

CZĘŚĆ IV

W tej części kursu poznamy zasady posługiwania się diagramami. Omówimy nasz autorski **DIAGRAM POMIAROWY GRACJAN** i występujące na nim skale pomiarowe.

8. DIAGRAM POMIAROWY GRACJAN

1. RODZAJE DIAGRAMÓW POMIAROWYCH (BIOMETRÓW) I POSŁUGIWANIE SIĘ NIMI .

Do przyrządów pomagających w pracy radiestezyjnej możemy zaliczyć diagramy i biometry (diagram dla pomiarów „bio”). Z grubsza możemy podzielić je na kątowe (kołowe) i liniowe. Mogą one służyć do przeróżnych badań i pomiarów. Przy pomocy diagramów możemy bardzo szybko i dokładnie określić wartości badanych energii.

W zasadzie przy stosowaniu diagramów czy biometrów pomiarowych nie jest wymagane by świadek – osoba dotykał diagramu jak i nie jest wymagane by inna forma świadka (czy substancji) była kładziona na diagram.

W zależności od rodzaju diagramów i biometrów wahadło wykonuje odpowiednie ruchy.

Pomiary na diagramach kątowych (kołowych) są dużo sprawniejsze niż na diagramach liniowych.

Przy diagramach kątowych (kołowych) wahadło wykonuje wahania (ruchy prostoliniowe) wskazując wartości na podziałce. Przy rozpoczęciu pomiaru umieszczamy wahadło w niedużej odległości nad środkiem diagramu pomiarowego, miejscem oznaczonym punktem (tak jest w większości diagramów). Pomiar odczytujemy trzymając diagram przed sobą (nie z boku) patrząc na wahadło i diagram z góry by odczytać należycie wskazanie. Patrząc się z boku zazwyczaj dokonujemy błędnego odczytu ze względu na „optyczne przesunięcie kątowe” miejsca odczytu. Pomiary na diagramach kątowych są zdecydowanie szybsze niż przy diagramach liniowych co przekłada się na mniejszą absorpcję szkodliwych energii. Należy unikać wykonywania przez wahadło ruchów kolistych na początku pomiaru gdyż wydłuża to czas pomiaru.

Ruch kolisty dopuszcza się tylko w niektórych przypadkach i może pojawić się jeżeli:

- a. korzystając z diagramów kołowych (kątowych) traktujemy je jak liniowe – wydłuża czas pomiaru (śledzimy otrzymanie wyniku wzdłuż podziałki.)
- b. do pomiarów przyjmujemy zbyt małą skalę, np.10 zamiast 100 lub 1 000. (liczba obrotów wahadła może oznaczać zwiększenie skali jak wyżej).

Należy pamiętać, że przy diagramach kołowych uzyskujemy dwie wartości na kole i musimy dopiero sprawdzić która jest właściwa zadając dodatkowe pytanie. Zła interpretacja prowadzi do mylnych wyników.

Przy diagramach liniowych również musimy pamiętać o wyżej omówionych zasadach odczytu. Przy zbliżaniu się wahadła do określonej, badanej wartości, wahadło wykonuje ruch kołowy w lewo, a przy tej wartości (jedna wartość) wykonuje ruch wahadłowy po linii prostej prostopadłej do linii diagramu (lub w prawo) i następnie dalej, przy oddalaniu się od odczytanej wartości wahadło wykonuje ponownie ruch kołowy w lewo. Jeżeli badany zakres stanowi kilka kolejnych wartości to wahadło przy zbliżaniu się do określonej, badanej wartości wahadło wykonuje ruch kołowy w lewo. Przy pierwszej wartości wykonuje ruch wahadłowy po linii prostej prostopadłej do linii diagramu (granica), następnie wykonuje ruch kołowy w prawo (przy ciągu wartości) i następnie znowu ruch po linii prostej przy ostatniej wartości. Dalej znowu wahadło wykonuje ruch kołowy w lewo.

Ważniejsze znane skale występujące na diagramie.

a. SKALA BOVIS'A - BIOMETR BOVIS'A (lub rozszerzona skala BSM).

Skala Bovis'a służy do określania poziomu energetycznego, witalności miejsca jak i poziomu bioenergetycznego, witalności zdrowia, biowitalności organizmu itp.

W Polsce przyjmuje się, że dobre miejsce posiada minimum 6500 JB (JBSM - w skali BSM).

W Korei i innych wschodnich krajach przyjmuje się wartości minimum 10 000 – 12 000JBSM.

O diagramie – biometrze - skali Bovis'a – w niektórych podręcznikach pisze się, że mierzy się nią natężenie promieniowania co jest błędem. Początkowo skala ta miała zakres jednostek do 10 000 JB bo tyle było potrzeba do pomiarów Bovis'owi. Skala powstała do pomiarów świeżości żywności wykonywanych przez Bovis'a.

W okresie późniejszym skalę rozszerzono i nazwano skalą BSM (skala otwarta). Jest to skala witalności.

Na naszym diagramie kołowym „GRACJAN” jest to skala na wewnętrznym kolorowym pierścieniu – od 1 do 20 tysięcy JB (JBSM).

b. SKALA POZNAŃSKA. Skala dziesięciostopniowa. Jest skalą intensywności, natężenia promieniowania - skala zamknięta, logarytmiczna. Logarytmiczna to znaczy, że wartości nie wzrastają liniowo tylko logarytmicznie. Wartość 10⁰ dąży do nieskończoności.

Należy podkreślić, że natężenie promieniowania jest parametrem niezależnym od witalności promieniowania.

Nowa autorska SKALA GRADAN oddziaływania biologicznego – pozytywnego i negatywnego wpływu na organizm (opracowana przez nasz zespół badawczy).

O potrzebie utworzenia i przyjęcia **NOWEJ SKALI** ugruntował nas, kolega ze Stowarzyszenia Rzecznawców Radiestezji, nieżyjący inż. Witold Piasecki – twórca **skali SRW**.

Skala SRW została opracowana przez inż. Witolda Piaseckiego w 1982r jako system do badań oraz ocen terenów. Jest stosowana przede wszystkim przez grupę radiestetów warszawskich. System SRW jest zbiorem zasad mierzenia i porównywania różnych rodzajów szkodliwych radiacji leżących w strefie wrażliwości człowieka. W systemie SRW utrzymana jest skala liniowa /wszystkie stopnie są sobie równe/. W stopniach SRW można określić wszystkie inne rodzaje szkodliwych oddziaływań na człowieka np. hałasu i pól elektrycznych. W zasadzie system SRW nie jest przystosowany do oceny pozytywnych radiacji (nie jest przystosowana według stwierdzenia jej autora - w przeprowadzonych z nami rozmowach na Zjeździe Jubileuszowym z okazji XV-lecia SRR w dn. 15-17.06.2007 r. w Sękocinie) i kol. Witold Piasecki wnioskował byśmy utworzyli nową skalę przystosowaną do oceny radiacji w prawoskrętnych, pozytywnych polach wirowych i innych pozytywnych zjawisk.

SKALA GRADAN zostanie omówiona w dalszej części.

2. DIAGRAM GRACJAN - KOŁO KOLORÓW i WITALNOŚCI.

Na kole kolorów występują dwa podziały kątowe koła;

- **podział koła w stopniach (360 °)** na zewnątrz diagramu.
- **podział koła w gradach (gradusach)(400^g)** pomiędzy pierścieniem kolorów a pierścieniem „witalności”- służy do szybkiego przeliczania stopni na gradusy.
- **Pierścień do oceny kolorów radiestezyjnych.** - kolory „radiestezyjne” przypisane do parametru kąтового . Podział na kolory ciepłe i zimne (ze znakiem plus lub minus) – w celu dokładnego określenia koloru (parametru) podaje się wartość kątową. Umożliwia to dokładne określenie i zarejestrowanie parametru.
- Dla pasma koloru szarego dla uproszczenia określenia położenia na kole kolorów - przy literach greckich wprowadziliśmy polskie nazwy – literka S (kolor szary) z cyfrą (+) lub (-) od 1 do 6 w celu uzyskania prostszej i

lepszego klasyfikacji parametru.

- W środku pasma szarego między S6 i -S6 znajduje się zieleń ujemna (-V). Jest to energia (radiacja) najbardziej szkodliwa dla człowieka.
- Na naszym diagramie kołowym „GRACJAN” na kolejnym wewnętrznym pierścieniu mamy rozszerzoną skalę, witalności energii, Bovis'a zwaną BSM. Jest to skala na kolorowym pierścieniu oznaczonym od 1 do 20 tysięcy JB (JBSM). Cały pierścień to 20 tys. JBSM. Na pierścieniu oznaczona jest wartość 6,5 tys. JB przyjęta jako minimum dobrej witalności.

- Wewnątrz koła kolorów znajduje się skala procentowa od -100% do (+)100%

Ponadto znajdują się ;

- diagram dla określenia rodzaju energii, (dla E, EM, M, NM, N, NE)
- diagram dla określenia polaryzacji, (dla polaryzacji +, - i 0 (zero))

Wyjaśnienie istoty kolorów radiestezyjnych.

W którymś z okresów rozwoju radiestezyjki wprowadzono zapożyczone z optyki kolory przyporządkowując im określone częstotliwości promieniowania. Naturalny rozkład kolorów mamy na okręgu (kole). Kolorem neutralnym dla człowieka, przy rozpatrywaniu promieniowania jest kolor zielony czyli równowagi energetycznej (zwany przez niektórych kolorem białym jako

zbiór wszystkich kolorów – jest to mała nieścisłość). Przy ocenie stanu chorobowego narządu otrzymujemy kolor chorobowy narządu. Nie należy mylić koloru chorobowego z kolorem własnym narządu gdyż każdy narząd ma inny własny kolor. Jeżeli mówimy o kolorze równowagi energetycznej w badanym narządzie to będzie nim kolor zielony (zwany również przez niektórych białym). Są to różne pojęcia - kolor chorobowy narządu, kolor równowagi energetycznej narządu i kolor własny narządu.

W „KOLE KOLORÓW” „na lewo” od koloru zielonego mamy tzw. kolory ciepłe (oznaczane +) a „na prawo” kolory zimne (-). Im dalej znajduje się określony kolor od koloru zielonego tym ma większy wpływ oddziaływania na człowieka – szybciej powoduje nierównowagę energetyczną przy takim samym natężeniu promieniowania (emisji).

Kolory o wartościach od 90° przez 0° do -90° nazywamy kolorami widzialnymi a od 90° przez $\pm 180^\circ$ do -90° nazywamy kolorami niewidzialnymi.

Przy pomiarach kolorów zaleca się stosowanie diagramu kołowego gdyż jest to praktyczniejsze, szybsze i dokładniejsze niż wahadłem uniwersalnym. Stosowanie wahadła uniwersalnego jako przyrządu pomiarowego koloru jest bardzo uciążliwe, niedokładne i czasochłonne. Ustalenie jednego koloru energii może trwać nawet kilka minut. Każdy kto stosował to wahadło przekonał się o tym. **Wahadło uniwersalne może służyć ewentualnie jako wzorzec danego koloru pod warunkiem, że jest prawidłowo wyskalowane przez producenta.**

Dużo lepszym do pomiarów jest diagram kolorów. Ustalenie koloru jest bardzo szybkie i w miarę dokładne. Przy posilkowaniu się diagramem kolorów w układzie kątowym pozwala na szybkie i cyfrowe określenie koloru, jego charakteru. Można go dokładnie opisać. Jest to szczególnie ważne przy pracach badawczych czy przy ocenie miejsca.

Naturalny rozkład kolorów na kole mamy np. na blacie okrągłego stolika. Od strony północnej mamy kolor zieleni dodatniej (kolor najbardziej przyjazny człowiekowi, kolor do którego zdąża kolor chorobowy po jego równoważeniu, kolor neutralny dla stanu równowagi - zdrowia) a od strony południowej kolor zieleni ujemnej (jest to najniższa częstotliwość i zarazem najwyższa szkodliwość dla człowieka.) Przestrzenny rozkład kolorów i energii mamy na kuli.

Przy ocenie wpływu koloru na zdrowie musimy wziąć pod uwagę wartość natężenia (intensywność promieniowania), rodzaj promieniowania (rodzaj energii) i zakres częstotliwości. Każdy kolor ma polaryzację magnetyczną.

Pomiędzy kolorem czarnym i białym (dół koła) mamy pasmo zwane kolorem szarym z najgroźniejszym kolorem zielenią ujemną (-V.)

Począwszy od części koloru czarnego poprzez kolor szary z zielenią ujemną do części koloru białego mamy energię jonizującą (w organizmie człowieka wywołuje wolne rodniki). Musimy więc pamiętać, że część koloru czarnego i część koloru białego stanowi energię jonizującą.

Natężenie koloru mierzymy w dziesięciostopniowej, logarytmicznej skali poznańskiej. W każdym miejscu mamy szereg kolorów radiestezyjnych o różnych natężeniach.

Druga strona diagramu.

Diagram polaryzacji GRADAN

Diagram rodzaju energii GRADAN

SKALA GRADAN ODDZIAŁYWANIE BIOLOGICZNE INTENSYWNOŚĆ PROMIENIOWANIA

Wpływ na zdrowie człowieka przy długotrwałym przebywaniu w danym miejscu	Wartość natężenia	Natężenie promieniowania (skala logarytmiczna od 0' do 10' SKALA POZNANSKA)			Napiromieniowanie osoby kolorem szarym i zieleni ujemnej	Oddziaływanie biologiczne (skala gradan – linowa otwarta) – szkodliwość biologiczna
		Kolory widzialne	Kolory szare	Kolor zieleni ujemnej		
stymulujące samouzdrawianie	> 8 000jB	0	0	0	0	> 100jG
zdrowe promieniowanie	8 000jB – 6 500jB	0–2'	0–1'	0–0,5'	0–30%	Dostanie (do -50jG
promieniowanie lekko patogeniczne	6 500jB – 5 000jB	2'–8'	1'–3'	0,5'–2,0'	30%–60%	-50jG do -200jG
promieniowanie patogeniczne	5 000jB – 3 500jB	8'–8'	3'–6'	2,0'–4,0'	65%–80%	-200jG do -700jG
promieniowanie zagrażające życiu	3 500jB – 1 000jB	8'–10'	6'–10'	4,0'–10'	80%–100%	< -700jG
promieniowanie nieocpuuszczalne	< 1 000jB	8'–10'	8'–10'	8,5'–10'	90%–100%	< -1500jG

SKALA ODDZIAŁYWANIA BIOLOGICZNEGO GRADAN.

Skala oddziaływania biologicznego GRADAN służy do określania wpływu biologicznego energii na organizmy żywe. Składa się z wielkości dodatnich jak i ujemnych. Wielkości ujemne określają szkodliwość biologiczną (szkodliwe oddziaływanie biologiczne) a wielkości dodatnie określają stymulację biologiczną (pozytywne oddziaływanie biologiczne). Skala oddziaływania biologicznego GRADAN jest skalą otwartą.

Dla wartości ujemnych mamy cztery podziałki w jednostkach GRADAN (jG) po lewej stronie diagramu.

Na zewnętrznej określamy wielkości od 0 do -10 jG – bardzo dokładne pomiary

Na drugiej określamy wielkości od 0 do -100 jG – bardzo dokładne pomiary i czasami przy doprecyzowaniu mierzonej wartości.

Na trzeciej określamy wielkości od 0 do -1000jG . - najczęściej stosowane przy pomiarach lewoskrętnych pól wirowych i doprecyzowaniu mierzonej wartości.

Na czwartej określamy wielkości od 0 do -10 000 jG - najczęściej stosowane przy pozostałych pomiarach.

Możemy równocześnie korzystać z kilku podziałek traktując podziałki jako tysiące, setki, dziesiątki. Np -2670 jG.

W obecnym okresie zwiększonego promieniowania jonizującego często szkodliwość biologiczna przekracza minus dwa lub trzy tysiące jednostek Gradan szkodliwości biologicznej.

Dla wartości dodatnich mamy dwie podziałki po prawej stronie diagramu.

Na zewnętrznej określamy wielkości od 0 do +10 jG

Na drugiej określamy wielkości od 0 do +100 jG.

Czasami zdarza się, że pozytywne oddziaływanie wynosi ponad 100jG i musimy zmienić doraźnie skalę do wartości 1 000jG (podobnie jak w układzie dla wartości ujemnych).

SKALA INTENSYWNOŚCI (NATEŻENIA) PROMIENIOWANIA NA DIAGRAMIE GRADAN

Skala intensywności, natężenia promieniowania gradan stanowi prawą, dodatnią część skali oddziaływania biologicznego diagramu GRADAN. Służy do określania intensywności

promieniowania. Jest skalą zamkniętą.

Na diagramie GRADAN prawą, zewnętrzną częśći skali możemy traktować jako skalę poznańską (od 1^0 do 10^0)

Ponadto znajdują się ;

- diagram dla określenia rodzaju energii, (dla E, EM, M, NM, N, NE)
- diagram dla określenia polaryzacji, (dla polaryzacji +, - i 0 (zero))
- tabela parametrów - **Wpływ na zdrowie człowieka przy długotrwałym przebywaniu w danym miejscu.**

TABELKA PARAMETRÓW ENERGETYCZNYCH

Wpływ na zdrowie człowieka przy długotrwałym przebywaniu w danym miejscu	Witalność miejsca w skali Bovis'a	Natężenie promieniowania (skala logarytmiczna od 0^0 do 10^0 - SKALA POZNAŃSKA)			Napromieniowanie osoby kolorem szarym lub zieleni ujemnej	Oddziaływanie biologiczne. (skala gradan – liniowa otwarta) szkodliwość lub pozytywność biologiczna
		Kolory widzialne	Kolory szare	Kolor zieleni ujemnej -V		
stymulujące samouzdrawianie	> 8 000JB	0	0	0	0	> 100JG
zdrowe promieniowanie	<8 000JB ~ 6 500JB	0~2 ⁰	0~1 ⁰	0~0,5 ⁰	0-30%	Dod. i do -50JG
prom. lekko patogenne	<6 500JB ~ 5 000JB	2 ⁰ ~5 ⁰	1 ⁰ ~3 ⁰	0,5 ⁰ ~2,0 ⁰	30%-65%	-50JG do -200JG
promieniowanie patogenne	<5 000JB ~ 3 500JB	5 ⁰ ~8 ⁰	3 ⁰ ~6 ⁰	2,0 ⁰ ~4,0 ⁰	65%-80%	-200JG do -700JG
prom. zagrażające życiu	<3 500JB ~ 1 000JB	8 ⁰ ~10 ⁰	6 ⁰ ~10 ⁰	4,0 ⁰ ~10 ⁰	80%-100%	< -700JG
prom. niedopuszczalne	< 1 000JB	9 ⁰ ~10 ⁰	9 ⁰ ~10 ⁰	9,5 ⁰ ~10 ⁰	90%-100%	< -1500JG

PRZYPOMINAM, ŻE DO POMIARÓW PRZY UŻYCIU DIGRAMÓW STOSUJEMY WAHADA LEKKIE.