėvius. Visiškai tvirtai galima kalbėti apie ryškiausių žvaigždžių išsidėstymą Žvaigždynuose pagal dabartinį supratimą ir Čertogose pagal protėvių supratimą. Nes mūsų protėviai buvo tose Čertogose, lankė tų Čertogų gyvenamas planetas-Žemes. Šiuolaikinis mokslas svarsto tik „teoriškai”, prieš save mato tik žvaigždžių projekcijas ir, nors jie ir sako, kad viena ar kita žvaigždė yra viename ar kitame Žvaigždyne, o „iš tikrųjų” yra labai nuo mūsų nutolusioje Galaktikoje, kiekvienoje iš kurių yra milijardai žvaigždžių. Toks „neatitikimas” atsiranda dėl to, kad iš pradžių žvaigždės Žvaigždynuose buvo skirstomos pagal jų ryškumą, pati ryškiausia žvaigždė buvo pažymima kaip žvaigždė-alfa ir toliau, pagal jų ryškumo mažėjimą, žvaigždėms buvo priskiriama atitinkama Graikijos alfabeto raidė. Todėl labai nutolusi Galaktika duodavo labai silpną ryškumą, milijardai tos galaktikos žvaigždžių švytėjimas susiliedavo į vieną, ir per tokį atstumą, buvo priimamos už vieną silpno ryškumo žvaigždę. Tik galingi šiuolaikiniai teleskopai, ypač teleskopas Habll, kuris išvestas už mūsų Midgard-Žemės viršutinės atmosferos ribų, leidžia nustatyti, kad ta ar kita “silpno ryškumo žvaigždė”, pasirodo esanti visa Galaktika, kuri, paprasčiausiai, yra labi nuo mūsų nutolusi.

Pav. 16. — pagal Slavų-Arijų Vedas, per Trečiose Žiniose aprašomus įvykius, į Rytus nuo Baikalo ežero (x’ Arijsko jūros), tarp Jablonevo ir Stanovo kalnagūbrių, buvo galingas Gyvybės Šaltinio išėjimas į Žemės paviršių, ir iš Arimijos teritorijos (Senovės Kinijos) prasiskverbė arimai (senovės kinai) tam, kad surastų Gyvybės Šaltinį ir gautų iš jo jėgų. Senovės kinai manė, kad jiems tereikia susirasti Gyvybės Šaltinio išėjimo į žemės paviršių vietą, kuria Rasičių Žyniai visaip slėpė, ir tada jau jie galės gauti hipergalingas galimybes, kurios arimams padės nugalėti rasičius. Visiškai įmanoma, kad, jeigu jiems būtų pavykę rasti Gyvybės Šaltinį, ten pabuvojusiems žmonėms gal ir būtų atsiradusios kokios nors papildomos galimybės, o gal ir ne. Pirmiausiai, pagal Slavų-Arijų Vedas, Gyvybės Šaltinis žmones veikė skirtingai. Kaip sakoma pirmose žiniose, Gyvybės Šaltinis žmones apdovanodavo pagal jų mintis, o Dievams — atskleisdavo jų paslėptus sugebėjimus. Reikia priminti, kad mūsų protėviai Dievais vadino aukštai išsilavinusius žmones, kurie sugebėjo daugiau ar mažiau operuoti erdve, ir tai darydavo priklausomai nuo jų asmeninių kokybių ir sugebėjimų. Ir tik pakliuvęs į Gyvybės Šaltinio veikimo zoną, žmogus galėjo išsiaiškinti, ar jis yra “miegantis Dievas”, t.y., žmogumi, kuris iš prigimties turi potencialias galimybes keisti erdvę ir viską, kas joje yra. Visiškai įmanoma, kad aromėjai (senovės kinai) tikėjosi, kad jie įgis panašius sugebėjimus, todėl ir veržėsi rasti minėtą gyvybės Šaltinio išėjimo vietą į Žemės paviršių. Bet, visiškai įmanoma, kad jų

paieškos buvo bevaisės, nes mūsų protėviai, kurie Midgard-Žemės gelmėse patalpino Gyvybės Šaltinį, padarė taip, kad Gyvybės Šaltinis veikė priklausomai nuo turimos genetikos, nes jie suprato, kad, jeigu Šaltinis aktyvuotų (pažadintų) bet kokią ir bet kokios rasės genetiką, tada toks Gyvybės Šaltinis būtų tapęs pavojingu, ir pirmiausiai, Baltosios Rasės žmonėms. Bet, nepaisant to, panašios rasėnų priešų pastangos rasti Gyvybės Šaltinio išėjimo į žemės paviršių vietas buvo visais būdais trukdomos. Būtent apie tai ir pranešama Trečiose Žiniuose.

1. Kryptingas Iraslavo vadovaujamų dvidešimt septynių karžygių judėjimas priešų pėdsakais.
2. Kryptingas Darislavo vadovaujamų likusių karžygių judėjimas užkirsti kelią priešams.

Pav. 17. — Ingard-Žemė skaitoma daugelio Slavų-Arijų Genčių protėvyne. Ta planeta-Žemė yra Daždbog-Saulės planetinėje sistemoje ir jos apsisukimo periodas aplink žvaigždę yra 576 paros. Daždbog-Saulė — Auksinė Saulė — yra Svarogo Rato Rasos Čertoge, kas pagal šiuolaikinį supratimą atitinka žvaigždę iš Liūto Žvaigždyno. Slavų-Arijų Vedose tiesiogiai nurodoma, kad mūsų Midgard-Žemė buvo kolonizuota prieš šešis-aštuonis šimtus tūkstančių metų. Šiaurės Amerikos teritorijoje yra užrašai, kuriems yra daugiau kaip du šimtai tūkstančių metų, ir tie užrašai rusų kalba. Raidžių užrašymas praktiškai nepasikeitė, ir šiuolaikinis žmogus gali ramiai tuos užrašus perskaityti. Tuos užrašus radę mokslininkai savo radinių pagrindu parašė dvi knygas — „Uždrausta archeologija” (Запрещённая археология) ir „Nežinoma žmonijos istorija” («Неизвестная история человечества»)¹⁴².

Pav. 18. — iki antrosios planetinės katastrofos, kuri įvyko prieš 13 016 metų (2007 metams), Midgard-Žemės poliai buvo kitoje vietoje. Poliai pakeitė savo vietą todėl, kad nukritus mažojo Mėnulio Fata nuolaužoms, Žemės pakrypimo kampas nuo savo orbitos pasikeitė 23.5 laipsnio. Katastrofa įvyko kaip globalaus karo pasekmė tarp Baltosios Rasės Imperijos ir Naujosios Imperijos, kuria įkūrė išvartieji iš Senosios Imperijos. Tas skilimas tarp baltųjų rasės žmonių įvyko maždaug prieš dvidešimt tūkstančių metų. Atsiskyre nuo savo rasės, išvartieji, pasivadinę antais, persikėlė į šiuolaikinės Meksikos įlankos rajoną ir, turėdami didžiulį evoliucinį ir techninį pranašumą prieš Šiaurės Amerikos teritorijoje gyvenusius raudonosios rasės gyventojus, įkūrė ten Naują Imperiją — Antlaniją. Toje Naujoje Imperijoje Raudonosios Rasės Gentys buvo paverstos vergais, o pirmoji išvartųjų banga ir jų palikuonys virto socialiniais parazitais, ir, iki ganėtinai aukšto lygio išvystę savo šalies techninį lygį, jie sukėlė karą prieš Senąją Baltųjų Rasės Imperiją už viešpatavimą pasaulyje. Tas Pirmasis Midgard-Žemėje planetinis karas vyko ir Antlanijos (Atlantidos) pusės panaudojant branduolinį ir termobranduolinį ginklą. Kad sustabdytų vykstantį naikinimą, Šviesieji Hierarchai suardė Žemei artimiausią mėnulį Fata kartu su jame įkurdintais branduoliniais ir termobranduoliniais ginklais, bet visiškai išvengti katastrofos nepavyko. Prasidėjo branduolinė žiema, pasikeitė Žemės pasvirimo kampas... ir, kaip rezultatas, Žemės civilizacija buvo atblokšta į akmenis amžių...

1. Midgard-Žemės Šiaurės poliaus padėtis iki Mažojo Mėnulio Fata nuolaužų nukritimo ant Midgard-Žemės.

Pav. 19. — Po to, kai Midgard-Žemės ašies pasvirimo kampas pasikeitė 23.5 laipsnio dėl planetinės katastrofos, kuri įvyko prieš 13016 metų (2007 metams), šalčio polius atsidūrė ten, kur jis yra ir iki šių dienų. Staigus Midgard-Žemės ašies pasvirimo kampo pasikeitimas dėl Mažojo Mėnulio Fatos nuolaužų nukritimo, privedė prie to, kad jūros-okeanai išėjo iš savo krantų, pradėjo judėti tektoninės plokštės. Dėl to kaip kurie sausumų plotai paniro į jūrų gelmes, o vietomis jūrų dugnas pavirto sausuma. Planetos veidas pasikeitė. Vienu metu prabudo tūkstančiai ugnikalnių, tūkstančiai atsirado naujų, kai po daugybinių smūgių žemės plutoje susidarė plyšiai, per kuriuos magma iš liepsnojančios mantijos išsiveržė į viršų... Visa tai privedė prie to, kad labai daug žmonių žuvo, buvo sunaikinta praktiškai viskas, ką iki to laiko buvo sukūrusi civilizacija. Tik kontinentų gilumoje, kur nepasiekė įsiutusios jūrų ir okeanų bangos, sugriovimai buvo ne tokie grandioziniai. Nors galingi žemės drebėjimai, kurie buvo dėl tektoninių plokščių judėjimu, mažai ko pasigailėjo. „Pasau-

¹⁴² Кремо Майкл, Томпсон Ричард. «Неизвестная история человечества». Перевод с английского В. Филипенко. М., «Философская книга», 2001, 528 с.

lio Pabaiga”, kuriuo tikinčiuosius gąsdina praktiškai visos pasaulio religijos, jau buvo prieš 13 016 metų (2007 metams), ir visi šiandiena gyvenantys, gyvena po to. Žinoma, tai nereiškia, kad panašiai negali pasikartoti ateityje. Tai reiškia tik viena, kad Midgard-Žemės civilizacija dėl minėtos planetinės katastrofos buvo atmesta iki akmens amžiaus išsivystymo lygio...

Pav. 20. — Po planetinės katastrofos prieš 13 016 metų (2007 metams) prasidėjo branduolinė žiema. Panaudojus branduolinį ir termobranduolinį ginklą, stipriai pasikeitė klimatinės sąlygos. Be viso to, vienu metu pradėję veikti daugybė ugnikalnių, į atmosferą išmetė didžiulį kiekį dujų ir vulkaninių dulkių. Papuolusios į viršutinius atmosferos sluoksnius, vulkaninės dulkės sudarė ekraninį efektą saulės spinduliams. Dėl to Midgard-Žemėje ilgą laiką ir dienos metu buvo prietema. Dėl šilumos trūkumo labai atšalo. Senųjų Žemės polių ledynai dar nespėjo ištirpti, kaip naujuose poliuose labai greitai susidarė naujos ledų „kepurės”. Staigus bendras atšalimas privedė prie to, kad naujų polių ledynai „priaugo” iki vidurinių klimatinų juostų. Prie viso to, ledynai „senų” polių vietoje dar nespėjo nutirpti, ir bendras planetinis atšalimas privedė prie to, kad ir jie pradeda didėti. Visa tai privedė prie to, kad po planetinės katastrofos, kuri įvyko prieš 13016 metų (2007 metams) ledynai aplink polius tapo didžiuliais ir uždengė didžiules teritorijas ne tik šiaurės pusrutulyje, bet ir pietų. Pavyzdžiui, žinoma, kad po kilometrinio storio Antarktidos ledais kažkada buvo tropinės džunglės, kurios per labai trumpą laiką virto ledo karalyste. Tai įmanoma tik tuo atveju, kai labai staigiai pasikeičia planetinių polių padėtis, kas ir atsitiko ant Midgard-Žemės nukritus Mažojo Mėnulio Fata nuolaužoms.

Pav. 21. — branduolinė žiema ir staigus atšalimas po planetinės katastrofos, įvykusios prieš 13 016 metų (2007 metams) privedė prie to, kad planetos ledynų kepurės pasidarė didžiulės ir pasiekė vidurines platumas. Labai daug mūsų protėvių žemių atsidūrė „Sniego Karalienės” valdose. Labai daug žmonių žuvo branduolinio karo ir planetinės katastrofos metu. Likę gyvi buvo priversti eiti į pietus. Tam, kad įsivaizduotumėte to meto ledynų ribas, pakanka ant šiuolaikinio žemėlapio pravesti pietines amžino įšalo ribas Sibire ir Tolimuosiuose Rytuose. Tų teritorijų kontūrai maždaug parodys ledynų ribas Šiaurės Pusrutulyje. Ir nors ledynas gerokai atsitraukė į šiaurę po planetinės katastrofos, nepaisant to, Šiaurės poliaus artumas neleidžia iš ledynų išsilaisvinti žemei įšilti per visą įšalo gylį, kuris praeityje susidarė ledynų vietose. Tuose rajonuose, kur šiltasis metų laikas ne ilgesnis, negu keturi mėnesiai, nežiūrint ir gana šiltų vasarų, žemė lieka įšalusi ir nespėja atšilti. Ir taip iš metų į metus.

Pav. 22. — Ledynai, kurie buvo ant polių iki planetinės katastrofos, neištirpo pasikeitus Midgard-Žemės šalčio poliams. Branduolinės žiemos ir ledynmečio atšalimo metu „senieji” ledynai ne tik kad neištirpo, bet reikšmingai padidėjo. Senieji ledynai augo į rytus ir šiaurėje pasiekė vakarines Uralo kalnų priekalnes. Tų ledynų augimas rytų kryptimi buvo nulemtas dėl keleto priežasčių. Pirmiausiai, naujasis šalčio polius Šiaurės Pusrutulyje pasislinko į rytus. Antra, pietuose kelią užstojo aukštos Alpės, kurių aukštis neleido ledynui judėti pietų kryptimi. Ir dėl nurodytų priežasčių, senasis Šiaurės Pusrutulio ledynas juda Rytų kryptimi. To ledyno praeities ribas galima nustatyti pagal dirvožemį Europinėje ir Pietinėje Rusijos dalyje. Ten, kur ledynas „nepriėjo”, išliko galingos juodžemio zonos. Garsūs Tambovo juodžemiai išliko tik todėl, kad ledynas nepasiekė tų teritorijų. Judėdamas, ledynas savo kelyje viską skuto kaip buldozeris, nusinešdavo viršutinį derlingą dirvos sluoksnį...

1. Europos ledyno ribos branduolinės žiemos laikais.

Pav. 23. — mūsų Galaktika juda mūsų Visatoje, ir sukasi aplink savo branduolį. Mūsų Visata nevienalytė, todėl judėdama, Galaktika patenka į sritis su įvairia pirminių medžiagų sudėtimi. Nevienalytiškumas mūsų Visatoje yra dėl ją sudarančių pirminių materijų proporcingų skirtumų. Vienoje Visatos srityje dominuoja viena pirminė materija, kitoje srityje - kita ir t.t. Vienos ar kitos materijos dominavimas veikia gyvosios materijos vystymosi procesą. Skirtinguose gyvybės vystymosi lygiuose teigiamą poveikį daro vienos arba kitos pirminės materijos dominavimas. Pirminiuose etapuose dominuojant pirminei materijai **G**, stimuliuojamas gyvosios gamtos vystymasis, o pirminėse proto vystymosi stadijose, tos pačios pirminės materijos **G** dominavimas priveda prie civilizacijos

evoliucinio išsivystymo lėtėjimo, o kai kada net sugrįžimo atgal. Materijų **F** ir **E** dominavimas, atvirkščiai, skatina vystymąsi, kaip atskirai paimto žmogaus, taip ir visos civilizacijos. Labai stipriai vienos arba kitos mūsų Visatos pirminės materijos dominavimas veikia būtent pirminėse civilizacijos vystymosi stadijose. Dominuojant pirminei materijai **E**, susidaro sąlygos ketvirtojo žmogaus kūno išsivystymui atskirai, ir visos civilizacijos bendrai paėmus. Kai mūsų Galaktika įeina į Visatos sritį, kur dominuoja pirminė materija **E**, tą momentą mūsų protėviai vadino Svarogo Dienos pradžia. Ir per visą tą laiką, kol mūsų Galaktika judėjo erdvinė zona su dominuojančia pirmine materija **E**, buvo Svarogo Diena.

1. Pirmasis materialus žmogaus kūnas (fiziškai tankus kūnas).
2. Antrasis materialus žmogaus kūnas.
3. Trečiasis materialus žmogaus kūnas.
4. Ketvirtasis materialus žmogaus kūnas.
5. Saulės sistemos įėjimo taškas į erdvinę Svarogos Dienos sritį su dominuojančia pirmine materija **E**.
6. Saulės sistemos išėjimo taškas iš erdvinės Svarogos Dienos srities su dominuojančia pirmine materija **E**.

G — pirmoji pirminė materija.

F — antroji pirminė materija.

E — trečioji pirminė materija.

Pav. 24. — saulės sistemos išėjimo taškas iš Visatos erdvinės zonos su dominuojančia pirmine materija **E**. Midgard-Žemės evoliucinių sistemų pradžia. Tuo laikotarpiu pirminės materijos **E** srautų intensyvumas silpsta, ir kuo arčiau Svarogo Nakties pradžios, tuo blogesnis evoliucinis klimatas žmogaus vystymuisi. Svarogo Dienos evoliucinis postūmis, kurį sukuria pati Visata, Svarogo Dienos pabaigoje praktiškai išnyksta. Atitinkamai, evoliucinė diena užleidžia vietą evoliucinei naktčiai, kuri buvo pavadinta Svarogo Naktimi. Visatos nevienalytiškumas sudaro sąlygas net tik gimti pačiai gyvybei, bet vis tas pats nevienalytiškumas sukuria sąlygas ir proto atsiradimui gyvojoje materijoje! Nėra vietos įvairioms iliuzijoms ir prasimanymams. Gamta puiki savo tvariniais, ir joje nėra vietos nei religijoms, nei Dievams!

1. Pirmasis materialus žmogaus kūnas (fiziškai tankus kūnas).
2. Antrasis materialus žmogaus kūnas.
3. Trečiasis materialus žmogaus kūnas.
4. Ketvirtasis materialus žmogaus kūnas.
5. Saulės sistemos įėjimo taškas į erdvinę Svarogos Dienos sritį su dominuojančia pirmine materija **E**.
6. Saulės sistemos išėjimo taškas iš erdvinės Svarogos Dienos srities su dominuojančia pirmine materija **E**.

G — pirmoji pirminė materija.

F — antroji pirminė materija.

E — trečioji pirminė materija.

Pav. 25. — Saulės sistemos įėjimo taškas į erdvinę Visatos sritį, kurioje dominuoja pirminė materija **G**. Svarogo Nakties pradžia.

1. Pirmasis materialus žmogaus kūnas (fiziškai tankus kūnas).
2. Antrasis materialus žmogaus kūnas.
3. Trečiasis materialus žmogaus kūnas.
4. Ketvirtasis materialus žmogaus kūnas.
6. Saulės sistemos įėjimo taškas į erdvinę Visatos sritį, kurioje dominuoja pirminė materija **G**.

7. Saulės sistemos išėjimo taškas iš erdvinės Visatos srities, kurioje dominuoja pirminė materija **G**.

G — pirmoji pirminė materija.

F — antroji pirminė materija.

E — trečioji pirminė materija.

Pav. 26. — Saulės sistemos išėjimo taškas iš erdvinės Visatos srities, kurioje dominuoja pirminė materija **G**. Svarogo Nakties priešaušrio laikas.

1. Pirmasis materialus žmogaus kūnas (fiziškai tankus kūnas).

2. Antrasis materialus žmogaus kūnas.

3. Trečiasis materialus žmogaus kūnas.

4. Ketvirtasis materialus žmogaus kūnas.

6. Saulės sistemos įėjimo taškas į erdvinę Svarogo Nakties sritį, kurioje dominuoja pirminė materija **G**.

7. Saulės sistemos išėjimo taškas iš erdvinės Svarogo Nakties srities, kurioje dominuoja pirminė materija **G**.

G — pirmoji pirminė materija.

F — antroji pirminė materija.

E — trečioji pirminė materija.

Pav. 27. — pirmykštės bendruomenės santvarkoje galima išskirti kelias ekonominių nišų kategorijas: aktyvių ekonominių nišų kategoriją, pasyvių ekonominių nišų kategoriją ir parazitinių nišų kategoriją. Ekonominės nišos gali būti kuriančios arba sociumui teigiamos pagal savo prigimtį, gali būti balastinės arba neigiamos pagal prigimtį. Toks požiūris į ekonominės sistemos nagrinėjimą leidžia palyginti socialinio organizmo kokybinę struktūrą ir pamatyti bendras ir charakteringas socialinio organizmo charakteristikas įvairiuose jo vystymosi perioduose.

Toks požiūris leidžia lengvai atlikti palyginamąją ekonominių sistemų analizę įvairiuose socialinio organizmo išsivystymo lygiuose, pasižiūrėti vieno vystymosi tendencijas, ir nustatyti socialinio organizmo ekonominių sistemų bendrus bruožus ir skirtumus skirtinguose etapuose. Suskirsčius socialinio organizmo ekonomines sistemas į kategorijas, ir įvedus ekonominių nišų terminą, tai leidžia pamatyti socialinio organizmo ekonominę sistemą bet kuriame išsivystymo lygyje visos sistemos pavidalu ir principiniai kitame analizės lygyje.

1. Aktyvios ekonominės nišos.
2. Socialinės ekonominės nišos.
3. Pasyvios ekonominės nišos.
4. Parazitinės ekonominės nišos.

Pav. 28. — bendruomeninės santvarkos ekonominėje sistemoje galima išskirti vis tas pačias ekonominių nišų kategorijas. Labiau organizuotame socialiniame organizme didėja nišų skaičius, kurios sudaro kiekvieną iš ekonominės sistemos kategorijų. Bet ekonominių nišų kategorijų skaičius išlieka tas pats. Bendruomeninės santvarkos lygyje aktyvios ekonominės nišos užima dominuojančią padėtį tarp kitų nišų. Socialinių ir pasyvių ekonominių nišų kategorijos turi antrinę reikšmę ir visiškai priklauso nuo aktyvių ekonominių nišų išsivystymo. Parazitinių ekonominių nišų kategorija socialiniame organizme praktiškai jokio vaidmens nevaidina.

1. Aktyvios ekonominės nišos.
2. Socialinės ekonominės nišos.
3. Pasyvios ekonominės nišos.
4. Parazitinės ekonominės nišos.

Pav. 29. — vergovinės santvarkos ekonominėje sistemoje yra vis tos pačios keturios ekonominių nišų kategorijos. Aktyvios ekonominės nišos ir toliau dominuoja socialinio organizmo ekonomikoje, bet socialines nišas, kurias taip pat organizuoja ir valstybė, užgrobia socialiniai parazitiniai elementai. Socialinis organizmas padalintas į palyginti nedidelį skaičių laisvųjų ir vergų, kurie ir atlieka pagrindinį darbą aktyviose socialinėse ekonominėse nišose. Laisvieji vergovinėje santvarkoje užėmė socialines ir pasyvias ekonomines nišas.

1. Aktyvios ekonominės nišos.
2. Socialinės ekonominės nišos.
3. Pasyvios ekonominės nišos.
4. Parazitinės ekonominės nišos.

Pav. 30. — feodalinės santvarkos ekonominėje sistemoje išskiriamos vis tos pačios ekonominių nišų kategorijos. Skirtumas tarp įvairių socialinių sistemų tik toks, kiek naujų ekonominių nišų atsiranda kiekvienoje iš tų keturių ekonominių nišų kategorijų viename ar kitame socialiniame organizme. Tiksliai galima išskirti vis tas pačias keturias nišų kategorijas. Socialinis organizmas darosi vis sudėtingesnis, auga nišų skaičius, kurios sudaro kiekvieną iš keturių ekonominių kategorijų. Tik naujų ekonominių nišų skaičius, kuris atsiranda kiekvienoje iš tų keturių kategorijų, yra nevienodas. Neproporcingas ekonominių nišų augimas kiekvienoje iš tų keturių kategorijų yra vienintelis skirtumas tarp įvairių socialinių-ekonominių formacijų. Be to, kiekvienoje iš ekonominių nišų kategorijų išnyksta kai kurios ekonominės nišos, o vietoje jų atsiranda kitos. Kai kurios iš ekonominių nišų pereinant iš vienos visuomeninės farmacijos į kitą, išlieka, bet pasikeičia.

1. Aktyvios ekonominės nišos.
2. Socialinės ekonominės nišos.
3. Pasyvios ekonominės nišos.
4. Parazitinės ekonominės nišos.

Pav. 31. — kapitalistinės santvarkos ekonominėje sistemoje yra vis tos pačios keturios ekonominių nišų kategorijos. To socialinio organizmo ypatingas skirtumas yra tik tame, kad žymiai pa-

didėja socialinės ir pasyvios kategorijų ekonominių nišų skaičius. O taip pat žymus socialinių parazitų prasiskverbimas į socialines ir pasyvias ekonominių nišų kategorijas. Tame socialinio organizmo išsivystymo lygyje charakteringa tai, kad aktyvių ekonominių nišų viduje dominavimas persikėlė nuo vartojimo produktų gamintojų prie gamybos priemonių ir darbo įrankių gamintojų. Be to, atsiradusi pramoninė gamyba sukūrė sąlygas prasiskverbti parazitiniams elementams ir aktyvias ekonomines nišas kontroliuoti per neįvardintą kapitalą.

1. Aktyvios ekonominės nišos.
2. Socialinės ekonominės nišos.
3. Pasyvios ekonominės nišos.
4. Parazitinės ekonominės nišos.

Pav. 32. — socialistinės santvarkos ekonominėje sistemoje socialiniai parazitai dar labiau prasiskverbia į socialinių ir pasyviųjų ekonominių nišų kategorijas. Socializmas — kraštutinė valstybinio kapitalizmo forma, sujungta su vergovine santvarka. Kai šalies gyventojai priklauso ne patys sau, o valstybei, kurios interesus “gina” valdininkų kasta. Socialistinė santvarka yra parazitinės sistemos idealas, kurio socialiniai parazitai visada siekė per paskutinį tūkstantį metų. Tą idėją socialiniai parazitai išbandė įvairiais variantais, ir labiausiai išstobulinta socialinė sistema buvo ta, kurią judėjai sukūrė Rusijoje.

1. Aktyvios ekonominės nišos.
2. Socialinės ekonominės nišos.
3. Pasyvios ekonominės nišos.
4. Parazitinės ekonominės nišos.

Pav. 33. — Midgard-Žemės civilizacijos ekonominėje sistemoje antikiniai laikais, iki judėjų išėjimo iš Egipto, vienu metu egzistavo keletas socialinio organizmo tipų. Pirmykštis-bendruomeninis socialinis organizmas egzistavo su bendruomeniniu socialiniu organizmu, ir su vergoviniu socialiniu organizmu. Be to, kiekviename iš tų organizmų socialiniai parazitai egzistavo nepriklausomai vieni nuo kitų. Kiekvieno iš tų socialinių organizmų, savi socialiniai parazitai buvo tų pačių tautybių, kaip ir tų socialinių organizmų žmonės. Kiekvienas socialinis organizmas gana lengvai kontroliavo savus socialinius parazitus ir neleido, kad tie antisocialiniai elementai įgautų kokias nors jėgas.

1. Aktyvios ekonominės nišos.
2. Socialinės ekonominės nišos.
3. Pasyvios ekonominės nišos.
4. Parazitinės ekonominės nišos.

A — pirmykštės bendruomeninės santvarkos ekonominė sistema.

B — bendruomeninės santvarkos ekonominė sistema.

C — vergovinės santvarkos ekonominė sistema.

Pav. 34. — Midgard-Žemės civilizacijos ekonominėje sistemoje antikiniai laikais, po judėjų išėjimo iš Egipto, jie sugebėjo užimti parazitines nišas vergoviniuose socialiniuose organizmuose, išstūmę iš tų parazitinių nišų aborigenus. Socialiniai parazitai ir jų užimamos ekonominės nišos pirmykštės bendruomeninės ir bendruomeninės santvarkų socialiniuose organizmuose judėjų iš viso nedomino, nes tuose socialiniuose organizmuose socialiniai parazitai tiems socialiniams organizmams neturėjo jokios įtakos. Užėmę parazitines ekonomines nišas vergovinėse valstybėse, judėjai tokiu būdu sukūrė antivalstybinę parazitinę sistemą, kurioje visas parazitines nišas užėmė vienos ir tos pačios tautybės žmonės. Parazitines nišas užėmus vienos tautybės žmonėms, kurie buvo susiję savo išskirtinumo idėja, leido judėjams pradėti kurti antinacionalinę parazitinę sistemą. Pradiniame etape ta antinacionalinė parazitinė sistema buvo pirminio kapitalo kaupimo stadijoje.

1. Aktyvios ekonominės nišos.

2. Socialinės ekonominės nišos.

3. Pasyvios ekonominės nišos.

4. Parazitinės ekonominės nišos.

A — pirmą kartą bendruomeninės santvarkos ekonominė sistema.

B — bendruomeninės santvarkos ekonominė sistema.

C — vergovinės santvarkos ekonominė sistema.

Pav. 35. — tam, kad iš parazitinių ekonominių niš išstumtų vietinius aborigenus ir kurtų parazitinės sistemos antstatą, judėjams reikėjo didžiulio kapitalo. Vietinių parazitų išstūmimui kiekvienoje šalyje, jiems reikėjo didelio pradinio kapitalo. Vienu iš metodų kaupti pirminį kapitalą judėjai naudojo revoliucijų sukėlimą iškeliant lozungus apie brolybę ir lygybę, apie būtinybę atimti turtus iš turtingųjų... Tam, kad tai suveiktų, judėjai sumaniai pasinaudodavo gamtiniais faktoriais, tokiomis, kaip nepalankios oro sąlygos, blogas derlius, arba derliaus sunaikinimas dėl vieno ar kelių kenkėjų antpuolio. Vėliau jie patys meistriškai pradėjo sukurti problemas su maisto produktais liaudies masėms, nes savo rankose laikė visą prekybą maisto produktais ir produktų supirkimą iš kaimo vietovių. Mintis apie tokį metodą jiems atėjo po to, kai VI mūsų eros amžiuje Senovės Persijoje judėjai labai sėkmingai pasinaudavo gamtinėmis sąlygomis ir į savo rankas paėmė visus persų aristokratijos turtus ir praktiškai visą tą aristokratiją sunaikino, bet kuriuo atveju, sunaikino baltųjų persų aristokratiją, kurie buvo Slavų-Arijų palikuonys, kurie sukūrė tą senovės šalį. Apiplėšę Persiją, judėjai gana greitai paliko tą šalį kartu su prisigrobtais persų turtais, nes bijojo apgautų ir praregėjusių vargingųjų sluoksnių keršto, kurie taip ir negavo savo dalies iš „lygybės karalystės”. Vizirio Mazdako perversmas, tokiu pavadinimu jis išliko amžiams, buvo pirmoji „socialistinė” revoliucija, kurią suorganizavo judėjai, o atsakomybę už jos pasekmes lengvai suvertė ant jų pačių apkvailintų vargingųjų persų. Su didžiuliais turtais palikę apkvailintų persų žemes, judėjai patraukė į Chazariją, ir į ją atkeliavo VI amžiaus pabaigoje. Judėjų pasirinkta sekanti auka — Chazarų Kaganatas, visiškai neatsitiktinė. Tai, kad Chazarų Kaganatas buvo prekybinių kelių kryžkelėje, einančių iš rytų į vakarus ir iš šiaurės į pietus, buvo neišvengiama, kad toje šalyje anksčiau ar vėliau pasirodys judėjai, ir su visais turtais, kuriuos buvo prisiplėšę Persijoje, be kurių judėjai nebūtų įstengę išstumti iš parazitinių niš ir iš lengvai paverčiamų į parazitines kitų ekonominių niš vietinius socialinius parazitus.

Pav. 36. — turtingi persų judėjai, kurie dar daugiau pralobo badaujančioje Persijoje iš spekuliacijos duona, iki siūlo apiplėšę vargšus persus prieš pat Mazdako sukilimą, be jokių trukdymų iš valdžios pusės, paliko Persiją ir „nusėdo” Romėjos imperijoje (Bizantijos imperija). Netrukus po turtingųjų judėjų išėjimo iš Persijos, neturtingieji judėjai sukėlė pirmąją socialistinę revoliuciją, naudodami lozungą apie brolybę, lygybę ir socialinį teisingumą. Naujoje vietoje turtingieji judėjai-antimazdakitai ilgai neužsibuvo, be to, ir nesistengė. Karo metu tarp Romėjos ir Persijos, Romėjos priimti judėjai atidarė miestų vartus persams. Būdavo išpjaunami visi vyrai ir seniai, o merginos, jaunos moterys ir vaikai būdavo parduodami į vergiją miestų vartus atidariusiems judėjams. Vėliau tuos žmones judėjai labai pelningai parduodavo vergų rinkose. Štai taip judėjai-antimazdakitai atsidėjo už leidimą įsikurti romėjų žemėse. Romėjos (Bizantijos) imperatorius Iraklijus II nesiryžo pyktis su judėjais. Jis paprašė jų palikti šalį, ką jie su džiaugsmu ir padarė. VII mūsų eros amžiuje judėjai-antimazdakitai iš Romėjos emigravo į Chazarų Kaganatą.

Pav. 37. — „vargšai” judėjai sunaikino persų aristokratiją ir, susigrobę jų turtus, labai greitai po to paliko Persiją, ir dar VI mūsų amžiaus pradžioje sustojo Chazarų Kaganate. Jų „klasiniai priešai” — judėjai-antimazdakitai, šiek tiek „pailsėję” Romėjos (Bizantijos) Imperijoje, dar užsidirbę parduodami romėjų gyventojus (suteikusius jiems pastogę virš galvos) į vergiją, VII mūsų eros amžiuje visiškai „atsitiktinai” atsidūrė tame pat Chazarų Kaganate. Ir, lyg niekur nieko, buvę „priešai” apsiungę į vieną visumą ir pradėjo realizuoti bendrą judėjų-„mazdakitų” ir judėjų-„antimazdakitų” planą Chazarijos teritorijoje įkurti pirmą parazitinę valstybę. Po Persijos kapitalinio apiplėšimo, kaip vieni, taip ir kiti judėjai turėjo didžiulius kapitalus, todėl jie draugiškai pradėjo vykdyti savo planą. Per Chazarų Kaganatą praėjo pagrindiniai prekybiniai keliai iš Rytų į Vakarus, iš Šiaurės į

Pietus, ir iš pietų į Šiaurę ir Rytus.

1. Šilko kelias iš Kinijos į Europos šiaurę, Artimuosius Rytus ir Afriką (per Romėjos – Bizantijos imperiją).

2. Prekybinis kelias iš Didžiosios Biarmijos ir Sibiro į Pietus, per garsųjį Cargradą į Artimuosius Rytus ir Afriką.

3. Prekybinis kelias iš Afrikos per Artimuosius Rytus į Šiaurę ir Rytus.

4. Prekybinis kelias iš šiaurinių Europos šalių.

Pav. 38. — taip vadinamais, Tamsiaisiais Amžiais (iki X m.e. amžiaus), Chazarų Kaganato teritorijoje sukūrė parazitinę valstybę, judėjai per savo prekybines faktorijas pradėjo skverbtis į daugelio valstybių socialinius organizmus, išstumdami iš parazitinių nišų vietinius socialinius parazitus. Iki 6472 metų nuo T.S.Ž.Š. (C.M.3.X.-Taikos Sudarymo Žvaigždžių Šventovėje (964 m.e. metų), kai kunigaikštis Sviatoslavas sutriuškino Chazariją, to viršsistemio socialinio parazito centru buvo Chazarų Kaganatas, kurį visiškai kontroliavo judėjai. Pirmasis judėjų bandymas sukurti jų kontroliuojamą vieningą pasaulio parazitinę sistemą prieš pat eilinės Svarogo Nakties pradžią (Svarogo Naktis prasidėjo 6 496 metais nuo T.S.Ž.Š.) nepasisekė tik dėl to, kad jie pralaimėjo šviesiajam kariui — kunigaikščiui Sviatoslavui. Po to sutriuškinimo judėjai eilinį kartą pakeitė savo taktiką. Tiesioginiam valdžios užgrobimui, judėjams dar neatėjo laikas. Jie tai suprato, todėl pradėjo ruoštis ir laukti, kol tam bus tinkamas laikas...

1. Aktyvios ekonominės nišos.

2. Socialinės ekonominės nišos.

3. Pasyvios ekonominės nišos.

4. Parazitinės ekonominės nišos.

B — bendruomeninės santvarkos ekonominė sistema.

C — vergovinės santvarkos ekonominė sistema.

Pav. 39. — Viduramžiais judėjai tradiciniais metodais tebekaupė pirminį kapitalą, finansiškai priklausomomis padarė praktiškai visas Vakarų Europos, Artimųjų Rytų ir Šiaurės Afrikos šalis. Įvertinę Chazarų Kaganato patirtį, jie stengėsi vaidinti šešėlinių vyriausybių vaidmenį tose šalyse, kurias jie skaitė „vertomis” savo dėmesio. Tos šešėlinės judėjų vyriausybės buvo realiais šalių valdytojais, nes oficialūs valdytojai buvo visiškoje priklausomybėje nuo judėjų šešėlinių vyriausybių. Periodiškai vienas ar kitas valdytojas daugiau ar mažiau sėkmingai pabandydavo išsivaduoti nuo judėjų pastatytų voratinklų. Praktiškai už visų paskutinio tūkstantmečio karų stovėjo judėjai, nes karas buvo jų biznis ir viršpelniai. Jie ir toliau intensyviai kaupė pirminį kapitalą ir laukė savo valandos. Tuo pat metu judėjai intensyviai skverbėsi į socialinių ir pasyvių ekonominių nišų kategorijas, keldami tų nišų reikšmingumą artėjant reikalingam momentui...

1. Aktyvios ekonominės nišos.

2. Socialinės ekonominės nišos.

3. Pasyvios ekonominės nišos.

4. Parazitinės ekonominės nišos.

B — bendruomeninės santvarkos ekonominė sistema.

C — vergovinės santvarkos ekonominė sistema.

D — feodalinės santvarkos ekonominė sistema.

Pav. 40. — kapitalizmo eros pradžioje atėjo laikas, kurio judėjai taip ilgai laukė ir dėl kurio jie kaupė pirminį kapitalą. Tą laiką jie artino visomis įmanomomis ir jiems prieinamomis priemonėmis. Po Kromvelio vadovaujamos buržuazinės revoliucijos Anglijoje 1642-1653 m.m. ir „Didžiosios” Prancūzų revoliucijos 1789 metais, už kurių stovėjo judėjų kapitalas, prasidėjo Nauja Era — Socialinių Parazitų Viešpatavimo Era. Tos eros pradžia atitiko Svarogo Nakties vidurnaktį (988-1996 m.m.). Socialinių Parazitų Eros išskirtinumas buvo kapitalo nuasmeninimas, kada judėjai, iš

pradžią per statyinius, o vėliau ir tiesiogiai pradėjo jų sukauptą didžiulį parazitinių kapitalą investuoti į daugelio šalių ekonomikas, tokiu būdu palaiapsniui išstumdami nacionalinius kapitalus. Užgrobę vienos ar kitos šalies ekonominę kontrolę, judėjai pradėdavo tų šalių ekonomiką pertvarkyti pagal parazitinių modelį. Panašios transformacijos simptomais buvo agresyvi užsienio politika ir „laisvos demokratijos” ekspansija kitoms tautoms, nepriklausomai nuo jų noro...

1. Aktyvios ekonominės nišos.
 2. Socialinės ekonominės nišos.
 3. Pasyvios ekonominės nišos.
 4. Parazitinės ekonominės nišos.
- E — kapitalistinės santvarkos ekonominė sistema.
C — vergovinės santvarkos ekonominė sistema.
D — feodalinės santvarkos ekonominė sistema.

Pav. 41. — Pirmojo Pasaulinio karo pradžia (1914 m.), vienoje ar kitoje formoje, kapitalistiniai visuomeniniai santykiai buvo praktiškai kiekviename pasaulio šalyje. Ypač stipriai tie santykiai vystėsi Europoje ir JAV. Bet, nepaisant viso to, tų šalių ekonomikose vis dar dominavo nacionaliniai kapitalai. Pirmą smūgį judėjų finansinė mafija suduoda JAV. 1913 metais FRB (Federalinis Rezervų Bankas), kuris visada buvo privatus bankas, ir priklausė Rotšildų, Rokfelerių&Morganų finansinei grupei, gavo dolerio emisijos teisę. JAV Prezidentas Vilsonas perduoda teisę spausdinti valstybinius piniginius ženklus privatiems asmenims. Tokio dalyko niekada nebuvo nė vienoje pasaulio šalyje nei iki to, nei po to. Ta pati finansinė grupė atsiduria už Pirmojo Pasaulinio karo ir judėjų revoliucijos Rusijoje 1917 metais „nugaros”. Kaip to rezultatas, Rusijos Imperijoje prasideda pagrindiniai rusų tautos genocidas, ir valdžia šalyje visiškai pereina į judėjų rankas. Po Pirmojo Pasaulinio karo, Europos šalyse nacionaliniai kapitalai praranda pozicijas viena po kitos, o JAV 1929 metais įvyksta finansinė judėjų revoliucija, kuri šalyje sukėlė Didžiąją Depresiją. Kaip tos judėjų finansinės revoliucijos pasekmė, pagrindiniai pramoniniai galingumai ir šalies finansinės institucijos pateko į judėjų finansinių oligarchų rankas. Judėjų finansinė mafija, kuri visiškai kontroliavo JAV finansus, labai lengvai privedavo prie bankroto juos dominančias gamybos šakas, bankus, draudimo kompanijas, advokatų firmas ir t.t.

1. Aktyvios ekonominės nišos.
 2. Socialinės ekonominės nišos.
 3. Pasyvios ekonominės nišos.
 4. Parazitinės ekonominės nišos.
- E — kapitalistinės santvarkos ekonominė sistema.

Pav. 42. — su Antrojo Pasaulinio karo pradžia, kurį organizavo vis ta pati judėjų finansinė mafija iš JAV, ir, ypač po karo pabaigos, pasaulyje susikūrė galinga parazitinė valstybė, kuri beveik visiškai apiplėšusi Europą, o vėliau ir daugelį besivystančių šalių, tapo supervalstybe. Ir ta parazitinė supervalstybė buvo... ne TSRS, o JAV! Po pasisekusios finansinės revoliucijos 1913-1939 m.m., judėjų finansinė mafija praktiškai visiškai finansiškai pajungė tą jauną šalį, kurioje dar nebuvo susiklosčiusios savo tradicijos ir ideologija. Dėl jų veiksmų JAV tapo nauju parazitinės sistemos centru, kurį taip ilgai judėjai kūrė. JAV šiandiena — tai X amžiaus Chazarų Kaganatas, tik naujame kokybiniame lygyje. Prisdengę ir išnaudodami “demokratijos” institutą, po Antrojo Pasaulinio karo (1939-1945 m.m.) judėjai pasiekė ne tik lygybės su vietiniais tų šalių gyventojais, bet ir pradėjo tiesiogiai tas šalis valdyti. Dėl to jiems pasisekė sukurti parazitinę antisisistemą, kuri buvo pavadinta Pasauline Vyriausybe arba Trijų Šimtų Komitetu. Ta Pasaulinė Vyriausybė visam pasauliui pradėjo diktuoti Naują Tvarką, prie kurios pagrindinei pasaulio gyventojų masei tenka tik vergų vaidmuo, kuri privalo dirbti „auksinio elito” naudai, kuri, kaip jau kiekvienas supranta, susideda iš judėjų, ir tik iš judėjų! Judėjai per tą sistemą bando realizuoti tai, ką jiems už ištikimą tarnystę žadėjo Dievas Jachvė Toros tekstuose — visišką visų tautų ir jų turtų valdymą, ir fizišką sunaikinimą tų, kurie

jiems „trukdys” arba nenorinčių pavirsti pavergtomis tautomis. Ir tai rašoma visiškai atvirai judėjams „šventose” knygose.

1. Aktyvios ekonominės nišos.
 2. Socialinės ekonominės nišos.
 3. Pasyvios ekonominės nišos.
 4. Parazitinės ekonominės nišos.
- E — kapitalistinės santvarkos ekonominė sistema.

Baigiamasis žodis

Štai ir baigtas darbas su pirmu knygos tomu „Rusija kreivuose veidrodžiuose”. Prie tos knygos aš pradėjau dirbti 2003 metais, kai dar gyvenau San Franciske. Netoli nuo to miesto teka Rusų upelis ir įsikūręs Fortas Ross. Tai, kaip mes visi žinome iš is(z)TORijos vadovėlių, buvusios rusų žemės, taip pat kaip ir Aliaska su Aletų salomis, kurias lyg tai Rusijos imperija 1867 metais pardavė Jungtinėms Valstijoms. Tai yra tos žinios, kurias mes visi žinome iš vadovėlių ir „mokslinių darbų”. Būtent Jungtinėse Valstijose man į rankas papuolė gana įdomi informacija. Pasirodo, kad Rusų Amerika nebuvo parduota JAV! Realūs įvykiai buvo visiškai kitokie. 1863-64 m.m. dvi rusų eskadros, kurioms vadovavo kontradmirolai S.S. Lesovskij ir A.A. Popov, dalyvavo kariniuose veikimuose Šiaurės federalinės vyriausybės pusėje, turėdami tikslą sukelti grėsmę Didžiosios Britanijos ir Prancūzijos komunikacijoms, kurios palaikė Pietus. Ir tuo pačiu įtakojo Šiauriečių pergalę.

Kad kažkaip Rusijos Imperijai kompensuotų išlaidas tų eskadrų išlaikymui, per JAV kongresą buvo pristumta idėja tas išlaidas kompensuoti lyg tai sumokant už Rusų Amerikos nuomą. Net ir tokiu pavidalu idėja apmokėti caro vyriausybės išlaidas šiai karinei kompanijai, per JAV kongresą praėjo labai sunkiai. Toli gražu, ne visiems buvo paaiškinta, kad tai iš tikrųjų ne žemių nuoma 99 metams, o paslėptas apmokėjimas už Rusijos Imperijos karinę pagalbą. Paskutiniu laiku labai daug kalbama, kad Rusų Amerika buvo realiai parduota JAV, bet tuo pat metu pateikiamas sutarties tekstas apie pardavimą, o ne pats sutarties originalas. Originalo „kažkodėl” niekas neparodo. O pateikiamas lyg tai sutarties tekstas apie pirkimą-pardavimą, ir tame tekste nurodoma suma septyni milijonai du šimtai tūkstančių dolerių, nors anksčiau buvo pranešama, kad sutarties suma buvo devyniolika milijonų auksu.

Toks skirtumas dėl sumų susidarė todėl, kad egzistuoja tik vienas JAV vyriausybės čekis (**чек**) septyniems milijonams dviems šimtams tūkstančių dolerių auksu ir... nieko daugiau. Todėl ta suma ir „atsirado” sutarties tekste apie „pardavimą”. Tai yra todėl, kad vienas čekis septynių milijonų dviejų šimtų tūkstančių sumai sudaro tik mažiau negu trečdalį tos sumos, kuri turėjo būti sumokėta lyg tai už Rusų Amerikos nuomą. Ir net tuo atveju, jeigu Rusų Amerika iš tikrųjų būtų buvusi parduota (garantuotai tai galima būtų tvirtinti, jeigu egzistuotų sutarties originalas), išmokėta suma būtų tik pirminis įnašas, ir tik, o septyniasdešimt procentų likučio taip niekada ir nebuvo sumokėta carinei vyriausybei. Tuo atveju, sandoris privalo būti anuliuotas, ir... Rusų Amerika pagal bet kuriuos įstatymus skaitosi rusų teritorija! Ir, jeigu tai iš tikrųjų taip, tai JAV privalo Rusijai kompensuoti visus praradimus už tą laiką, kai ji nelegaliai eksploatuoja rusų teritoriją. Gaunasi, kad aš, būdamas San Franciske, gyvenau nelegaliai užgroboje rusų teritorijoje. Įdomiai gaunasi, ar ne tiesa?!..

Kai kam gali pasirodyti, kad mane šiek tiek „užnešė ant posūkio”, ir viską bandau „pritempti už ausų”. Bet tai tik „iš pirmo žvilgsnio”. O „iš antro žvilgsnio”, visiškai ne taip. Paprasčiausiai, visiems mums per paskutinį tūkstantį metų be jokios sąžinės melavo, ir ypač akiplėšiškai melavo apie paskutinių dviejų šimtų metų įvykius, po 1775 metų pagal Julijaus kalendorių. Būtent 1775 metai tapo posūkio tašku is(z)TOR)ijoje, tiesiogine ir perkeltine to žodžio prasme. Būtent is(z)TORijos, o ne chronologijos, jeigu kalbėti apie graikų variantą; ne praeities įvykių, jeigu kalbėti apie rusų variantą. Būtent po 1775 metų visi Rusijos ir visų kitų Pasaulio Šalių praeities įvykiai

buvo iš naujo perrašyti, ir dar taip, kaip dabar pateikiama mokyklų ir kitų mokymosi įstaigų vadovėliuose, knygoose, religijose, filmuose, ir t.t....

Jeigu pasižiūrėti į „nepataisytus” žemėlapius iki 1775 metu, bet kuriam blaiviai galvojančiam žmogui iškyla begalė klausimų, į kuriuos dabartiniai ekspertai ir akademikai atsakyti nesugeba, be to, ir nenori! Daugelį realių kitos praeities įrodymų jie nutylėdavo ir beveik visada naikindavo, kad ir žymės neliktų! Bet visko sunaikinti neįmanoma! Ypač amžiuje, kai masių mulkinimui socialinių parazitų sukurtos masinės informacijos priemonės, ir ypač Internetas, žmogų tiesiog „skandina” melagingos informacijos jūroje arba pusiau teisingos, kas dar blogiau! Ir būtent dabar tas kvailinimas tapo praktiškai neįmanomas (tai nereiškia, kad kvailinimas nebevykdomas, arba jo tapo mažiau, atvirkščiai, kvailinimo atsirado daug daugiau)!

Bet socialinių parazitų sukurtas socialinis ginklas pradėjo „šaudyti” į savo sukūrėjus, o dar taip, kad net „plunksnos lekia”! Šiame pirmame savo knygos tome „Rusija kreivuose veidrodžiuose” aš parodžiau povandeninę praeities įvykių „ledkalnio dalį”, tas „povandenines” istorijos „tėkmes”, kurias taip stropiai stengėsi „apeiti” tos istorijos kūrėjai! Ir be ko neįmanoma surasti nei priešastinių-pasekminių ryšių, nei suprasti, kokios jėgos už to stovi, ir kodėl. Savo knygoje aš „išlyginu” veidrodžius, per kuriuos visam Pasauliui rodoma Rusija, bet ne tik visam likusiam pasauliui, bet ir mums — rusams (русам)! Kreivi veidrodžiai tinka juoko kambariams, kuriuose galima pasilinksinti žiūrint į savo paties atvaizdą įvairiuose veidrodžiuose. Bet, skirtingai nuo juoko kambario veidrodžių, kuriuose veidrodžiai į juos žiūrinčių žmonių nekeičia, istorijos kreivi veidrodžiai transformuoja realius praeities įvykius į socialiniams parazitams patogų surogatą, kuris ir pateikiamas žmonėms kaip reali istorija.

Bet per tokius kreivus istorijos veidrodžius „praleidžia” tik vienos šalies praeitį — Rusijos! Visoms kitoms tautoms tie įvykius iškraipantys veidrodžiai „kažkodėl” nenaudojami. Tokios „garbės” „nusipelnė” tik Rusija, jeigu tik tai galima pavadinti garbe! Jeigu kas nors bando ką nors iškreipti, tai tas faktas kalba apie tai, kad toks iškraipytojas beprotiškai bijojo to, ką jis bando paslėpti po sukurtu melu. Ir tie kažkas — socialiniai parazitai — paniškai bijo, kad jų sukurtas melas gali būti demaskuotas. Savo knygoje aš sudaužau kreivus istorijos veidrodžius, kad nebeliktų kuo iškraipyti tiesos apie Didžią Rusų (Русов) Praeitį, Didžią ir tiesioginę, ir perkeltinę to žodžio prasmę. Mūsų protėviai verti to, kad tiesa apie tai, kuo jie buvo iš tikrųjų, taptų žinoma jų palikuonims!

Aš labai dėkingas mano žmonai Svetlanai už tai, kad ji ieškojo mūsų bibliotekoje knygų, kuriuose buvo aprašomi mane dominę įvykiai, knygų, krios buvo parašytos senąja anglų, senąja prancūzų, italų kalbomis ir, žinoma, lotynų. Aš dėkingas mano žmonos pusbroliui — Pjerui de Rohan, kuris perdavė labai daug unikalių knygų ir manuskriptų, žemėlapių, senovinių geografinių atlasų, kurių dėka galima lengvai įrodyti tai, apie ką aš rašau savo knygoje, ir kuris buvo ne tik mano žmonos pusbrolis, bet ir mūsų bendražygis kovoje su socialiniais parazitais, ir ne tik bendražygiu, bet ir draugu, kurio praradimas ypatingai skaudus! Aš taip pat dėkingas markizui Antinori, kuris taip pat buvo artimas draugas ir bendražygis, ir žuvo mūšio lauke, apie kurį mažai kas žino, ir kovose, apie kurias nepraneša naujienų laidose. Jie savo gyvenimus paaukojo tam, kad aš galėčiau įvykdyti savo misiją, kurios dalis yra ši knyga. Aš dėkingas ir daugeliui kitų, kurių vardų neminiu dėl visiškai suprantamų priežasčių, nes vien jų vardų paminėjimas jiems sukurtų daug rimtų problemų, kurių jie ir taip turi pakankamai...

2007 metų liepos 14 d., Nikolaj Levašov.

www.levashov.org
www.levashov.info
www.levashov.name

Kitos autoriaus knygos

Paskutinis kreipimasis į žmoniją

Savo pirmojoje knygoje autorius skaitytojams siūlo naują žinių sistemą ir supratimą apie gamtos dėsnius, kurie būtini ne tik tam, kad nebūtų sunaikinta mūsų namai- planeta, bet ir tam, kad kiekvienas galvojantis žmogus suprastų, kas vyksta su juo pačiu ir su kitais žmonėmis, kurie yra šalia jo namuose ar darbe. Ta knyga visiems, kas stengiasi suprasti gamtos paslaptis, suprasti ir įsisąmoninti gyvybės atsiradimo stebuklą, suprasti, kas tai yra siela ir kas su žmogumi vyksta jam mirštant ir po mirties. Tokie teiginiai, kaip dvasia, siela, reinkarnacija, iš mistinių ir „stebuklingų“ teiginių virsta visiškai realiais teiginiais, patvirtintais gyvosios materijos evoliucijos dėsniais. Pirmą kartą toje knygoje praktiškai išaiškinami visi gyvosios ir negyvosios gamtos reiškiniai, parodyta makro- ir mikrokosmoso dėsnių vienybė. Autoriui pavyko sukurti vieningą visumos teoriją, į vieną visumą apjungti bendrą supratimą apie supančią aplinką.

Esmė ir Išmintis. 1 Tomas

Naudodamasis savo teorija apie erdvės nevienalytiškumą, šioje knygoje autorius toliau traukia paslapties šydą nuo eilinių gamtos „paradoksų”. Šį kartą pažinimo objektyvo fokuse — gyvoji gamta ir pats žmogus. Autorius formuluoja būtinas ir pakankamas sąlygas gyvybės atsiradimui planetose. Supratimo paprastumas ir grožis skaitytojui suteikia galimybę gal būt pirmą kartą gyvenime pajusti žinių prošvaistę, kai atsiranda jausmas, kad žinios pradeda darytis neatskiriama jo paties dalis. Pirmame šios knygos tome autorius atskleidžia gamtos paslaptis ir emocijų mechanizmą. Atskleidžia emocijų rolę visos gyvybės ir atskirai žmogaus evoliucijos procese. Pirmą kartą paaiškinamas meilės jausmo mechanizmas ir nuo to meilė nepraranda savo grožio, o atvirkščiai, leidžia žmogui suprasti kas su juo vyksta ir išvengti nereikalingų nusivylimų... Be to, autorius nušviečia atminties prigimtį ir, vėl gi, pirmą kartą atskleidžia trumposios ir ilgosios atminties formavimosi mechanizmą. Ir tuo pagrindu atskleidžia sąmonės užuomazgų mechanizmus.

Esmė ir Išmintis. 2 Tomas

Antrame šios knygos tome autorius tiksliai ir aiškiai parodo būtinas ir pakankamas sąlygas, reikalingas atsirasti sąmonei atitinkamame gyvybės išsivystymo lygyje. Atminties ir sąmonės formavimosi sielos kūnų lygmenyje mechanizmų supratimas leidžia autoriui paaiškinti reiškinius, kurie vyksta po mirties, kas su žmonėmis vyksta esant klinikinės mirties būsenoje. Dėka to, tie faktai pereina iš nepaaiškinamų kategorijos į natūralių gyvosios gamtos reiškinių kategoriją. Reinkarnacijos reiškiniai — Iš religinių kategorijų ir mistinių supratimų, vėl gi, pereina į realių gamtos reiškinių kategoriją. Taip pat, kaip ir supratimas apie karma, nuodėmės nustoja būti manipuliacijų masių sąmone įrankiu valstybininkų ir religinių veikėjų rankose ir virsta tų pačių gamtos dėsnių išraiškomis. To visko supratimas žmogų paverčia visiškai laisvu ir savo paties likimo kūrėju. Nei Dievas, nei Caras, nei Didvyris, o tik asmeniškai pats

žmogus lemia savo poelgius ir visiškai už tai atsako (ne tik morališkai).

Nevienalytė visata

Gamtos dėsniai formuojasi makrokosmoso ir mikrokosmoso lygmenyse. Žmogus, kaip gyvas sutvėrimas, egzistuoja taip vadinamame tarpiniame pasaulyje — tarp makro- ir mikro pasaulių. Ir tame tarpiniame pasaulyje žmogus susiduria tik su Gamtos dėsnų išraiškomis, o ne su betarpiškai su jais pačiais. Dėl to atsiranda problema susidaryti teisingą ir visavertį pasaulėžiūros vaizdą. Viena iš pagrindinių priežasčių yra ta, kad jutimo organai, kuriuos žmogus naudoja Gamtos pažinimo procese, jam tokios galimybės nesuteikia, nes žmogaus jutimo organus Gamta sukūrė ne tam, kad jis galėtų ją pažinti, o kaip adaptacijos mechanizmą ir prisitaikymą ekologinėje nišoje, kurią jis (žmogus) užima... Knygoje yra 99 aukštos kokybės autoriaus iliustracijos.

Mano sielos veidrodis

1 Tomas. Gera tarybinėj šaly gyventi...

Priežastys, kodėl aš ėmiausi aprašyti savo gyvenimą, gana trivalios (gyvenimiškos). Gana ilgą laiką man teko pasakoti apie kai kuriuos savo gyvenimo įvykius ir labai tankiai mano pasakojimai sugrįždavo pas mane tokia forma, kad aš net nenumaniau, kad gali atsirasti toks „folkloras“. Mano pasakojimai apaugdavo tokiais „faktais“, kad net man būdavo įdomu jų pasiklausyti.

Antra priežastis, kuri mane pastūmėjo tokiam „žygdarbiui“, buvo todėl, kad periodiškai atsirasdavo žmonės, kurie siūlėsi parašyti apie mane knygą, bet kiekvieną kartą mane kažkas sulaikydavo. Kartą aš net sutikau, kad viena amerikiečių rašytoja užrašytų mano prisiminimus į kasetę ir jai pasakodamas savo prisiminimus ir samprotavimus aš sugaišau keletą dienų. Bet greitai persigalvojau ir atsisakiau to pasiūlymo.

Pirma, man reikėjo eikvoti gana daug laiko tam, kad išdėstyčiau ir paaiškinčiau viską, kas su manimi vyko. Antra, net turėdami rankose audiokasetes su įrašytais mano prisiminimais, rašytojai ir žurnalistai įsigudrindavo viską iškraipyti, kas mane labai stebindavo. Be to, iškraipymai būdavo perdant ar visiškai pakeičiant faktus, arba atvirai meluojant....

Svetlane de Rogan Levašova

Atvirumas

1 Tomas. Vaikystė

Svetlana reiškia Nešanti Šviesą. Labai retai sutampa, kai žmogaus paskirtis, jo darbai ir vardas praktiškai visiškai sutampa taip, kaip tai yra Svetlanai de Rogan-Levašovai. Nuo pat ankstyvos jaunystės visą savo gyvenimą ji siekė Šviesos, Žinių ir dvasinio tobulėjimo. Pasakyti, kad jos gyvenimas nepaprastas, reiškia nieko nepasakyti. Nuo pat pirmųjų savo gyvenimo dienų jai teko taikytis prie to, kad ji gali daryti daug ką tokio, ko nesuprato ir negalėjo daryti aplinkiniai žmonės. Dar visiškai mažai Svetlanai teko pačiai pažinti ir įsisavinti savo sugebėjimus, mokyti juos kontroliuoti ir teisingai naudoti. Ji anksti patyrė nesupratimo ir nepasitikėjimo kartėlį, pavydą, šiurkštumą, vienatvę ir neapykantą. Nuostabūs sugebėjimai, kuriuos ji turėjo nuo pat vaikystės, pasirodė nesuprantami ir nereikalingi ją supantiems žmonėms; jai teko pačiai išgyventi ir išlikti šiame pasaulyje – gana pavojingame ir klastingame pasaulyje, ypač vienišai mažai mergaitei ...

Knygos, su kuriomis autorius dirba

Mano sielos veidrodis

2 Tomas. Gera Amerikos šaly gyventi...

Ta knyga papasakos apie amerikietišką autoriaus gyvenimo periodą, kuris tęsėsi apie penkiolika metų nuo 1992 metų vasaros iki 2006 metų. Tas laikas prisotintas daugybe įvairiausių susitikimų, įvykių, atsitikimų, kovos, atsitraukimų ir pergalių. Daugelis iš jų veikė autoriaus ir jo žmonos — Svetlanos gyvenimus, kai kurie turėjo planetos lygio reikšmę, o kai kas paveikė ir mūsų Visatą. Gyvenimas Amerikoje pasirodė visiškai ne toks, kaip rodė per televizorių arba rašė gražiuose žurnaluose. Gyvenimas iš viso nebūna toks, kokį jį piešia reklamose. Ir esmė visiškai ne tame, kad kokia tai tauta parodoma kvaila, o kita protinga, kokia tai godi, o kita dosni. Protingų ir kvailų yra visur. Esmė tame, kad Žemėje sukurtas mitas, sudarytas iš daugybės kitų mitų, tokių kaip mitas apie laisvę, mitas apie demokratiją, mitas apie dievą ir velnią, apie lygybę ir brolybę, mitas apie tai, kad mokslas kažką tiksliai žino, mitas apie santykius tarp žmonių ir daugelis kitų. Ir mus — žmones — priverčia galvoti ir gyventi su tais mitais, o ne su realiu pasaulėžiūros vaizdu ir gamtos dėsniais. Ir Amerikoje tai ypač pasireiškia, kas knygos herojams iš pradžių iššaukė visišką nesupratimą ir jie net šiek tiek pasimetė. Vėliau, išsiaiškinę, iš kur pučia vėjas, jie pradėjo savo ilgametį pasipriešinimą Sistemai. Štai apie tai ir pasakoja ta knyga...

Rusija kreivuose veidrodžiuose

2 Tomas. Nukryžiuota Rusija

Antrame knygos tome autorius dėsto savo požiūrį apie Rusijos praeitį. Autorius ne tik iškelia klausimus apie sąmoningus praeities įvykių iškraipymus, bet ir pirmą kartą atskleidžia tų iškraipymų priežastis, parodo, kas ir kodėl už jų stovi ir koku būdu tai buvo įmanoma padaryti. Autorius siūlo pažvelgti į tolimos ir ne visiškai tolimos praeities įvykius visiškai kitu kampu, tiksliau vienu metu iš skirtingų požiūrio kampų. Autorius nagrinėja visą spektrą įvykių iš viso socialinio gyvenimo ir parodo, kad praktiškai bet kurios šalies bet koks praeities įvykis negali būti dvejopai nušviečiamas, kaip to norisi valdžioje esantiems. Ir gauna gana tikslų paaiškinimą, kuris nepriklauso nuo aiškintojo norų ir ambicijų, o priklauso tik nuo objektyvių procesų, vykstančių žmonijos bendruomenės viduje. Tokio požiūrio dėka jam pasiseka „išvalyti” drumstus laikinos „upės” vandenį apie Midgard-Žemės praeitį ir to, kas susiję su Rusijos praeitimi, nors per slavų-arijų imperijos gyvavimo laikotarpį ji turėjo daug įvairių pavadinimų. Apie tą, kaip jam tai pasiseka, skaitytojas gali perskaityti toje knygoje...

Esmė ir išmintis. 3 Tomas

Šiame tome autorius žingsnis po žingsnio toliau atskleidžia gamtos paslaptis. Jo dėmesio centre — žmogaus psichinių reiškinių prigimtis. Autorius pateikia visą klodą pionieriškų išaiškinių apie žmogaus ir sociumo psichinius reiškinius, kurių niekada iki jo niekas nėra nagrinėjęs. Jis įveda naujus reiškinių pavadinimus, tokius kaip žmogaus geopsichologija ir sociumų geopsichologijos evoliucija. Tie išsireiškimai leidžia visiškai kitaip pažvelgti į žemės civilizacijos vystymąsi ir praeities istorinius įvykius, dabartį ir net ateitį. Tos žinios leidžia vietoje įvykių „chaoso” ir asmenybių „savivalės”, apie kuruos taip mėgsta kalbėti istorikai, pamatyti įvykių dėsningumus, kuriuos nulemia žmonių bendrijoje veikiančios gamtos dėsniai. Ir dėka to, pirmą kartą atsirado galimybė suprasti priežastis, dėl kurių vyksta vieni ar kito socialiniai įvykiai ar reiškiniai ir pamatyti tuos reiškinius valdančius lėlininkus, kurie taip ilgai buvo šešėlyje; ir jeigu kas nors įtarė, kad tokie dalyvauja, jie greitai pasidarydavo bepročiais arba falsifikatoriais. Autorius įveda ir žmogaus kosmopsichologijos terminą ir paaiškina, kaip kosminiai reiškiniai veikia žmonijos vystymąsi.

Gydymo dėsniai

Šiuolaikinė medicina „paklydo” savo pačios sukurtame labirinte ir pametusi „Ariadnos siūlą”

nebeįstengia iš jo išsikapstyti. Dvidešimtojo amžiaus viduryje medikai kalbėjo apie tai, kad, kai jie turės tikslius diagnostikos prietaisus ir reikiamus vaistus, jie žmoniją atves į visuotinės sveikatos aukso erą... Jie visa tai gavo... Bet, nepaisant to, žmonės serga ne kiek ne mažiau, o net daugiau, negu anksčiau. Vaikai gimsta su jau susilpnėjusia imunine sistema; atėjęs į ligoninę ar polikliniką palyginti sveikas, žmogus labai rizikuoja jį palikti visos eilės ligų kompanijoje, kurios kartais būna net mirtinos. Ir viskas gali atsitikti tik dėl to, kad, paprasčiausiai, pakvėpuos tų “sveikatos šventovių” oru. Šioje knygoje autorius aiškina to reiškinių priežastis ir parodo, kokia bus medicina ateityje. O tos ateities medicinos žinios jau veikia ir realūs rezultatai rodo, kad tas naujasis kelias teisingas. Šioje knygoje autorius aiškina, kaip dirba gyvas organizmas, kaip ir kodėl atsiranda ligos ir patologijos, organizmo skanavimo mechanizmus, susirgimų pirminių priežasčių nustatymą, ligų gydymo ir organizmo atstatymo strategiją ir taktiką net iki organizmo genetinės korekcijos.

www.levashov.org
www.levashov.info
www.levashov.name

Rusų Visuomeninis judėjimas „Atgimimas. Aukso Amžius”

Rusų Visuomeninis Judėjimas „Atgimimas. Aukso Amžius” («Возрождение. Золотой Век») sukurtas rusų mokslininko, kelių akademijų akademiko Nikolajaus Levašovo iniciatyva.

Tas projektas yra dėl šiuolaikinio žmogaus kokybinio pakeitimo iš pastoviai zombiuoto per paskutinius keletą tūkstančių metų į Tikrą Protingą Žmogų. To projekto tikslas pažadinti rusų ir kitų pagrindinių tautų genetinę atmintį, atstatyti tiesą apie tų tautų garsią praeitį, apie jų vaidmenį kuriant aukštai išsivysčiusią žemės civilizaciją, kuri mūsų planetoje klestėjo prieš daug šimtų tūkstančių metų. To projekto tikslas žmonėms parodyti Žinių kelią — vienintelį kelią, vedantį evoliucijos keliu, vienintelį, kuris leis mūsų civilizacijai išgyventi tragišką, niekur nevedantį etapą, į kurį mus atvedė socialiniai parazitai — banditai iš didžiojo kosminio kelio.

Projektas „Atgimimas. Aukso Amžius” — tai laiminga galimybė žmonėms atsibusti iš pražūtingo evoliucinio „miego”, į kurį nugrimzti mums padėjo parazitinės jėgos, ir iš kurio mums neleidižia išeiti jau ilgą laiką, nes “miegančias” mases lengviau valdyti ir lengviau iš jų atimti jų energiją, jų gyvybines jėgas, vietoje jų paliekant ligas, nelaimes ir mirtį. „Atgimimas. Aukso Amžius” — tai žmonijos evoliucinio vystymosi kelias, kuris, galų gale, leis jam išgyventi, pasiekti aukšto išsivystymo lygio, užimti deramą vietą mūsų Visatos protingų civilizacijų šeimoje ir laimingai gyventi daugelį milijonų metų.

Rusų visuomeninis Judėjimas „Atgimimas. Aukso Amžius” — tai vienintelė galimybė šiais laikais pasijusti Protingu Žmogumi, pradėti protingai galvoti, protingai elgtis, ir pasiekti nušvitimo Žiniomis. Tai vienintelė reali galimybė suprasti atsakomybę, kurią kiekvienas žmogus privalo turėti už save patį, ir už visą civilizaciją bendrai; vienintelė galimybė išsigelbėti nuo neišvengiamos pražūties pačiam, išgelbėti visą civilizaciją ir planetą. Judėjimas yra žmonių sambūris, nepriklausomai nuo jų politinių įsitikinimų, bet kurie turi tikrą norą keisti situaciją, nepriklausomai nuo jų politinių įsitikinimų, kurie turi nuoširdų norą egzistuojančią situaciją pakeisti į gerą pusę; žmonių, kurie pasirodę veikti ne dėl naudos ir savo asmeninių interesų, o vardan visos Didžiosios nacijos, laimingos ir taikios šalies ateities, už planetos ir jos ekologijos išsaugojimą. Kiekvienas sąžiningas žmogus, kuriam skauda širdį už šalies ateitį, už mūsų vaikų ateitį, privalo suprasti savo asmeninę atsakomybę už viską, kas vyksta, o ne laukti, kada kas nors ateis, ir viską padarys už jį.

Dabar jau nebėra laiko ginčytis dėl niekingų smulkmenų, atėjo laikas atmesti į šalį visas asmenines ambicijas — ant kortos nacijos likimas, jos ateitis ir net pats jos egzistavimas. Svetimi Dievai ir „idealai” jau atvedė Rusiją prie katastrofos ribos. Atvedė prie to, kad vieningas socialinis

rusų organizmas subyrėjo į daugybę mažyčių „skeveldrų”, daugelis iš kurių ne didesnės už vieną šeimą, ir kartais sudaro tik vieną žmogų, kuris tik vienas pats už save. Būtent to ir siekė mūsų priešai. Todėl visi tie, kurie rezonuoja su informacija, kuri išdėstyta knygoje „Rusija kreivuose veidrodžiuose”, ir kas pasiruošęs veikti savo tautos labui, o ne tik savo asmeninei naudai, atsilieps į tą kvietimą. Atėjo laikas, kada kiekvienas rusų žmogus ir kiekvienas atstovas iš kitų pagrindinių Rusijos tautų, nustotų būti vergu ir dirbti svetimžemių naudai, kurie yra slapti arba atviri priešai-griovėjai, o taptų laisvu žmogumi, kūrėju, padedančiu visai Giminei (РОДy), savo liaudžiai (наРОДy) tapti tauriu (благоРОДным).

Judėjimo internetinį puslapį galima rasti šiais adresais:

www.rod-vzv.org

www.rod-vzv.net

www.rod-vzv.info