

IX. Rozpoczęcie pracy wahadłem.

1. Dobór sprzętu.

Dokonujemy doboru wahadła (lekkie !!!) i jeżeli jest nowe to skalujemy je lub sprawdzamy. Skalowanie wykonujemy zgodnie z wytycznymi z części III ust. VII punkt 1 i 2.

Zdarzają się przypadki, że nowe wahadło ma złą polaryzację magnetyczną – wówczas z tego powodu prezentuje małą czułość. Dla uporządkowania polaryzacji wahadła chwytamy za zawieszenie (nitkę) i uderzamy energicznie wahadłem w twardy przedmiot (kamienny parapet, żeliwny kaloryfer itp). Czasami zdarza się ta drobna wada wahadła przy jego produkcji i to nawet renomowanym producentom. Jeżeli zbyt długo nie używamy wahadła to może zdarzyć się zmiana polaryzacji – wówczas postępujemy podobnie.

Podobnie możemy postępować z wahadłem po każdym ćwiczeniu i uderzamy wahadłem w blat stołu lub w coś innego – jednak wykonujemy to w innym celu. Pierwsze ćwiczenia wykonywane będą w „sferze fizyki” i niektórym będzie się wydawać, że tego typu ćwiczenia są zbędne i nudne. Jednak muszą być wykonane by poszerzyć naszą technikę pomiarową. Wyniki tego rodzaju ćwiczeń są proste do sprawdzenia i dlatego są przydatne na początku pracy wahadłem.

Wykonywane pomiary baterii, polaryzacji magnezu posłużą do poznania techniki i metod pomiarowych. Uzyskane doświadczenie pozwoli do pomiaru wszelkiego rodzaju promieniowań i energii w tym tych najsubtelniejszych. W przeciwnym przypadku nie dojdziemy do takiego poziomu by mierzyć subtelne energie i je oceniać. Pomiary rodzaju energii, polaryzacji na magnesie i baterii będą później podstawą do prawidłowych pomiarów promieniowań naturalnych, z urządzeń technicznych lub energii człowieka, jego zdrowia i tp. . Uzyskane umiejętności i wiedza będą wykorzystywane do każdego działu psychotroniki.

Przed przystąpieniem do badań pragniemy przypomnieć, że będziemy spotykali się ze szkodliwym promieniowaniem o różnym natężeniu i dla własnego zdrowia musimy to wziąć pod uwagę. Musimy przestrzegać podstawowych zasad BHP przy pracach radiestezyjnych ujętych w części I.

Podstawowym występującym tu problemem będzie fakt, że wkraczamy w sferę zagadnień dotychczas nie postrzeganych, stanowiących pewną nowość w powszechnej praktyce radiestezyjnej. Będziemy badać radiestezyjnie subtelne promieniowania obok których przechodziliśmy, nie zauważając ich. Badania będą wymagały pełnego skupienia, odpowiedniej czułości radiestezyjnej i dokładności. Napotkane trudności nie powinny zrażać badaczy. Często zdarza się, szczególnie w początkowej fazie, że ćwiczenie lub badanie określonego zagadnienia należy powtarzać kilkakrotnie by uzyskać pewną poprawną technikę i czułość radiestezyjną. Początkowy brak pozytywnych wyników i potwierdzeń badanych zagadnień, nie powinien nasuwać wniosków, że fakty takie nie istnieją. Podstawowe badania radiestezyjne, choćby tylko polegające na określeniu podstawowych parametrów będą wymagały odpowiedniego ustawienia się, dokładności i koncentracji.

U niektórych w początkowym okresie, promieniowania istniejące w badanym zakresie, mogą być nieuchwytnie. Nie świadczy to, że nie istnieją, że nie będą mogli ich wyznaczyć lub określić. Otrzymanie prawidłowych wyników będzie wtedy wymagało wewnętrznej pracy i poszerzenia kunsztu radiestezyjnego. Decydującą tu rolę będzie odgrywała zdolność radiestezyjna do rozpoznawania poszczególnych energii i ich polaryzacji. Badania radiestezyjne polegają na uzyskaniu informacji o stanie energetycznym przedmiotu. Pomiary radiestezyjne można prowadzić bezpośrednio nad przedmiotem lub obiektem. Jest to sprawdzenie, ocena lub diagnoza bezpośrednia. Innym sposobem jest praca radiestezyjna w oparciu o plany, rysunki itp. Jest to sprawdzenie, ocena lub diagnoza pośrednia. Można również prowadzić sprawdzenie, ocenę czy diagnozę teleradiestezyjnie z użyciem świadka (zdjęcia przedmiotu, podpisu czy pisma), planów i rysunków anatomicznych.

Badania radiestezyjne prowadzimy na głębokich poziomach mentalnych. Na proste, precyzyjnie zadane pytanie, na które istnieje tylko odpowiedź "tak" lub "nie" jesteśmy w stanie uzyskać interesujące nas informacje.

Po prawidłowym wykonaniu ćwiczenia możemy dopiero przejść do następnego.

2. Ćwiczenia wstępne.

Ćwiczenie wykonujemy wielokrotnie i przechodzimy do następnego. Obowiązuje kolejność wykonywania. Pierwsze ćwiczenia początkujący może wykonywać pod kontrolą bardziej zaawansowanego radiestety.

Do ćwiczeń przygotowujemy;

- kompas lub igłę magnetyczną,
- jeden lub kilka magnesów,
- kilka baterii o różnym stanie energetycznym,
- Pręt metalowy lub duży gwóźdź,
- patyk i zapalki
- jeżeli możliwe to elektroniczny tester baterii.

Indywidualne „uruchamianie zdolności radiestezyjnych”.

Ćwiczenia wykonujemy w ten sposób, że wahadło trzymamy (w opisany wcześniej sposób), nad przedmiotem i głośno lub mentalnie zadajemy proste pytanie na które chcemy uzyskać informacje. Analizując ruch wahadła otrzymujemy odpowiedź.

Ćwiczenie nr 1. Dla początkujących "uruchomienie wahadła".

⌚ Bierzemy magnes i badamy:

- a. Czy promieniuje od magnezu energia magnetyczna.
- b. Czy promieniuje od magnezu energia elektryczna.

Wahadło przy punkcie a powinno wykonać ruch obrotowy w prawo (konwencja ruch nr 5 ale nie 3) a przy punkcie b powinno wykonać ruch obrotowy w lewo (konwencja ruch nr 1 ale nie 7).
Jeżeli otrzymamy inne wskazania to ćwiczymy do skutku.

Dla początkujących zaleca się pozycję stojącą. Dla skupienia uwagi można posiłkować się dłonią (wolną) trzymając ją nad badanym elementem. Traktujemy ją jako „antenę” pobierającą informacje od badanego elementu. Podobnie postępujemy w przypadku przedmiotu który jest przed nami w niedużej odległości.

Jeżeli po kilkukrotnych podejściach do ćwiczenia wahadło nie uruchomi się to należy sprawdzić wahadło i polaryzację palców w dłoni. Należy się konsultować z dobrym radiestetą, Sprawdzenie można wykonać na odległość.

3. Ćwiczenia z określaniem polaryzacji magnetycznej i elektrycznej.

Ćwiczenie nr 2.

⌚ Bierzemy magnes i badamy polaryzację (biegunowość):

- a. Jaką mamy po tej stronie magnezu polaryzację magnetyczną. (plus lub minus)
- b. Jaką mamy po drugiej stronie magnezu polaryzację magnetyczną. (minus lub plus)

Otrzymujemy wskazania wahadła ;

Wahadło po jednej stronie powinno wykonać ruch obrotowy w prawo (konwencja ruch nr 5 ale nie 3) to znaczy jest to polaryzacja plusowa a po drugiej stronie powinno wykonać ruch obrotowy w lewo (konwencja ruch nr 1 ale nie 7) to znaczy jest to polaryzacja minusowa.

Jeżeli mamy po obu stronach otrzymujemy wynik - tą samą polaryzację to popełniliśmy błąd.

Następnie ćwiczenie powtarzamy z drugim magnesem i określamy polaryzację. Następnie przybliżamy magnesy do siebie i stwierdzamy czy prawidłowo określiliśmy polaryzację magnetyczną.

W przypadku braku wiedzy o biegunowości danego magnesu sprawdzamy ją kompasem.

Następnie możemy tą samą ocenę polaryzacji przeprowadzić przy użyciu diagramu pomiarowego.

Ćwiczenie nr 3.

- Ⓟ Bierzemy baterię „płaską” 3R12 4,5V lub 6LR61 9V.
- Ⓟ Po zasłonięciu baterii określamy (sprawdzamy) polaryzację styków. Porównujemy z oznaczeniem na baterii.

W tym przypadku możemy się posłużyć określaniem lewy/prawy styk

- Ⓟ Bierzemy baterię „okrągłą”.

Po zasłonięciu baterii sprawdzamy polaryzację na jej końcach.

- Ⓟ Porównujemy z oznaczeniem na baterii.

Podobnie możemy ćwiczyć z innymi bateriami.

Otrzymujemy wskazania wahadła jak w ćwiczeniu 2.

Ćwiczenie nr 4.

- Ⓟ Bierzemy pręt metalowy.

Określamy polaryzację magnetyczną po obu końcach pręta.

Otrzymujemy wskazania wahadła jak w ćwiczeniu 2.

Ćwiczenie nr 5

- Ⓟ Bierzemy patyczek.

Określamy polaryzację magnetyczną po obu końcach patyczka.

Otrzymujemy wskazania wahadła jak w ćwiczeniu 2.

Ćwiczenie nr 6

- Bierzemy zapalną (obciążenie siarkę by oba końce były jednakowe) lub mały patyczek.

Określamy polaryzację magnetyczną po obu końcach zapalniczki.

Otrzymujemy wskazania wahadła jak w ćwiczeniu 2.

- Ⓟ Po wykonaniu powyższych ćwiczeń i uzyskaniu poprawnych wyników przechodzimy do tych samych ćwiczeń, wykonując ocenę polaryzacji, stosując diagram pomiarowy.

4. WPLYW TŁA NA POMIARY RADIESTEZYJNE.

W wielu podręcznikach przecenia się wpływ tła na pomiary oraz podaje się sposoby zabezpieczania przed wpływem. Piszemy by położyć białą kartkę papieru a najlepiej dwie (jedna odwrócona polaryzacją w stosunku do drugiej) by neutralizować wpływ tła. Jest to bzdura. Kartki papieru nie zabezpieczą np. przed promieniowaniem magnetycznym czy elektromagnetycznym. Musimy określić co chcemy mierzyć to znaczy całość występującego w tym miejscu promieniowania lub tylko w tym miejscu określonego przedmiotu. Jeżeli mierzymy określone promieniowanie z określonego przedmiotu to tło nie wpływa na wynik.

Ponieważ umiemy już określać polaryzację magnetyczną to bez problemu wykonamy następne ćwiczenie potwierdzające nasze zdolności.

Ćwiczenie nr 7.

- Wykonujemy ćwiczenie – kładziemy zapalną lub patyczek na silny magnes i mierzymy polaryzację zapalniczki. Musimy skoncentrować się tylko na zapalniczce i mierzymy polaryzację jak w ćwiczeniu nr 6. Energia magnesu, jako tła, jest kilkaset razy większa od energii zapalniczki a my mierzymy polaryzację zapalniczki, gdzie mamy śladowy magnetyzm.

Gdyby tło wpływało na wynik pomiaru to nie można by było określić polaryzację zapalki położonej na magnesie. Jest to ćwiczenie którego wynik w grupie jest powtarzalny. Jeżeli mentalnie określimy zakres pomiaru danego zjawiska lub przedmiotu to tło nie wpływa na wynik. By przekonać się, że mamy nieograniczony dostęp do pomiaru wykonujemy to ćwiczenie zawsze w początkowej fazie kursu. Prostymi ćwiczeniami dochodzimy do perfekcji. Jeżeli wiemy co chcemy mierzyć, opracujemy mentalny kierunek ćwiczenia to wynik będzie prawidłowy i powtarzalny.

⊕ Bierzemy magnes i patyczek.

(pomiar polaryzacji patyczka w mocnym, zakłócającym polu magnetycznym)

a. Określamy polaryzację patyczka i zaznaczamy ją tak by nie była widoczna przy dalszej części ćwiczenia.

b. Kładziemy patyczek na magnesie i określamy ponownie polaryzację końców patyczka. Sprawdzamy poprawność pomiaru.

c. Obracamy magnes. Kładziemy patyczek na magnesie i określamy ponownie polaryzację końców patyczka. Sprawdzamy.

⊕ *Jeżeli dostatecznie skoncentrujemy się to ćwiczenie wykonamy poprawnie. Mocne promieniowanie magnesu nie powinno zakłócić badania słabej polaryzacji patyczka. **Obalamy mit**, że tło wpływa na wyniki pomiarów. Widzimy że żadne ekrany nie są potrzebne. Ważne jest tylko odpowiednie podejście i koncentracja.*

Ćwiczenie nr 8.

- bierzemy kilka (3-4) szklanek i napełniamy jednakową ilością wody.
- do jednej ze szklanek wsypujemy trochę soli by woda nabrała smaku.

Należy wahadłem określić w której szklance jest słona woda.

Potwierdzamy prawidłowość określenia przez spróbowanie wody.

Ćwiczenie nr 9.

- bierzemy kilka (3-4) szklanek i napełniamy jednakową ilością wody.
- do jednej ze szklanek wsypujemy trochę cukru by woda nabrała smaku.

Należy wahadłem określić w której szklance jest słodka woda.

Ćwiczenie nr 10.

- bierzemy kilka szklanek z wodą z poprzednich ćwiczeń
- bierzemy szklanki ze słodką i słoną wodą.

Należy wahadłem określić w której szklance jest słona woda a w której szklance jest słodka woda.

Należy wahadłem określić w której szklance jaka jest woda.

Ćwiczenie nr 11.

- bierzemy dwie szklanki z wodą i robimy roztwory z solą o różnym stężeniu.

Należy wahadłem określić w której szklance jest bardziej słona woda.

Ćwiczenie nr 12.

- bierzemy dwie szklanki z wodą i robimy roztwory z cukrem o różnym stężeniu.

Należy wahadłem określić w której szklance jest bardziej słodka woda.

Ćwiczenie nr 13

- bierzemy dwie baterie jednego typu o różnym zużyciu.

W podobny sposób określamy która jest zużyta.

Prawidłowość oceny sprawdzamy elektronicznym testerem baterii.
Jeżeli nie mamy testera to możemy sprawdzić która bateria jest nowa przez upuszczenie ją na twardy blat. Nowa odbije się słabo a stara odbije się dużo wyżej.

Ćwiczenie nr 13

- bierzemy trzy szklanki z wodą i robimy roztwory z solą o różnym stężeniu.

Należy wahadłem określić w której szklance jest najbardziej słona woda.

Ustawiamy je w kolejności stężenia.

Ćwiczenie nr 14

- bierzemy trzy lub cztery baterie jednego typu o różnym zużyciu.

W podobny sposób określamy która jest najwięcej naładowana a która najmniej.

Układamy je w kolejności naładowania.

Prawidłowość oceny sprawdzamy już tylko elektronicznym testerem baterii.

Po wykonaniu ćwiczeń możemy przejść do następnego, bardziej praktycznego pakietu ćwiczeń.

Mamy już spore umiejętności i szeroki, prawidłowy pogląd na badania radiestezyjne.