Grupo Aztlán

Relatos Y Reflexiones Desde Las Estrellas

[image: image1.png]

Grupo Aztlán

Los Manuscritos De Geenom (II)

Relatos Y Reflexiones Desde Las Estrellas

[image: image2.jpg]//YOYEE‘\Q
ARIDANT

Dedicado a todos los soñadores que aún creen que el futuro se hace en compañía.

A quienes nos alientan cada día, porque sin su aliento no tendríamos fuerzas en muchas ocasiones para seguir adelante.
A todos los que -como nosotros — aún tienen viva dentro de sí la llama que nos inflamó el corazón allá por los años sesenta.
A todos los “bienintencionados” que no daban un duro por el grupo cuando alguno de sus integrantes tomaba la decisión de marcharse.
Y a cuantos nos estáis acompañando en esta maravillosa aventura, cuyo final no puede ser otro que la unión de todos los que vibran con los acordes de la Nueva Era.

ÍNDICE

Introducción
A modo de PRÓLOGO

1978 Comienza la aventura
1979 Donde todo empieza a encajar
1980 Buscando referencias en otras fuentes
1981 Un grupo completo
1982 Vivir sin un líder
1983 El año académico
1984 Intentos de mini-sociedad armónica
1985 La labor de espejo
1986 ¿El proyecto es viable?
1987 A punto de desaparecer
1988 Año del conocimiento
1989 Año de la proyección
1990 Un nuevo reto: aparición en público
1991 La toma de conciencia
1992 Encuentros cercanos
1993 Nuevas enseñanzas: la Ciencia del Yo
1994 Año del reconocimiento
1995 Año de la reestructuración
1996 Año de la renovación
Epílogo
INTRODUCCIÓN

“...Os voy a contar un cuento”. La primera vez que escuchamos aquellas palabras nos miramos unos a otros sorprendidos. Sabíamos que nuestros amigos del espacio utilizaban todos los medios de expresión a su alcance para hacernos comprender las lecciones o los conceptos que, en ocasiones, se nos atragantaban.
Así, desde 1978 nos acostumbramos a descifrar complicadas metáforas que, según ellos, nos ayudaban a unificar las mentes. Durante más de un año dedicaron siempre la primera hora de comunicación telepática a plantearnos esa especie de adivinanzas que excitaban nuestro interés y nuestro afán por averiguar lo que allí había oculto.
He de reconocer que al principio nuestra capacidad para descifrar aquellos contenidos era prácticamente nula, sin embargo, a lo largo de los meses y siempre de una forma natural (como siempre nos ha ocurrido) comenzaron a activarse o a despertarse algunos centros de nuestro cerebro, que nos permitieron tener resultados bastante satisfactorios. Era para nosotros un reto, una prueba que superar, el vencer la dificultad que entrañaba, para unas mentes racionales y lógicas como las nuestras, aparcar a un lado toda esa “maquinaria mental” y poner en marcha otros mecanismos más sutiles que, de pronto, hacían saltar como una especie de chispazo en nuestro cerebro (de hecho nos explicaron que se produce así el fenómeno) dándonos un nivel de entendimiento global que nos permitía descubrir lo que estaba oculto para el sentido común.
Por otra parte, y no menos importante, se producía entre nosotros una dinámica, de interacción y cooperación, que trabajaba en favor de nuestra integración como personas identificadas en un proyecto grupal.
Curiosamente, muchos años después, descubriríamos que esas frases con contenidos tremendamente crípticos escondían una sabiduría fuera de lo común y que tenían un gran paralelismo con los famosos enigmas del budismo zen, los koan.
Los koan son máximas que los maestros zen formulan a sus alumnos. Son frases lacónicas cuyos contenidos desafían toda solución lógica. Es uno de los instrumentos más conocidos pero menos comprendidos de la filosofía budista zen. Para llegar a la solución del enigma planteado sólo se puede recurrir a la percepción directa, nunca al desarrollo deductivo o al razonamiento lógico.
Las metáforas cumplieron su objetivo durante aquellos primeros años en que era necesario que nuestras mentes sintonizaran o, mejor dicho, sincronizaran sus ritmos para poder acceder, de esa forma, a una comunicación telepática con más garantía. Una bombilla produce una luz dispersa y difusa, en cambio la luz de un rayo láser, que no es otra cosa que luz concentrada, produce un haz de luz directa y clara que se puede focalizar o dirigir hacia un punto concreto.
Además, a lo largo de los años, Acael fue salpicando sus enseñanzas con alegorías que de algún modo sintetizaban los conceptos que, en un momento determinado, quería transmitirnos. Aquellas frases tenían y tienen aún hoy día, la virtud de “descolocarnos” lo suficiente como para que entre en funcionamiento el hemisferio derecho de nuestro cerebro, el más desconocido por nosotros. El nivel de asimilación que se produce cuando se entiende (con el corazón) y se comprende (con la mente) es mucho más completo y rico que el que descarta una de las dos vías.
Así pues, ese lenguaje metafórico, salpicado de símbolos y contenidos crípticos, ha formado parte también de nuestra vida como grupo, coexistiendo de manera armónica con las otras enseñanzas tremendamente técnicas, científicas y estructuradas. Unos sintonizaban más con el primer lenguaje y otros con el segundo. Estas prácticas de trabajo representaban para los primeros la necesidad de tener que analizar y deducir, completando así la parte de su capacidad que menos desarrollada tenían (hemisferio izquierdo), y para los segundos les forzaba a recurrir a otros niveles de percepción que consideraban como caóticos y disparatados y que formaban también parte de su capacidad mental (hemisferio derecho).
Sin embargo, aquello de “... Os voy a contar un cuento...” sí que no nos lo esperábamos.
Desde entonces y durante años, Acael y otros maestros han ido desgranando, de vez en cuando, relatos salpicados con toda una filosofía y una enseñanza difícil de transmitir de otro modo, porque (y tal como hemos aprendido a lo largo de estos 20 años de trabajo con ellos) el conocimiento discurre por múltiples canales, no por uno sólo y es necesario abrirse a todos ellos para realizar después, con todo lo que se ha recibido, la labor de criba y desbroce que nos permita quedarnos con aquello que sintoniza con nuestro convencimiento íntimo, con aquello que resuena en nuestra personalidad interna.
Algunos cuentos son relatos tiernos y emotivos, que nos contaban siempre en la época de Navidad, recordándonos nuestra necesidad de seguir sintiéndonos niños. Otros, en cambio, corresponden a situaciones puntuales de la historia de nuestro grupo o de alguno de sus miembros... En ocasiones, cuando los argumentos y los datos ya no nos servían, ellos, haciendo gala de un conocimiento profundo y fuera de lo común del alma humana, nos contaban un pequeño cuento, apenas esbozado. Unas simples pinceladas que dibujaban un contexto en el cual el protagonista de la historia identificaba, de forma inmediata, la enseñanza escondida tras aquellas sencillas palabras. Te proporcionaban un escenario y unos personajes, apenas perfilados, que cada uno podía mover como si de un teatro de juguete se tratara.
A lo largo del tiempo hemos tenido que ir rompiendo, una y otra vez, nuestros esquemas prefijados. Hemos tenido que ampliar los límites y alejarlos cada vez más de nosotros, admitiendo cosas que antes considerábamos imposibles. Desmitificando procesos que, a la luz del conocimiento, se muestran como algo natural e incluso lógico.
En este libro queremos haceros llegar esas experiencias, esos pequeños chispazos de luz en la oscuridad que permiten ver, siquiera fugazmente, que hay camino delante.
GRUPO AZTLÁN
ES IMPORTANTE CONTEMPLAR, HISTÓRICAMENTE, LA PROPIA EVOLUCIÓN PARA PODER DETERMINAR LOS PUNTOS DE INFLEXIÓN EN LOS QUE SE COLAPSAN POSTURAS O CONCEPTOS QUE NOS IMPIDEN AVANZAR Y SE ABREN NUEVOS CAMINOS, QUE NOS APORTAN OTROS CONCEPTOS Y FORMAS DE ENTENDER LA VIDA.
CUANDO SE DICE, “AHORA LO VEO CLARO” O “SE ME HA ENCENDIDO UNA LUZ EN EL CEREBRO”, SE ESTÁ DICIENDO UNA GRAN VERDAD, PUES LO QUE OCURRE EN EL CEREBRO ES UNA DESCARGA BIO-ELÉCTRICA QUE ILUMINA SU ENTORNO Y PRODUCE, ADEMÁS, UN TORRENTE DE ENDORFINAS QUE ELEVAN EL TONO VITAL.
ACAEL
A MODO DE PRÓLOGO
Resulta una curiosa experiencia poder volver la vista atrás y empezar a reconstruir la historia personal, una historia que engloba los últimos veinte años. Supongo que muy poca gente tiene esa oportunidad por el simple hecho de acercarse a una estantería, echar mano de una gruesa carpeta en cuyo lomo pone únicamente: “1978” y comenzar a pasar la mirada por aquellas páginas escritas con la vieja máquina de escribir. Es una sensación extraña, que te sume en un espacio atemporal, donde al poco tiempo te encuentras rodeado por recuerdos, personajes, vivencias y palabras... cientos, miles, millones de palabras escritas que, página tras página, reflejan tu vida.
Cada hoja que voy pasando es como si fuese un pedacito de mí. ¡Cuántas cosas olvida nuestro consciente! Sin embargo, nuestra mente tiene la magia y el poder de reproducir las situaciones y devolverlas con la misma fuerza e intensidad con que se produjeron en su momento. Los recuerdos parecen olvidados y, sin embargo están ahí, escondidos, dormidos en algún rincón de nuestro cerebro. Difuminados en la memoria, esperando que algo les llame para activarse y, es entonces, cuando sucede algo increíble: junto con las palabras escritas aparecen todas las sensaciones y sentimientos de aquellos momentos, que han permanecido guardados en el baúl de las cosas lejanas.
Enseguida te encuentras sumergido por completo en ellos y descubres, con sorpresa, que acompañan a las imágenes del pasado tan vivos como entonces porque, por alguna razón, se han mantenido en un misterioso estado de hibernación que les ha hecho perpetuarse, a lo largo del tiempo, sin perder su intensidad.
A veces, leyendo uno de esos “pedacitos” de mi vida, siento como si al alcance de mi entendimiento, de mi comprensión, estuviese una gran verdad, la más grande, la más verdadera... Sólo dura unas décimas de segundo, es apenas un chispazo y sin embargo, en mi cerebro, comienzan a producirse “chisporroteos” por todas partes; cada una de esas pequeñas piezas hace vibrar otra muy distante y otra aún más lejos, produciendo maravillosas melodías luminosas.
Por eso, al tener en mis manos esa vieja carpeta repleta de folios, he tenido la oportunidad inestimable de revivir aquellas noches en que, ávidos de conocimiento, nos poníamos alrededor de una mesa buscando respuestas a la interminable cadena de interrogantes que cada día nos planteábamos.
Al principio, cuando logramos por fin coherencia en la comunicación telepática que manteníamos con aquellos seres, que aseguraban proceder de un planeta lejano, deseábamos ponernos en contacto casi todas las noches y, de hecho, durante un tiempo así lo hicimos hasta que, siguiendo sus consejos, fuimos espaciando las reuniones quedando únicamente establecidos dos días cada semana, salvo excepciones (que de vez en cuando se producían).
Es ahora, veinte años después, cuando soy capaz de ver la sabiduría con que han ido soltando el hilo de Ariadna que nos tenía prendidos. Es por eso que me pregunto una y otra vez: ¿seremos capaces de transmitir todo lo que hemos vivido?, ¿de expresarlo con la objetividad, la ternura, el dolor, la alegría, la ingenuidad... con todos los ingredientes con los que los vivimos?
He descubierto que cada palabra, cada frase que nos han transmitido desde que comenzamos a trabajar con ellos, contiene un importante caudal de sabiduría. Ninguna de ellas se ha quedado obsoleta, son hoy tan vigentes y aplicables como lo fueron en su día y tienen la misma fuerza y capacidad transformadora.
Te invito a que nos acompañes en este viaje insólito. En ocasiones las palabras parecerán sencillas y claras, sin embargo, tómate tu tiempo, el que necesites, no te importe volver a leer la frase una y otra vez. La experiencia nos ha demostrado que en una segunda o tercera lectura se descubren cosas que pasan desapercibidas en la primera. Es como si el cerebro accediera a un nivel diferente de comprensión más global, más integrador, más de hemisferio derecho...
...HAY UN LENGUAJE PARA EL HEMISFERIO IZQUIERDO QUE SE CORRESPONDE CON AQUELLOS QUE NECESITAN UNA EXPLICACIÓN DETALLADA DE TODO, PORQUE TODO LES ES DESCONOCIDO. PERO TAMBIÉN HAY UN LENGUAJE PARA EL HEMISFERIO DERECHO, QUE CORRESPONDE A AQUELLOS QUE SABEN Y ENCUENTRAN, EN LOS SÍMBOLOS Y LAS PALABRAS, RESONANCIAS DE SU PROPIA SABIDURÍA.
EL LIBRO DE RELATOS QUE OS ESTÁIS PLANTEANDO PUBLICAR, ES PARA LEER ENTRE LÍNEAS Y ESO SÓLO LO SABE HACER EL HEMISFERIO DERECHO, PUES EL IZQUIERDO LEE LAS LÍNEAS.
ESPERO Y DESEO QUE ESE LIBRO SEA MUY BIEN ACEPTADO PUES SERÁ SEÑAL DE QUE QUIENES HAN INICIADO UN CAMINO CON VOSOTROS HAN EMPEZADO A TRANSMUTAR SUS NIVELES DE PERCEPCIÓN.

(ACAEL 27/9/1996)

1978
Comienza la aventura

Desde que el día 6-08-77 nos presentaran a Acael como guía de nuestro grupo habíamos tenido la oportunidad de ir puliendo poco a poco la longitud de onda y la recepción de los mensajes llegaba de forma más nítida y coherente. Las pruebas a que sometíamos periódicamente a nuestros comunicantes se iban salvando y aunque manteníamos una actitud siempre crítica notábamos las mejoras que se producían: mayor rapidez en la recepción, se trataban temas cada vez más complejos, las comunicaciones eran más extensas y, sobre todo, una base de congruencia que se mantenía desde el principio.
Sin embargo, en las últimas semanas habíamos observado que Acael utilizaba un lenguaje un poco más críptico y nos preguntábamos a qué se debería. Apenas habían transcurrido unos pocos meses desde nuestra primera “conversación” y ciertamente estábamos acostumbrados a que nos diese las informaciones de forma muy clara y directa. A que “nos lo contase con manzanas” como solíamos decir, bromeando.
µ18-02-78
ESTOY ENIGMÁTICO, PORQUE CREO QUE YA TENÉIS DIENTES Y MUELAS PARA MASTICAR, YA NO NECESITÁIS PAPILLAS, AHORA DEBÉIS ESFORZAR VUESTRO ORGANISMO PENSANTE Y TRADUCIR MIS PALABRAS.
YO SERÍA UN MAL GUÍA SI ANDUVIERA POR VOSOTROS. SI QUERÉIS EVOLUCIONAR SERÁ EN BASE A VUESTRO ESFUERZO. LOS GUÍAS Y MAESTROS DAN LA PAUTA Y VOSOTROS DEBÉIS HACER EL TRABAJO. SIN ESFUERZO NO HAY EVOLUCIÓN, YO YA HICE ESE ESFUERZO CUANDO ESTABA EN VUESTRA ETAPA.

==
Aquella noche nos vimos sorprendidos con algo nuevo y que, sin saberlo, iba a representar una de las claves de nuestro aprendizaje. Por aquel entonces, nosotros no sabíamos lo que perseguía Acael con aquellas metáforas que nos planteaba y, como niños, solamente veíamos el reto que para nosotros suponía cada nueva frase: ¿seríamos capaces de “adivinar” lo que se ocultaba detrás de aquellas palabras?

µ13-03-78
QUIERO VER VUESTRA CAPACIDAD DE ANÁLISIS GRUPAL, OS VOY A DECIR ALGO EN METÁFORA Y DESPUÉS DIRÉIS CADA UNO, POR SEPARADO, VUESTRA INTERPRETACIÓN:
“LOS PASOS QUE SE DAN A MEDIAS SÓLO SIRVEN PARA RETROCEDER”
Si al recorrer el camino de la evolución dejamos etapas sin cerrar tendremos, irremediablemente, que volver para cerrarlas.
“UNA NUBE TAPA EL SOL Y OTRA NUBE LO DESTAPA”
Aquello que nos parece negativo y oscurece nuestra vida tiene, en sí mismo, la facultad de iluminarla.
EN PRÓXIMOS CONTACTOS OS DIRÉ NUEVAS METÁFORAS. EL OBJETO, QUE PODRÁ PARECEROS SIBILINO, ES QUE PENSÉIS LOS CUATRO EN UN MISMO TEMA, ASÍ OS ACOSTUMBRARÉIS A CENTRAR LAS IDEAS Y EVITARÉIS DISPERSIONES.
µ18-03-78
“SI CANTA EL GRILLO POR LA NOCHE NO LE OBLIGUES A HACERLO POR LA MAÑANA”
Respeto a los procesos de cada uno.
“SI SE TE PIERDE UN AMIGO NO LO BUSQUES ENTRE OTROS AMIGOS”
(Proponemos tres ¿cuál es?)
NINGUNA. LA RESPUESTA ES: TODOS TENEMOS DOS YOES QUE VAN ANDANDO POR EL MISMO CAMINO. EL PRIMER YO ES EL EXTERNO Y EL SEGUNDO ES EL QUE VA DIRECTAMENTE A LA UNIDAD SUPREMA O DIOS. SI EL YO PRIMERO PIERDE AL SEGUNDO, NO ENCONTRARÁ
UN TERCER YO PORQUE, POR MUY AFINES QUE SEAN OTROS, NO SERÁN IGUAL AL SEGUNDO.
“UN HOYO ES COMO LA HUELLA DEL PASO DE UN PÁJARO”
ES MEJOR MIRAR AL FUTURO CON FE Y OPTIMISMO, NADA ES INSALVABLE, TODO DEPENDE DE LAS GANAS DE LLEGAR. A VECES LO PEQUEÑO PARECE GRANDE.
“UNA PIEDRA PUEDE CAER O ASCENDER INDEPENDIENTEMENTE DE SU PESO. DEPENDE DE QUIEN LA LANCE”.
ES APLICABLE A LA MENTE. LA PIEDRA SERÍA LA MENTE QUE EVOLUCIONA O INVOLUCIONA, DEPENDIENDO DE LA INTENCIÓN PERSONAL.
“EL ORDEN DE LAS COSAS NO DEPENDE DE LA VOLUNTAD DE LAS PIEDRAS, SINO DE LA NATURALEZA”
µ10-04-78
“SI UN PIE TE DUELE NO LO CORTES, SÁNALO”
Afrontar los problemas, no eludirlos.
“ZEUS ERA UN DIOS MITOLÓGICO, PERO ERA UN DIOS”
No importa el nombre de Dios, lo importante es su existencia.
“EL CAMINO SE ESCONDE PERO ESTA AHÍ”
Confianza, paciencia y fe.
“DEDOS Y PALMA NO HACEN SONIDO”
UN YO SIN SU OTRO YO NO EVOLUCIONA.
“VES UN ÁRBOL Y NO HAS VISTO TODOS”
TODOS FORMAMOS PARTE DE UN SOLO ESPÍRITU, PERO LA EVOLUCIÓN DEBE SER INDIVIDUAL.
“HIJO DEL HOMBRE ES IGUAL AL OJO DE UN ANFIBIO”
EL HOMBRE ES CAPAZ DE SUBLIMARSE EN DOS DIFERENTES CAMPOS: FÍSICO Y ESPIRITUAL, SÓLO DEPENDE DE SU VOLUNTAD, PORQUE GENÉTICAMENTE TIENE ESA FACULTAD.
Comenzaron a surgir las primeras dificultades y no vinieron por el lado de la comunicación con Acael, que seguía manteniéndose clara y coherente, sino por problemáticas personales entre nosotros. A veces el miedo y su manifestación más clara, la inseguridad, crea bloqueos que no tardan en manifestarse al exterior como problemas de comunicación con los demás.

==
µ29-04-78
“EL RUISEÑOR CANTA Y VUELA, EL BABUINO LADRA Y NO ES PERRO”
SÉ TÚ MISMO Y NO TOMES POSTURAS IMPROPIAS DE TU CONDICIÓN HUMANA.
“LA SIMIENTE DE CARDO ES LIMPIA”
TODO SER TIENE ANTES DE NACER UN CÓMPUTO CERO, O SEA LIMPIO, LUEGO LA SUMA DE SUS ACTOS SERÁ POSITIVA O NEGATIVA.
==
Acael conoce perfectamente nuestra psique y por eso siempre nos ha dado los ingredientes necesarios para que nunca perdiéramos el interés y la ilusión por aprender. Así, cuando ya empezábamos a confiar en que éramos capaces de descifrar muchas de las metáforas que nos ponía, introdujo un nuevo ingrediente que volvió a dar los frutos deseados: motivación por desentrañar significados en frases para seres 4.4 y, en ocasiones, para niños 4.5 (ver CUADRO explicativo en últimas páginas). Aquello fue, sin duda, un nuevo aliciente para nosotros que tendíamos a caer, en ocasiones, en la apatía y la rutina.
µ01-05-78
“ÁRBOL CAÍDO, ABONO DE OTRO ES”
QUIERO DECIROS QUE ÉSTA ES UNA METÁFORA PARA SERES DE DIMENSIÓN 4.4, PENSAD MÁS.
TODO ESPÍRITU, HASTA UNA DETERMINADA ETAPA, VIVE PERIÓDICAMENTE EN CUERPOS FÍSICOS DIFERENTES. DURANTE SU ESTANCIA EN DICHOS CUERPOS ADQUIERE CONOCIMIENTOS QUE SIRVEN DE ABONO, AL MORIR EL CUERPO FÍSICO, PARA EL NUEVO CEREBRO QUE ALOJARÁ A ESE ESPÍRITU. ES DECIR: UN ESPÍRITU AL EVOLUCIONAR NECESITA UN CEREBRO ACORDE CON ESA EVOLUCIÓN.
(Hacemos comentarios y manifestamos discrepancias entre evolución intelectual y evolución espiritual)
LA DIFERENCIA ENTRE EVOLUCIÓN INTELECTUAL Y EVOLUCIÓN ESPIRITUAL, ES LA SIGUIENTE: UN CEREBRO ES, EN EL SER HUMANO, LA OBRA MAESTRA DE LA CREACIÓN, TENIENDO EN CUENTA QUE ALOJA AL ESPÍRITU O PARTE DEL CREADOR. POR TANTO, SU DESARROLLO, ES NECESARIAMENTE VIGILADO PARA QUE ESA PARTE DE DIOS NO INVOLUCIONE. SU DESARROLLO DEBERÍA SER PARALELO AL DEL ESPÍRITU, PERO EL LIBRE ALBEDRÍO NO LO HACE POSIBLE. UN HOMBRE BUENO EVOLUCIONA MAS RÁPIDAMENTE QUE UN HOMBRE MALO, PORQUE EN LA SIGUIENTE REENCARNACIÓN ENCONTRARÁ SU ESPÍRITU UN CEREBRO ADECUADO Y EL HOMBRE MALO TAMBIÉN.
SI LA HUMANIDAD FUESE TONTA PERO BUENA NO OS VERÍAIS EN TRANCE DE DESAPARECER. ES DECIR: LA ETERNIDAD PERMITE QUE LOS TONTOS PERO BUENOS SEAN LISTOS, PERO LOS MALOS E INTELIGENTES DEBERÁN SER MENOS LISTOS Y MAS BUENOS.
SI LO DESEÁIS PUEDO DECIROS UNA METÁFORA QUE LE DIERON SUS MAESTROS A MI HIJO TORK CUANDO TENÍA EL EQUIVALENTE A TRES AÑOS VUESTROS. ES, POR TANTO, UNA METÁFORA 4.5
“FLOJO EL PIE FUERTE LA MANO”
Más tendencia a lo espiritual y menos, cada vez, a lo material. La mano representa la altura, la elevación, el pie los apegos, la materia.
µ07-05-78
“LO PERDIDO ES A VECES GANADO”
Los errores te ayudan a veces a ver claro, a avanzar.
“YA NO EXISTES, LUEGO EXISTES”
EL CUERPO FÍSICO E INCLUSO LA SITUACIÓN QUE LE RODEA, NO ES SINO ALGO PERECEDERO, LO IMPORTANTE ES LO QUE NO SE DESTRUYE, EL ESPÍRITU O PARTE DE DIOS.
“SOMBRAS DE LUZ NO APAGAN LUZ”
Lo negativo nunca puede apagar lo positivo.
“DIOS DA A LOS HOMBRES EL ORO PARA QUE NO LE PAGUEN CON ÉL”.
Se nos da la oportunidad de conseguir cosas materiales, pero para la evolución espiritual no cuenta, a Dios no le podemos presentar un bagaje de riquezas.
“EL ÁRBOL CRECE AUNQUE LO RIEGUE EL HOMBRE”
La creación depende de Dios, no del hombre.
“EN LOS OJOS ESTÁ EL UNIVERSO”.
Los ojos son las ventanas del espíritu.
AMPLIARÉ: EN OTRAS METÁFORAS SE DA A LA MANO UN SENTIDO DE ESPIRITUALIDAD, PERO LA MANO NO SABRÍA SU CAMINO SI NO EXISTIERAN LOS OJOS, QUE ES LA REPRESENTACIÓN DEL GUÍA O UNIVERSO.
“NO OLVIDÉIS LA LLAVE AL CERRAR LA PUERTA”
LAS PUERTAS CERRADAS SON LAS AFRENTAS COMETIDAS. LA LLAVE ES EL PERDÓN.
“LOS ANILLOS ATAN, LOS HILOS UNEN”
Fijémonos más en los afectos que en los contratos.
“LA VISIÓN DE UN LAGO ES TAN POSITD7A COMO LA DE UN VOLCÁN”
Un espíritu puede evolucionar tanto si esta en calma, como si arroja fuera de sí la energía retenida.
UN LAGO Y UN VOLCÁN TRADUCIDOS A ESTADO ANÍMICO CUMPLEN POR IGUAL SU FUNCIÓN.
“GIME EL VIENTO PORQUE NO TIENE CASA”
Los espíritus desencarnados se lamentan porque no tienen un cuerpo físico que les permitiría evolucionar.
µ20-05-78
“JUEGAN LOS NIÑOS A SER HOMBRES Y LOS HOMBRES HACEN LO QUE LOS ROBOTS”
LOS NIÑOS JUEGAN A SER HOMBRES, PORQUE TIENEN EN ELLOS LA IMAGEN DE LA EVOLUCIÓN INTELECTUAL, PERO NO SABEN QUE LOS HOMBRES SON CADA DÍA MÁS MÁQUINAS, CON MENOS DEDICACIÓN INTELECTUAL DIRIGIDA A SU EVOLUCIÓN ESPIRITUAL.
µ04-06-78
“FIERO ES EL LEÓN CUANDO NO ESTA BAJO CONTROL”
Las pasiones sin canalizar pueden producir daño.
“FLACO FAVOR SE HACE QUIEN LLORA SOBRE SU TUMBA”
No debemos apenarnos por lo viejo que muere en nosotros.
“EL PERRO ESCONDE LOS HUESOS PORQUE CREE QUE MAÑANA NO RECIBIRÁ MÁS”
LA AMBICIÓN DESMEDIDA HACE, A MENUDO, GUARDAR LO QUE NO NECESITAMOS A COSTA DEL HAMBRE DEL PRÓJIMO.
“TOMA EL SACO Y LLÉNALO DE TRIGO”
LA BASE DE LA EVOLUCIÓN ESTA EN LA ALIMENTACIÓN POSITIVA DEL ESPÍRITU. EL TRIGO ES IMPRESCINDIBLE PARA LA ALIMENTACIÓN HUMANA. LA PALABRA DE LAS FUERZAS DEL BIEN ES EL TRIGO.
“SOPLAR EL VIDRIO, PISAR LA LLAMA”
SOPLAR Y RODAR EL VIDRIO, ES PONER EN MARCHA ALGO TAN FRÁGIL COMO LA FE, PISAR LA LLAMA ES ACEPTAR LOS RIESGOS QUE LA FE LLEVA CONSIGO.
“POCO A POCO, EL ÁRBOL DA SOMBRA”
EL ESPÍRITU PROTEGERÁ SI SE LE HACE FUERTE Y FRONDOSO.
µ11-06-78
“OPIO DEL MUNDO ES LA VERGÜENZA DEL PROPIO SER”
EL OPIO DEL MUNDO SON LAS RELIGIONES ADULTERADAS, QUE OBLIGAN A LOS HOMBRES A AVERGONZARSE DE SUS INCLINACIONES ESPIRITUALES.
“NO ES MÁS LISTO EL QUE MÁS HA ESTUDIADO, SINO EL QUE ESTÁ MÁS SEGURO DE LO QUE SABE”
LAS INSTITUCIONES ESTÁN REGIDAS POR TEÓRICOS, QUE NO DAN IMPORTANCIA AL SENTIR POPULAR, SÓLO SE PREOCUPAN DE LAS ESTADÍSTICAS Y DE LA ECONOMÍA PARA CONTROLAR LA POLÍTICA.
“SÓLO ES MILAGRO AQUELLO EN LO QUE MENTES OBTUSAS NO SON CAPACES DE VER LO QUE ES NATURAL”
µ22-06-78
“SÓLO LOS DÉBILES DE ESPÍRITU CAEN EN LA ZANJA DEL OLIVO”
EL OLIVO NO SÓLO SIGNIFICA PAZ, TAMBIÉN SIGNIFICA QUE SE HA LLEGADO A LA TIERRA PROMETIDA. LA ZANJA SON LAS PRUEBAS DE FE.
“FUEGO DE ORO ES MÁS DÉBIL QUE LA LÓGICA DE UN ASNO”
El valor del oropel es ínfimo.
“CUERPO DE REY COLUMNA DE HUMO AL FONDO”
El lujo de algunos se cimienta en la miseria de otros.
“CRUZA LOS DEDOS SOPLA LAS CENIZAS”
CRUZAR LOS DEDOS SIGNIFICA UNIR DOS SABIDURÍAS O CONOCIMIENTOS. SOPLAR LAS CENIZAS SIGNIFICA ELIMINAR LAS INDIVIDUALIDADES. LAS INDIVIDUALIDADES SON LAS TENDENCIAS PRECONCEBIDAS DE CADA UNA DE LAS SABIDURÍAS Y FORMAR UNA SOLA CON LAS APORTACIONES DE LAS DOS, SIEMPRE LAS POSITIVAS. LAS NEGATIVAS SE VAN AL SOPLAR.
“FELIZ LA RAMA QUE VIVE DE SU SOMBRA”
LA RAMA ES LA PARTE DEL CUERPO FÍSICO MÁS ALEJADA DEL MISMO, ES LA QUE RECIBE LA ENERGÍA CÓSMICA Y REFLEJA, EN UNA SOMBRA DE PROTECCIÓN A AQUELLOS QUE SE ACERCAN A LA PERSONA ADEMÁS DE PROTEGER AL MISMO CUERPO, CON LO CUAL CREA UN CÍRCULO VITAL, UN ÁRBOL SIN RAMAS MUERE CALCINADO. ASÍ EL ESPÍRITU, SIN PROTECCIÓN MUERE POR FALTA DE ENERGÍA CÓSMICA, QUE ES LO QUE HABÉIS HECHO HOY: RECOGER ENERGÍA Y DAR SOMBRA A LA TIERRA. (Día de la Unidad Planetaria. Ese día a una hora prefijada se dirigía una meditación con visualización para enviar energía positiva al planeta. Así durante 24 horas la Tierra estaba recibiendo los pensamientos constructivos de mucha gente que sintonizó con ese movimiento)
“BONITA JAULA TIENE EL JILGUERO PERO MAS BONITA ES LA PUESTA DE SOL”
LA JAULA SIGNIFICA SEGURIDAD A ALTO PRECIO, LA PUESTA DE SOL SIGNIFICA EL MOVIMIENTO CONSTANTE EN POS DE LA EVOLUCIÓN, AL PRECIO DE PERDER LA LUZ Y TENER QUE BUSCARLA ALLÍ DONDE SE ENCUENTRE.
µ09-07-78
“SILBA EL VIENTO EN TUS OÍDOS PERO ESCUCHAS LA CAMPANA DE LA IGLESIA”
LA CONCIENCIA ES LA CAMPANA Y EL VIENTO, AL SER AIRE SIN CONTROL, ES POCO OBJETIVO. SU SILBIDO NO PUEDE CON EL SONIDO CONTROLADO DE LA CAMPANA.
µ16-07-78
“¿QUÉ ES MÁS IMPORTANTE, LA FLOR DEL ALMENDRO O LA ALMENDRA?”
EL COSMOS ES COMO UN ALMENDRO, LA FLOR ES EL ESPÍRITU, LA ALMENDRA ES LA MATERIA Y ADEMÁS, EL ÁRBOL ES EL ORDENADOR Y DISTRIBUIDOR DE LA ENERGÍA, QUE DA VIDA A AMBOS.
µ29-07-78
“POBRE DE ESPÍRITU ES AQUÉL QUE SÓLO CREE EN LAS PIEDRAS”

==
Desde muy pronto comenzó a sugerirnos trabajos de grupo. Estaba empeñado en que no fuésemos receptores pasivos de unas enseñanzas sino que participásemos activamente en el proceso, debatiendo, sintetizando y estructurando hipótesis y teorías.
µ06-08-78
TENÉIS QUE RECOPILAR TODAS LAS METÁFORAS QUE OS HE DICHO. TRATAD DE APLICARLAS A LA HISTORIA DE VUESTRA GENERACIÓN.
µ12-08-78
“LA GALLINA ES LA MADRE DEL POLLO, PERO ANTES HA SIDO HUEVO, LO MISMO QUE EL POLLO”.
LOS HUEVOS SON EL PRIMER PASO PARA LA ENCARNACIÓN. NECESITAN CALOR O ENERGÍA PARA SU DESARROLLO. LA GALLINA ES LA CONCIENCIA EVOLUCIONADA Y EL POLLO ES LA CONCIENCIA SIN DESARROLLAR. HABÉIS LLEGADO A LA CLAVE DE LA EVOLUCIÓN ESPIRITUAL POR MEDIO DE LAS REENCARNACIONES. LOS ESPÍRITUS O HUEVOS, NECESITAN LA ENERGÍA CÓSMICA PARA REENCARNARSE Y PODER DESARROLLAR LA CONCIENCIA O PARTE DE DIOS.
“MEDIR EL PASO, SELLAR LA ENTRADA Y LA SALIDA”
EL HOMBRE SE DIFERENCIA DE LOS ANIMALES EN QUE ES INTELIGENTE Y TIENE CONCIENCIA. EL DESARROLLO DE ELLA ES PASO A PASO Y CADA UNO ES UNA ETAPA CON PRINCIPIO Y FIN. ES NECESARIO SABER DAR EL PASO Y CERRAR BIEN LA ETAPA PARA NO REPETIRLA.

==
Y entre clases más o menos técnicas, ejercicios y metáforas fue apareciendo una nueva forma de dirigirse a nosotros, de enseñarnos sin parecer que lo hiciera. Fueron apareciendo una serie de alegorías y pequeños relatos que, de alguna manera, sintetizaban situaciones que estábamos viviendo. Aquella forma de expresión tenía la virtud de resonar en nuestro interior de una forma distinta. Era el consciente el que recibía la información pero, sin embargo, algo se activaba en el subconsciente porque enseguida se percibía un nivel de comprensión superior, como si se sintonizara con niveles de conciencia más elevados.
Así, con las historias que nos contaba “ponía los puntos sobre las íes”, pero sin parecer que lo estaba haciendo. Cuando necesitaba llamar nuestra atención sobre alguna actitud poco coherente recurría a ese lenguaje simbólico, que decía sin decir y, aunque el significado que ocultaban aquellas palabras era perfectamente entendido por él o los protagonistas del suceso, sin embargo no caían en nuestro ánimo como una reprimenda sino que dejaban siempre una salida, una puerta abierta.
Era como si al sacarlo fuera y colocar la situación en otro escenario y con otros personajes imaginarios, uno pudiese observar los hechos sin apasionamiento y con mayor objetividad. Hoy día hay multitud de escuelas de conocimiento y modernas técnicas de control mental que tratan de poner las situaciones conflictivas en una “pantalla mental”, fuera de la persona, para poder analizarlas y comprenderlas mejor. Asimismo, la meditación desarrollada por las escuelas budistas consiste en examinar de forma pasiva los contenidos de la mente procurando observar sin enjuiciar, sin dar preferencia a los pensamientos que vayan surgiendo.
µ14-08-78
EL HILO DE LA MEDITACIÓN DEBE IR ACOMPAÑADO POR LA PRÁCTICA.
OS CONTARÉ UNA HISTORIA:
“UN SER TENÍA UN TESORO QUE CONTEMPLABA A TODAS HORAS. ESTE SER SE PASABA TODO EL TIEMPO PENSANDO QUÉ PODÍA HACER CON ÉL, YA QUE ERA INMENSO. PENSABA QUE PODRÍA COMPRAR TIERRAS Y SER EL MAYOR TERRATENIENTE DEL MUNDO O BIEN COMPRAR A LOS POLÍTICOS Y SER ÉL QUIEN DIRIGIERA EL MUNDO.
UNA NOCHE, MIENTRAS MEDITABA QUÉ HACER CON SU TESORO, ENTRARON LOS LADRONES Y SE LO LLEVARON. YO DIGO ¿POR QUÉ NO PUSO EN PRÁCTICA LO QUE MEDITÓ?
AHORA ES UN SER QUE ESTÁ PERDIDO Y PIDE LIMOSNA PARA COMER.”

==
A veces éramos incapaces de apartar nuestra lógica y nos bloqueábamos tratando de deducir, de razonar el sentido de aquellas frases.
µ14-08-78
“LA SABIA DEL ÁRBOL ES SU SANGRE. LOS OÍDOS SUS HOJAS. SUS RAMAS LOS BRAZOS. SUS RAÍCES SUS PIES, SU PASADO, PRESENTE Y FUTURO”
No le encontramos sentido, faltan ojos, boca y nariz.
NO HAY MISTERIO, SÓLO QUE LAS PLANTAS SON TAMBIÉN SERES VIVOS.

==
En ocasiones aquellas frases llenas de contenido y poesía, con ejemplos casi siempre basados en la naturaleza, eran la síntesis final de una de las clases y representaba como una especie de broche de oro. Muchas de esas frases permanecen en nuestra mente y son recordadas mejor que las otras, seguramente porque conllevan una mayor carga energética.
µ20-10-78
EL AGUA SIRVE PARA QUITAR LA SED Y ADEMÁS POSEE OTRAS MÚLTIPLES APLICACIONES. EL LIBRE ALBEDRÍO ES EL AGUA. LA SED ES EL DESEO DE EVOLUCIONAR, ES LA PETICIÓN DEL YO INTERNO DE PROGRESAR EN EL CONOCIMIENTO.
µ2-11-78
“EL MUDO NO HABLA PERO OYE Y, OYENDO, HABLA”
Aprende para enseñar.
“LA VIUDA LLORA, PERO AL MAR NO IMPLORA”
NO TE DERRUMBES ANTE LOS PROBLEMAS, PORQUE NO SON INSALVABLES. PIDE AYUDA A CUANTO TE RODEA.
µ12-11-78
“LA PALABRA SALE POR LA BOCA QUE PUEDE ARTICULAR”
Aprende para enseñar.
“POTRO Y POLLO SON MENORES, CABALLO Y GALLO TAMBIÉN”
Aunque, por edad o experiencia, haya seres más pequeños están en la misma etapa.
“A Z N, LA N ES 4.4”
Dentro de la dimensión humana la 4ª etapa está en la mitad, a es el principio y z es el final. También aplicable a las dimensiones, 4ª dimensión entre las 7 dimensiones.
µ19-11-78
“K ES L MENOS J”
Hay que cerrar bien las etapas para que sean pasos.
TODO LO CONOCIDO, POR CONOCIDO, TIENE PRINCIPIO Y FINAL. SÓLO LO DESCONOCIDO NO TIENE PRINCIPIO NI FINAL.
µ26-11-78
“NO DESOIGÁIS EL SONIDO DEL VIENTO, PUEDE TRAER PALABRAS DE AMOR”
Todos tenemos algo que decir.

==
Por aquel entonces nos preocupaban todos aquellos temas para los cuales no habíamos tenido una respuesta satisfactoria, ni a través de la religión ni de la ciencia. La muerte, la reencarnación, el suicidio... eran inquietudes que siempre encontraban satisfacción en las palabras de Acael.
µ23-12-78
¿Quieres decirnos algo?
EL AMOR ES EL ÚNICO CAMINO. LA HUMILDAD ES EL CALZADO PARA ANDARLO LA FE ES LA VISTA PARA VERLO. LA CARIDAD ES LA LUZ DEL DÍA. EL DESEO DE APRENDER, LAS LUCES DE LA NOCHE.
Sigue por favor.
LA VIDA ES UN DON QUE NOS DA EL CREADOR PARA QUE AGRANDEMOS EL COSMOS. NO DEBEMOS DESPRECIAR ESE DON RENUNCIANDO A ELLA VOLUNTARIAMENTE.
¿Nos puedes explicar esto un poco más?
SI UN ESPÍRITU NO SE QUIERE REENCARNAR PARA COMPLETAR SU CICLO EVOLUTIVO EN LO MATERIAL, ENTONCES SE QUEDARÁ EN UN PLANO INTERMEDIO EN EL CUAL, POCO A POCO, IRÁ FUNDIÉNDOSE CON LAS PARTÍCULAS CÓSMICAS, HASTA DESAPARECER.
Explícanos un poco ese plano intemporal, por favor.
ES EL ESTADO QUE SE ADQUIERE AL MORIR FÍSICAMENTE Y QUE, GENERALMENTE, ES UN PASO RÁPIDO AUNQUE ATEMPORAL. ES EL PLANO DONDE SE HACE BALANCE DE LOS ACTOS COMETIDOS EN LA VIDA QUE ACABAMOS DE DEJAR. ALLÍ SE DECIDE DÓNDE Y CÓMO NACER PARA ELIMINAR FALTAS, POR ESO NO TIENE SENTIDO UNA ESTANCIA PERMANENTE EN ÉL.
¿Qué argumento se le daría a un espíritu que no quiere reencarnarse, para cambiar su actitud conformista?
ES MUY SENCILLO. SE LE MUESTRA EL CÓMO Y EL PORQUÉ DE CUANTO LE HA OCURRIDO Y ASÍ VERÁ QUE TODO LO ELIGIÓ EL MISMO. ADEMÁS, SE LE DA UNA VISIÓN DESDE QUE ERA UNA MOTA DE POLVO HASTA SU ÚLTIMA REENCARNACIÓN Y LUEGO SE LE HACE ENTREVER EL FINAL DEL CICLO. ÉSO ES SUFICIENTE.

==
Muchas veces, durante ese primer año, caímos en el error de pensar que ya teníamos todas las claves, que estábamos en disposición de demostrar a todo el mundo la cantidad de cosas que sabíamos y todo, porque habíamos obtenido algunas respuestas... Cuando los niños aprenden algo creen que es definitivo e inmutable, nosotros éramos como niños que, habiendo acumulado algún conocimiento, creíamos saberlo todo.
Acael siempre estuvo muy atento a las manifestaciones egoicas de nuestra personalidad y en todas sus clases aprovechaba la oportunidad para ir sembrando en nosotros un compendio de ideas filosóficas que, sin darnos cuenta, formaron una estructura firme y segura en donde pudimos ir colgando todos los aprendizajes.
µ30-12-78
SI UN HILO TIENE 40 KM. DE LARGO Y ESTÁ EXTENDIDO EN TODA SU LONGITUD, ES DE NECIOS UNIR LAS DOS PUNTAS Y CREER QUE YA SE TIENE TODO. ES NECESARIO IR ENROLLÁNDOLO, POCO APOCO, PARA QUE NO SE ENREDE Y TENERLO ASÍ TODO RECOGIDO.
1979
Donde todo empieza a encajar

Comenzaba un nuevo año y, por aquel entonces, nosotros no estábamos muy acostumbrados a echar la vista atrás para analizar la trayectoria que habíamos seguido, los cambios que se habían producido en nosotros o en nuestra manera de entender la vida. Era Acael quien, de vez en cuando, nos hacía referenciarnos en el momento presente y mirar hacia el pasado para ver el camino recorrido.
El grupo de cuatro personas seguía adelante con altibajos, en ocasiones con mucha motivación y en otras arrastrando la apatía y el desánimo. La interrelación personal era difícil, siempre es la asignatura más complicada y la que puede dar al traste con un proyecto grupal.
Desde el principio Acael dio una importancia tremenda a la comunicación y siempre intentaba, respetando absolutamente las posturas personales, decantar la sinceridad y la comunicación a través de sus enseñanzas o ejemplos. Casi siempre le daba resultado.
µ20-01-79
UNA VEZ ANALIZADA LA RAÍZ NOS DICE LA CLASE DE PLANTA QUE ESTÁ ALIMENTANDO. LA SEMILLA TAMBIÉN NOS DICE EL TIPO DE PLANTA QUE CONTIENE, PERO LA SEMILLA ES TEORÍA, LA RAÍZ ES LA PRÁCTICA. SIN EMBARGO, NI LA TEORÍA NI LA PRÁCTICA SERÍAN POSIBLES SIN EL TERRENO O ESPÍRITU.
µ22-01-79
LA ALTURA DISMINUYE LA SENSACIÓN DE VELOCIDAD.
A medida que se adquiere conocimiento disminuye la impaciencia por conseguir logros inmediatos.
µ30-01-79
EL HECHO DE NACER YA ES UNA GARANTÍA DE QUE NO NOS DEJAN DE LA MANO. NO DESPRECIEMOS ESA MANO Y APRETÉMOSLA CUANDO LA DUDA O EL MIEDO NOS ASALTEN.

==
Las reuniones iban siendo cada vez más interactivas. Las frases de Acael eran comentadas, analizadas, y discutidas hasta que llegábamos a acuerdos. Poco a poco y casi sin darnos cuenta íbamos consolidando el auténtico trabajo de un grupo. En los primeros meses se buscaba la respuesta del guía con avidez y su palabra tenía mucha importancia. Después él nos enseñó que, en un grupo de trabajo, tan importante como escuchar lo que él tenía que decirnos era lo que nos decían los demás.
µ30-01-79
EN LA CIRCUNFERENCIA TENÉIS EL EJEMPLO DE LO ETERNO. EN EL TRIÁNGULO LA EVOLUCIÓN. EN EL CONO LA UNIÓN PERFECTA DE AMBAS. EL CONO, VISTO DE PERFIL, ES UN TRIÁNGULO. VISTO DESDE ARRIBA, ES UNA CIRCUNFERENCIA.
EL MISMO VALOR TIENE EL AGUA DE LLUVIA QUE EL AGUA DEL MAR, SÓLO LOS SORDOS ABREN EL PARAGUAS PARA NO MOJARSE CON LA VERDAD.
Continúa por favor.
HAY UN DEFECTO GRANDE EN EL HOMBRE DE LA TIERRA: LA ENVIDIA. NO ENVIDIÉIS, PORQUE ESO ES MENOSPRECIAR LO QUE NOS HA DADO DIOS. ¿ES LÍCITO DESEAR LO DEL PRÓJIMO?
Creemos que no, porque lo del prójimo, sea material o espiritual, le pertenece a él.
EFECTIVAMENTE, LOS BIENES MATERIALES O ESPIRITUALES ADQUIRIDOS POR OTROS, NO SON ÚNICOS NI EXCLUSIVOS, POR TANTO HAY QUE MIRARSE EN EL PRÓJIMO, NUNCA DESEAR LO QUE ÉL TIENE.

==
Nuestro bagaje de creencias y experiencias nos había hecho personas bastante racionales, con los pies firmemente asentados en la tierra y con nuestros cinco sentidos bien desarrollados, pero ¡ojo! sólo esos cinco, hablar de intuición o de cualquier otra cosa que no pudiera ser comprobable representaba para nosotros una barrera muchas veces infranqueable. Siempre terminábamos pensando que debía haber en algún lugar personas que fueran capaces de captar frecuencias de luz o de sonidos más amplias que el resto, pero desde luego nosotros no teníamos ese don.
µ04-02-79
LOS OJOS SON LOS PILOTOS LUMINOSOS DE LA VIBRACIÓN DEL ALMA. POR ELLOS SOMOS ATRAÍDOS Y ATRAEMOS Y POR ELLOS NOS RECHAZAN Y RECHAZAMOS.
LA VOZ ES LA REPRESENTACIÓN SONORA DE LA VIBRACIÓN. POR ELLA MODIFICAMOS ESTRUCTURAS MENTALES
RECORDAD QUE LOS PASOS QUE SE DAN A MEDIAS SÓLO SIRVEN PARA RETROCEDER Y QUE ANTES DE DAR UN PASO DEBÉIS APOYAR BIEN EL PIE CONTRARIO.
EL OÍDO ES LA ANTENA CONECTADA AL RECEPTOR DE RADIO, LOS OJOS A LA TELEVISIÓN, PERO HAY FRECUENCIAS QUE NO CAPTAN ESTAS ANTENAS Y QUE SÓLO PODEMOS PERCIBIR PONIENDO EN FUNCIONAMIENTO PARTES DEL CEREBRO NO UTILIZADAS CONSCIENTEMENTE. HAY OCASIONES QUE EL CEREBRO CAPTA COSAS QUE EL OÍDO NO. RELAJAOS Y ABRID BIEN LOS CANALES.

==
 En todas las referencias que nos daba siempre hacía mención a la importancia de perder el miedo y de afrontar cualquier situación. Su deseo de enseñarnos a manejar la lógica y la razón como herramientas para vencer la inconsciencia, casi siempre sinónimo de ignorancia, miedo e inseguridad, nos llegaba a través de muchas frases que iban, poco a poco, impregnando nuestra forma de enfocar la vida y las situaciones.
µ18-02-79
LLÁMASE ECLIPSE CUANDO UN CUERPO OPACO SE INTERPONE
ENTRE UNA FUENTE DE LUZ Y OTRO CUERPO SIN LUZ PROPIA. ASÍ, UNA VENDA NEGRA EN LOS OJOS IMPIDE VER LA LUZ. DE IGUAL FORMA NUESTRO MIEDO NO NOS PERMITE VER LA LUZ DE LA VERDAD Y AL NO VER LA LUZ NO SABEMOS UTILIZAR LA LÓGICA, POR TANTO NO SABEMOS CUÁL ES EL SIGUIENTE PASO.
En algunos momentos, cuando los malentendidos hacían mella en el grupo, Acael intentaba potenciar el sentimiento de amistad entre nosotros. Sin embargo, en ocasiones no era nada fácil. Éramos dos parejas que se habían conocido ya de adultos y habían coincidido como compañeros de trabajo, cada uno con su idea personal sobre lo que era la verdadera amistad y sobre la forma de manifestarla. Fuimos haciéndonos amigos con el tiempo, porque de partida éramos sólo compañeros y eso supuso bastantes dificultades en la integración.
HOY EL TEMA ES SOBRE UNA PALABRA BONITA: AMISTAD. ¿QUÉ ES MÁS IMPORTANTE, LA AMISTAD O EL AMOR?
Consideramos la amistad como una manifestación del amor y por tanto no comparable por ser en esencia lo mismo.
EFECTIVAMENTE. EL AMOR ES COMO LA VIDA, QUE TIENE MUCHAS FORMAS DE MANIFESTARSE.
A UN AMIGO LE PUEDES PEDIR COSAS QUE A UN PADRE NO TE ATREVERÍAS, PERO CUIDADO, LA AMISTAD, SI NO ES DESINTERESADA, ES PELIGROSA PORQUE CREA DEPENDENCIA. MUCHAS VECES LA AMISTAD DEPOSITADA EN OTRO TRAE APAREJADOS SACRIFICIOS.
DEBEMOS DAR LA MANO SIN ESPERAR EL GRANO, QUE SI NO ES EN ESTA VIDA SERÁ EN LA SIGUIENTE, CUANDO EL COSMOS TE RECOMPENSE.
DURANTE LA INDUCCIÓN (*) AMPLIARÉ YA QUE ES MÁS RÁPIDO Y POR TANTO MÁS AMPLIO Y MENOS CANSADO.

[(*) INDUCCIÓN: Comunicación telepática cuya forma de decodificación es oral, no escrita.]

µ22-02-79
Inducción
“Si observamos un rebaño de ovejas veremos que, al menor ruido, huyen y se agrupan, por miedo y por instinto de protección. El hombre que se acerca a los demás para protegerse, no lleva nada en sus manos, sólo miedo. Cuando te acerques a los demás, no lo hagas por miedo, hazlo para colaborar. Nadie te va a decir con palabras que quiere ser tu amigo.
La amistad significa sentirse responsable de tu hermano, sentirse responsable no, ser responsable. Intentar que no caiga, aún a riesgo de caer tú. Dale la mano cuando sepas que él la necesita. No le recuerdes favores pasados porque, en un momento determinado, tu hermano puede salvarte la vida y no hay absolutamente ningún favor que se pueda comparar a ése.
Si plantas un grano de trigo, recogerás cien. Si tienes un buen amigo, lograrás que todo lo que hagas esté apoyado por dos mentes; dos mentes dirigidas hacia una misma idea.
Para que exista el mar deben existir millones de millones de millones de gotas de agua. Cada una de esas gotas es, intrínsecamente, igual a todo el mar. Además, ten en cuenta que una gota puede ser un mar para un microorganismo.
Jesucristo tuvo doce apóstoles y muchos discípulos, pero muchos se han llamado sus amigos. Amaron, dicen, a Jesús y sólo invocaron su nombre como referencia para conseguir sus fines. Lo anotaron en su haber: “Yo conocí a Jesús”, dicen, como si eso les diese carta blanca. “Yo hablo en nombre de Jesús”, dicen y han tergiversado sus palabras para conseguir sus fines.
Si tienes un amigo, lo tienes dentro de ti, porque la amistad se lleva dentro, no en la mano como una bandera. No se cita como referencia. En todo caso, las palabras que diga tu amigo, si le consideras realmente así, las dirás exactamente igual que él las ha dicho y dirás que, antes que tú, las ha dicho él.
No se debe invocar el nombre de aquel a quien realmente no se está dispuesto a secundar. Hay personas que se precian de tener muchos amigos, lo importante es que cada uno de ellos se precie de tenerle a él como amigo.
Todos se utilizan unos a otros. La verdadera amistad se lleva dentro, no se hace uso de ella; ella hace uso de nosotros.” (*)

[(*) Esta INDUCCIÓN se encuentra recogida íntegramente en el libro: “Los Manuscritos de Geenom III”]

==
A lo largo de los años nos hemos dado cuenta de que se puede hablar de algo muy técnico y a la vez muy trascendente, que además incorpore la poesía y la imaginación...
µ04-03-79
PODEMOS HABLAR COMO INTRODUCCIÓN DE LA FUENTE DE VIDA CÓSMICA: EL GAS SÓLO ES CALOR AL SER PUESTO EN COMBUSTIÓN. YO PREGUNTO: ¿QUÉ ES NECESARIO PARA QUE ARDA EL GAS?

Una fuente de energía calorífica...
INCORRECTO. EL GAS ES COMBUSTIBLE Y EFECTIVAMENTE NECESITA UNA LLAMA O FUENTE CALORÍFICA PARA ARDER, PERO SIN LA PRESENCIA DEL AIRE NO ARDERÍA.
ESTO SE TRADUCE EN:
GAS = DIOS

 LLAMA = AMOR

AIRE = UNIVERSO

==
Los papeles se iban acumulando y, un buen día, nuestra mente (acostumbrada a la clasificación permanente) nos impulsó a estructurar lo que habíamos aprendido en ese año y medio de contactos con Acael y comenzamos a recopilar todo lo recibido. Hicimos un índice de temas y nos los repartimos, según nuestras apetencias, dispuestos a plasmar no sólo las enseñanzas del guía sino nuestra experiencia personal como integrantes del grupo.
µ19-03-79
BUSCA EL MANANTIAL Y TENDRÁS EL ORIGEN DEL RÍO. TODAS LAS COSAS TIENEN SU ORIGEN Y SU FINAL. OBSERVAD QUE NO HE MENCIONADO EL MAR COMO FINAL DEL RÍO. EL MANANTIAL FUE AQUEL DÍA DE AGOSTO, EL RÍO ES LO LOGRADO HASTA HOY, DE VOSOTROS DEPENDE QUE SEA CAUDALOSO Y HAGA FÉRTILES LAS TIERRAS POR DONDE PASE.
µ21-03-79
TODO ES POSIBLE REALIZARLO: LA CLAVE ESTÁ EN SABER EL -CÓMO, DESPUÉS ES SENCILLO HASTA LO MÁS COMPLICADO.
µ22-03-79
“ENCONTRÓSE UN GATO A UNA SERPIENTE QUE LE MIRABA FIJAMENTE. EL GATO LE DIJO: NO CONSEGUIRÁS HIPNOTIZARME, PUES MIRA, SI CIERRO MIS OJOS NO LO LOGRARÁS. AL CERRARLOS, LA SERPIENTE SALTÓ Y LE MATÓ.
CUANDO EL HOMBRE QUE TIENE DELANTE LA DISYUNTIVA DE ENFRENTARSE A UNA DECISIÓN, CIERRA SUS OJOS MENOSPRECIÁNDOLA, CAE EN LA TRAMPA DE SU SOBERBIA.”
Por aquél entonces fue cuando prendió en nuestra mente la idea de poder compartir el trabajo de recopilación, que estábamos haciendo, con aquellas personas que estuviesen interesadas. Lo que había empezado como una tarea del grupo y para el grupo, poco a poco, fue adquiriendo una entidad distinta y nos esforzamos en que todo aquello que escribiéramos estuviese lo suficientemente claro como para ser entendido por otras personas, aunque no hubieran vivido nuestra experiencia. La frase “Todo lo que se recibe es para dar” que, tantas veces, habíamos escuchado empezó a tener sentido para nosotros.
µ30-03-79
RECIBIR PARA DAR ES ALGO MUY HERMOSO

==
Esa primavera afloró una problemática que se había mantenido latente. Una de las parejas entró en crisis y en el horizonte se perfilaba la separación. Fueron días de tensión y de sentimientos encontrados. La historia nos afectó a todos y muchas de nuestras reuniones eran monotemáticas. Ahora, al volver a leer aquellos contactos, me doy cuenta del profundo respeto hacia las dos personas involucradas y la sabiduría de Acael ayudando a cada uno a identificar sus procesos. Aquella fue, posiblemente, la primera prueba contundente de la importancia que estos seres más evolucionados daban a la libertad de elección. Respeto que mantenían a ultranza, incluso permitiendo que tomáramos decisiones equivocadas, pues con ello se garantizaba el aprendizaje.
µ05-04-79
Crisis de pareja
TODO SUCEDE COMO A LAS PLANTAS. NO DEPENDE SÓLO DE LA SEMILLA SINO TAMBIÉN DEL TERRENO, DEL RIEGO, DE LA LUZ Y DE LA TEMPERATURA. ASÍ PUES, EL AMOR, LA FLOR MAS MARAVILLOSA QUE EXISTE, MUERE SI NO SE LA CUIDA. VOSOTROS PUSISTEIS DEMASIADO ABONO Y LA HABÉIS INTENTADO QUEMAR, AHORA ES ALGO MARCHITO, PERO PRESTO A RENACER SI SE DAN LAS CONDICIONES ADECUADAS Y SI LA ENERGÍA QUE MANEJÁIS TIENE VERTIENTE POSITIVA.
SÓLO TENÉIS QUE GENERAR AMOR Y RENUNCIAR AL INTERÉS PARTICULAR EN FAVOR DEL COMÚN. ABRID LAS VENTANAS DE VUESTRO CORAZÓN Y QUE EL AIRE PURO LIMPIE CADA RINCÓN DE ÉL, YA QUE HACE TIEMPO QUE NO LO HABÉIS HECHO Y SE FORMAN TELARAÑAS.
µ13-04-79
LA VIDA TIENE ALGO MUY VALIOSO: NOS DA EXPERIENCIA. ASÍ COMO EL PESCADOR VETERANO SABE EL LUGAR DEL RÍO DÓNDE PESCAR, ASÍ LA VIDA NOS DA LA VETERANÍA PARA SABER UTILIZAR TODO NUESTRO POTENCIAL EN PROPIO BENEFICIO Y EN EL DE LOS DEMÁS. VOSOTROS, CON FRECUENCIA, PERDÉIS LA LLAVE DEL PERDÓN Y LA SUSTITUÍS POR LA DE LA INDIFERENCIA.
µ15-04-79
EL FONDO DEL RÍO SÓLO SE DESCUBRE CUANDO EL AGUA BAJA LIMPIA. NO SIRVEN DE NADA LAS ESPECULACIONES, SI EL AGUA NO DEJA VER EL FONDO.
UN RÍO SIN FONDO CLARO, NO ES UN RÍO DONDE SE PUEDA UNO BAÑAR O BEBER SU AGUA, PUES EL FONDO PUEDE TENER REMOLINOS QUE TE PUEDEN HUNDIR Y AHOGAR.
Acláranos un poco más lo que has dicho, por favor.
CON OTRA IDEA. NO PODRÁS HALLAR EL SOL EN EL FONDO DE UNA CAVERNA. NO PODRÁS HALLAR LA PAZ EN UNA TORMENTA, SI TE INVADE EL TEMOR Y SI TU ESPÍRITU ESTA BUSCANDO EL SOL NEGRO DE LUZ.
¿Qué significa el sol negro de luz?
LLAMO EL SOL NEGRO DE LUZ, AL ODIO Y A LAS AGUAS TURBIAS DE UN RÍO QUE NO QUIERE CAUCES POR DONDE DISCURRIR. A VECES EL HOMBRE NO QUIERE CAUCES Y ENTONCES LAS AGUAS DE SU ESPÍRITU ANEGAN TODO Y DESTRUYEN LA COSECHA DE OTROS HOMBRES. TODO POR NO SABER QUE AL FINAL ESTÁ EL MAR O DIOS.
Algún consejo para asimilar la separación.
NO OLVIDES QUE EN PRIMAVERA Y VERANO LOS ÁRBOLES CRECEN Y ECHAN NUEVAS HOJAS Y RAMAS. NO HAGAS UN INVIERNO DE TU PRIMAVERA.

==
µ22-04-79
Nuestro primer abandono. Uno de los miembros dejó el grupo y fue la primera vez que sentimos en la boca y en el corazón el regusto amargo del fracaso. Eran motivos personales los que le impelían a tomar esa decisión, no obstante, en todos nosotros quedaba una sensación interna de no haber sido capaces de esclarecer lo suficiente los sentimientos como para poder continuar juntos. Sin embargo, el uso del libre albedrío era un compromiso consustancial con la evolución y nosotros lo sabíamos.
A pesar de los ánimos que nos daba Acael la moral del grupo estaba bastante baja por aquellos días. Todos necesitábamos recolocarnos y encontrar nuestra ubicación en él y en la vida. Con sus palabras el guía intentaba hacernos comprender lo valioso de las experiencias que estábamos viviendo. A veces lo veíamos, otras dudábamos y, otras, nos desanimábamos. Nos parecía que los tres solos no éramos un grupo, evidentemente uno de los elementos estaba falto de equilibrio y hubo momentos en que estuvo a punto de abandonar.
µ25-04-79
PARA QUE CREZCA UNA FLOR ES NECESARIO TRATARLA CON MIMO.
LLÁMANSE LÍNEAS DIVERGENTES A LAS QUE PARTIENDO DEL MISMO PUNTO SE SEPARAN, LÍNEAS CONVERGENTES A LAS QUE PARTIENDO DE DISTINTOS PUNTOS SE JUNTAN. SÓLO DEPENDE DE QUIEN LAS TRACE.
PARA ARMONIZAR CON ALGO ES NECESARIO PRIMERO ARMONIZAR CON UNO MISMO.

==
Siempre había alguna referencia sobre la asimilación de las experiencias vividas
µ03-05-79
PARA QUE LA PLANTA CREZCA HA DE VER LA LUZ.
AQUÉL QUE NO DA BIEN LOS PASOS, QUE NO CIERRA LAS ETAPAS, DEBE VOLVER A ANDAR EL CAMINO, PUES SU ANDADURA NO HA SIDO CONSCIENTE SINO FORZADA Y SIN QUE LA SEMILLA HAYA GERMINADO.
HAY QUE PREPARAR DE NUEVO EL TERRENO Y LA EXPERIENCIA ES EL MEJOR ABONO.
µ06-05-79
“EL PASO QUE PUSO SOBRE EL PISO NO DEJO POSO A PESAR DEL PESO”
ME REFIERO AL DINERO Y AL MATERIALISMO EN GENERAL.
De igual forma que al comenzar la comunicación siempre nos daba una frase alegórica, también al despedirse nos dejaba un “PENSAMIENTO FINAL” para, que lo meditásemos durante los siguientes días.
PENSAMIENTO FINAL: EL ALMA SOLO SE DESCUBRE A SÍ MISMA CUANDO, POR RESONANCIA, VIBRA CON OTRA.

==
µ13-05-79
Ese día presentamos a Acael y a sus “jefes” nuestro primer trabajo de recopilación. Fue un compendio que encuadernamos con unas pastas duras de color verde y que empezamos a llamar “el libro verde”. De aquel libro solamente hicimos 12 copias y comenzamos a prestarlo a los amigos más cercanos. La labor de síntesis y concreción que tuvimos que realizar fue el lazo que nos mantuvo unidos a los tres, a pesar de los vaivenes personales. Nunca olvidaré la emoción que sentí cuando pude coger aquella especie de enciclopedia en mis manos, era como si fuese nuestro primer fruto, era algo sólido, era nuestro primer trabajo conjunto y en el que habíamos participado los tres por igual. Aquel libro nos sirvió para organizar pequeñas tertulias con los amigos y discutir sobre los contenidos. Fue una época muy enriquecedora. Hoy, al leer algunos pasajes, no puedo por menos de sonreír ante la fuerza y la contundencia de algunas afirmaciones que eran producto de nuestro ímpetu infantil.
µ20-05-79
EL QUE SIEMBRA AMOR RECOGERÁ AMOR, EL QUE SIEMBRA DISCORDIA SERÁ DIVIDIDO.
µ23-05-79
EL SOL SALE PARA TODOS, SÓLO LOS QUE NO AMAN LA LUZ USAN SOMBRILLA
µ03-06-79
LA LUZ NO SE APRECIA CUANDO UNA VENDA NEGRA CUBRE NUESTROS OJOS. SERÍA PUES NECIO NEGAR LA EXISTENCIA DE LA LUZ.
µ10-06-79

EL ÉXITO O EL FRACASO, DEPENDE SÓLO DE QUE PRESIONEMOS O NO EL DISPOSITIVO CREADOR, PUES AL PRESIONARLO ENTRAN EN ACTIVIDAD LAS VÍAS DE COMUNICACIÓN CON LOS MAESTROS QUE ENSEÑAN A DESCUBRIR.
µ14-06-79
“QUISO UNA VEZ UN PASTOR CONTAR SUS OVE JAS Y GRANDE FUE SU SORPRESA AL COMPROBAR QUE LE FALTABAN DOS. PÚSOSE A BUSCARLAS Y CUANDO VOLVIÓ NOTO LA FALTA DE TRES, Y ASÍ, SUCESIVAMENTE, HASTA QUE UN DÍA PERDIÓ EL REBAÑO.
NO PARECE LÓGICO QUE, A PARTIR DE LA SEGUNDA FALTA, EL PASTOR NO DIESE POR PERDIDAS LAS TRES OVEJAS, YA QUE PUDO COMPROBAR QUE EN SU AUSENCIA SIEMPRE FALTABAN MÁS.
¿NO HUBIERA SIDO MEJOR QUE EL PASTOR CUIDARA SU REBAÑO Y EN LUGAR DE IR A BUSCAR SOLO, HUBIERA LLEVADO CON ÉL AL RESTO DEL REBAÑO?”.
Al día siguiente aclara:
ME GUSTARÍA QUE NO HICIERAS COMO EL PASTOR DEL CUENTO, QUE DEJA ABANDONADAS SUS OVEJAS POR BUSCAR A UNA QUE CREE HABER PERDIDO, ME REFIERO AL TRABAJO QUE TENÍAS QUE HABER TERMINADO Y QUE, POR CAUSA DE TUS PREOCUPACIONES, HAS DEJADO ALGO ABANDONADO. ALGUNAS VECES ME PREGUNTO SI NO HABRÉ FALLADO EN ALGO TAN FUNDAMENTAL COMO EL AUMENTAR VUESTRA FUERZA ESPIRITUAL, YA QUE A VECES ESTÁIS A PUNTO DE DERRUMBAROS, TODO PORQUE NO MIRÁIS DE FRENTE A LA LUZ, SINO DE ESPALDAS.
µ17-06-79
EL HOMBRE MIDE SUS FUERZAS FÍSICAS CON EL EJERCICIO FÍSICO, LAS FUERZAS PSÍQUICAS CON LAS DIFICULTADES DE LA CONVIVENCIA.
DEL AMIGO ESPERA LA MANO, DEL DEFENSOR DE TU FE GUÁRDATE.
SI CON GRAN ESFUERZO EL NÁUFRAGO CONSTRUYE UNA BALSA, SERÍA NECIO NO UTILIZARLA POR MIEDO AL MAR.
SUPE DE UN HOMBRE QUE NO CREÍA HABER NACIDO, PUES NO RECORDABA EL HECHO. TAMBIÉN SUPE DE OTRO QUE NO CREÍA QUE EL MUNDO EXISTIERA ANTES DE NACER ÉL. ¿CÓMO PUEDEN ESOS HOMBRES CREER EN LOS DEMÁS SI NO TIENEN CONSCIENCIA DE ELLOS MISMOS?
LA MENTE HUMANA ADMITE QUE LA SUCESIÓN NUMÉRICA ES INFINITA, ENTONCES ¿POR QUÉ NO ADMITE QUE EL COSMOS LO ES TAMBIÉN?
DEJAMOS A UN LADO LA LÍNEA RECTA PORQUE SE PIERDE EN EL INFINITO Y NOS DEDICAMOS A HACER DE NUESTRO CAMINO UN LABERINTO. A LA LÍNEA RECTA SE LE PUEDEN ADJUNTAR ETAPAS.
¿QUE ENTENDÉIS POR ALEGORÍA?
Recurrimos al diccionario y leemos: Ficción en virtud de la cuál una cosa representa o significa otra diferente. En retórica dar a entender una cosa expresando otra diferente mediante varias metáforas consecutivas.
EN ESTA DEFINICIÓN NO ME ATENGO A LO DICHO POR LA REAL ACADEMIA ESPAÑOLA DE LA LENGUA. ALEGORÍA DERIVA DE ALEGRÍA Y DEFINE LA FORMA DE RELATAR UN HECHO REAL O FICTICIO:
“CIERTO DÍA, UN CAMINANTE FUE A UNA FUENTE A BEBER Y LA HALLÓ SECA. DÍJOSE ENTONCES:
CAVARÉ UN HOYO Y EXTRAERÉ EL AGUA DEL SUBSUELO.
CAVÓ Y CAVÓ Y NADA HALLÓ.
VIOLE UN CAMINANTE Y, ACERCÁNDOSE A ÉL, LE PREGUNTÓ:
¿QUÉ TE SUCEDE BUEN HOMBRE?
ÉL LE RESPONDIÓ: BUSCO AGUA PUES TENGO SED.
ENTONCES DIJO EL CAMINANTE:
¿ME DARÁS SI ENCUENTRAS?
ÉL RESPONDIÓ:
TE DARÉ, SI ME DAS SOMBRA MIENTRAS CAVO.
EL CAMINANTE EXTENDIÓ SU MANO AL CIELO Y DE INMEDIATO LLOVIÓ.1'
OS HE PUESTO UNA ALEGORÍA. EL CAVADOR SOIS VOSOTROS. YO EL CAMINANTE.
Aquella alegoría nos gustó mucho, pues reflejaba de modo claro la cooperación y la colaboración interactiva que existía entre nosotros y aquel ser que se había ido metiendo, poco a poco, en nuestras vidas.
“VENIDO DE EGIPTO, UN CALIFA REINÓ EN EL PAÍS DE LAS MONTAÑAS DORADAS. NUNCA SE PREGUNTÓ QUÉ HACER CON ELLAS, SÓLO LAS ADMIRÓ Y LAS AMÓ. A TODO AQUÉL QUE LE QUISO OÍR, LE INDICABA EL CAMINO PARA LLEGAR A ELLAS, PERO LES ADVERTÍA QUE SI SU ALMA NO BRILLABA COMO LAS MONTAÑAS, MORIRÍAN.”
Acláranos un poco más, no entendemos.
VUESTRA CAPACIDAD DE ANÁLISIS HA DISMINUIDO. EL CALIFA ES JESUCRISTO, LAS MONTAÑAS DORADAS EL REINO DE SU PADRE, PARA LOS HOMBRES DE LA TIERRA, LA TIERRA MISMA.
µ22-06-79
CAYÓ UNA PIEDRA EN UN ARROYO. LAS AGUAS BAJABAN RÁPIDAS Y LA PIEDRA ERA ARRASTRADA CORRIENTE ABAJO. EN UN PUNTO DETERMINADO DEL CAUCE SE PARÓ Y, JUNTO A ELLA, SE FUERON ACUMULANDO OTRAS QUE TAMBIÉN HABÍAN CAÍDO RÍO ARRIBA, DE TAL SUERTE QUE FORMARON UNA MURALLA QUE DETUVO EL RÍO, EL CUAL SE DESBORDÓ Y ANEGÓ LAS TIERRAS ADYACENTES.
¿Te refieres a que la suma de pequeños defectos puede llegar a ser como uno grande?
ASÍ ES. FRECUENTEMENTE EL HOMBRE LLEVA ARRASTRANDO SUS
PEQUEÑOS DEFECTOS, PERO UNA CIRCUNSTANCIA CUALQUIERA PUEDE PROVOCAR QUE TODOS SE UNAN Y HAGAN DESAPARECER EL MOTIVO DE SU EXISTENCIA.
EL MISMO VALOR TIENE UNA CAÑA QUE UN ANZUELO, POR SEPARADO NO SIRVEN, PERO JUNTOS HACEN UN ARTE DE PESCA.
LOS TRES POR SEPARADO IRÍAIS A LA DERIVA, JUNTOS LLEVÁIS FUERTE EL TIMÓN DE LA NAVE.
Siempre defendió ante nosotros la idea del grupo, un grupo en libertad que permitiera a cada miembro aportar sus particularidades y sus diferentes potencialidades y, en el que cada uno saliera enriquecido con las aportaciones de los demás, pero sin perder su propia identidad.

==
µ24-6-79
EL HOMBRE QUEMA SUS ENERGÍAS FÍSICAS Y PSÍQUICAS BUSCANDO EL PLACER Y EL PODER SIN MEDITAR QUE, TANTO LO UNO COMO LO OTRO, SON LIMITADOS EN CUANTO QUE LA MUERTE FÍSICA ACABA CON LAS ATADURAS FÍSICAS.
EL PLACER, COMO CONSUMACIÓN DE UN DESEO Y, POR TANTO, DE UN PENSAMIENTO, ENGRANDECE O EMPEQUEÑECE AL ESPÍRITU SEGÚN SEA LA VERDADERA INTENCIÓN QUE LO PRODUCE.
PARA QUE EL HOMBRE SE SIENTA SEGURO CREA BARRERAS A SU ALREDEDOR, PERO LAS ARMAS PUEDEN DESTRUIR TODAS LAS BARRERAS, EXCEPTO LAS ESPIRITUALES QUE SON ELIMINADAS POR LA EVOLUCIÓN QUE, COMO ES EXPANSIVA, DERRUMBA TODAS LAS CORTAPISAS.

==
Otra de las piedras de toque era la práctica. Las referencias a la necesidad de practicar lo aprendido, de experimentar con lo asimilado, eran una constante y nos lo recordaba siempre que podía y de mil formas distintas.
µ27-6-79
“UN GRAN ESTUDIOSO QUISO UN DÍA PRONUNCIAR UNA CONFERENCIA PARA ENSEÑAR A SUS OYENTES LOS CONCEPTOS QUE HABÍA APRENDIDO. LLEGÓ EL DÍA SEÑALADO Y LA CONFERENCIA FUE UN FRACASO, PUES SUS OYENTES DESEABAN VISUALIZAR LOS CONCEPTOS Y ÉL NO SUPO CÓMO HACERLO. LA PALABRA APROXIMA LA IMAGEN, LOS HECHOS SON LA IMAGEN.
EL ESTUDIOSO DEBIÓ SERLO MENOS PARA DEDICARSE A CORROBORAR, CON LA PRÁCTICA, ESOS CONCEPTOS.”
En otras ocasiones al realizar algún trabajo de síntesis o de recopilación de información, nos regodeábamos tanto en ello que no cumplíamos con el compromiso que habíamos adquirido ante nosotros mismos y ante el grupo. Éramos nosotros los que fijábamos los plazos y los calendarios para los trabajos que nos marcábamos. Acael era el “Pepito Grillo” que siempre estaba atento a cualquier despunte egoico de nuestra personalidad.
“GOZABA UN PINTOR PINTANDO UN PAISAJE. SÓLO TENÍA OJOS PARA EL LAGO QUE ESTABA PINTANDO. CUANDO ESTABA A PUNTO DE TERMINARLO UN AGUACERO LE ESTROPEÓ SU OBRA.”

==
Cuando ya estábamos un poco más seguros de la coherencia de la comunicación, empezamos a invitar, a nuestras reuniones de trabajo, a algunos amigos cercanos cuyo interés había crecido después de leer el “Libro Verde”. Estas reuniones les sorprendían sobremanera, al ver el talante desmitificador que presidía la comunicación que, para nosotros, estaba desprovista de todo tipo de parafernalia desarrollándose en un ambiente de cordialidad y buen humor que no estaba, en absoluto, reñido con la seriedad y la responsabilidad con la que nos tomábamos las cosas.
Cuando los amigos invitados no se atrevían a formular las preguntas que bullían imparables en sus cabezas, Acael les animaba, a menudo, con alguna alegoría de las que nos tenía acostumbrados. De ese modo lograba un doble objetivo: que las mentes de los presentes se unificaran al pensar en la misma cosa y que se sintieran motivados a plantear sus dudas.
µ30-6-79
EL ÍNDICE DE SABIDURÍA LO MUESTRA LA EXPERIENCIA.
“FUE UN CAZADOR AL CAMPO CON SU PERRO. AL RATO DE ESTAR ALLÍ, SALTÓ UN CONEJO. EN ESE MOMENTO ÉL ESTABA DESCANSANDO Y NO PRESTÓ ATENCIÓN PUES PENSÓ QUE OTROS SALDRÍAN, PERO NO SALIERON MÁS. ENTONCES, ESE DÍA NO COMIÓ.”
==
En la labor de enseñanza que desempeñó Acael con nosotros, desde el principio atendió a una doble vertiente: por un lado los conocimientos sobre todas nuestras inquietudes (el hombre, sus porqués, el cosmos, la historia, el más allá, etc.) y, por otro, nuestra evolución personal en pos de la consciencia, de conocernos un poco mejor a nosotros mismos y lo que nos rodeaba.
En ese sentido nunca permitía que, ni siquiera a nivel de pensamiento, culpásemos a las circunstancias de las cosas que nos sucedían y, siempre que podía, nos lo patentizaba.
µ2-7-79
'ESTABA UN MONJE ORANDO EN UNA CELDA DEL MONASTERIO CUANDO UNA FUERTE TORMENTA LE DISTRAJO Y CUANDO CONSEGUÍA VOLVER A CONCENTRARSE, NUEVAMENTE LOS TRUENOS LE DISTRAÍAN. LA TORMENTA NO PARECÍA PARAR Y EL MONJE DEJÓ LA ORACIÓN, PUES PENSÓ QUE CON TANTO RUIDO DIOS NO LE OIRÍA E INSULTABA A LA TORMENTA POR ELLO.”
µ5-7-79
OS DEJARE UN PENSAMIENTO:
EL CARACOL VA ARRASTRÁNDOSE POR EL SUELO PUES NO TIENE PATAS, SIN EMBARGO NO PODRÍA ANDAR SI NO EXPULSARA UN LÍQUIDO PEGAJOSO, QUE NO ES PRECISAMENTE AGRADABLE.
Comentarios.
CASI ACERTÁIS. AL CARACOL PODEMOS TOMARLO COMO SÍMBOLO DE EGOÍSMO E INDIVIDUALISMO POR TRES RAZONES:
1.- PORQUE NO SE EMPAREJA PARA REPRODUCIRSE.
2.- PORQUE NO COMPARTE SU VIVIENDA, Y
3.- PORQUE CUANDO NO ESTÁ SEGURO, SE ENROLLA SOBRE SÍ MISMO.
APARTE SIMBOLIZA, DE ALGUNA FORMA, AL HOMBRE QUE CAMINA HACIA LA EVOLUCIÓN CON PASO INSEGURO Y PEGADO AL MATERIALISMO, PUES NECESITA HACER COSAS REPUDIABLES PARA PODER ANDAR.
µ21-07-79
LO MISMO QUE LOS ESPÍRITUS SALEN DEL PADRE Y VUELVEN A ÉL, LOS PLANETAS SALEN DEL SOL Y VUELVEN A ÉL CUANDO HAN CUMPLIDO SU ETAPA, Y YA ESTÁN EN CONDICIONES DE BRILLAR Y DAR LUZ A OTROS PLANETAS Y CREARLOS. COMO ES ARRIBA ES ABAJO.
CUANDO EL SOL HAYA INTEGRADO A TODOS LOS PLANETAS DE SU SISTEMA SE HABRÁ ENGRANDECIDO Y DARÁ MÁS LUZ Y, POR OTRA PARTE, SI AHORA TIENE DIEZ PLANETAS LUEGO TENDRÁ CIEN, PUES CADA PLANETA INTEGRADO GENERARÁ DIEZ, TAL COMO SUPONEMOS QUE OCURRE CON LOS ESPÍRITUS.
µ22-7-79
ENCONTRÁBASE UN LABRADOR ARANDO SU CAMPO, CUANDO EXTRAJO CON LA REJA UN COFRE LLENO DE MONEDAS DE ORO.
¿QUÉ HARÉ CON ELLAS? - SE PREGUNTÓ.
CELOSAMENTE VOLVIÓ A ENTERRARLAS Y NO DIJO NADA A NADIE, NI SIQUIERA A SU FAMILIA. PASO EL TIEMPO Y EL LABRADOR DESCUIDABA SU CAMPO, PUES SE PASABA EL DÍA VIGILANDO EL COFRE ENTERRADO.
UNA NOCHE UN JABALÍ, HOZANDO, DESENTERRÓ EL COFRE Y, MUY TEMPRANO, UN CAZADOR LO ENCONTRÓ Y SE LO LLEVÓ.
EL LABRADOR PERDIÓ SU COSECHA Y, LO MÁS IMPORTANTE, SU SALUD FÍSICA Y MENTAL.
Lo que no se usa se atrofia.

==
El talante de Acael siempre ha reflejado un gran positivismo. Cuando nos deprimíamos, por las equivocaciones cometidas y por la falta de visión de futuro, nos recordaba continuamente que el pasado sólo debe servirnos como referencia de lo aprendido pero que el presente es el momento de la acción para poder forjar el futuro.
LA MELANCOLÍA DEJADA POR EL PASADO ES ABSURDA. EL ANÁLISIS DEL PRESENTE DEBERÁ HACERNOS SENTIR, BIEN O MAL, DE ACUERDO CON EL OBJETIVO FUTURO QUE NOS HAYAMOS PROPUESTO.
SEGÚN REZA EN LA BIBLIA DIJO DIOS: “NO ES BUENO QUE EL HOMBRE ESTE SOLO” PERO YO MODESTAMENTE AÑADO: PERO MÁS VALE QUE BUSQUE LA ARMONÍA EN SOLEDAD, PARA QUE NO APORTE SUFRIMIENTO A SU PAREJA.
IGUAL QUE LOS ANIMALES BUSCAN PAREJA POR RAZÓN DE SUPERVIVENCIA DE LA ESPECIE Y NO SE PARAN EN DISQUISICIONES SOBRE SI SE ES MEJOR O PEOR, EL HOMBRE, POR SU COMPONENTE ESPIRITUAL, NECESITA BUSCAR UNA PAREJA QUE VIBRE EN ARMONÍA.
EL DESEQUILIBRIO, PRODUCIDO POR LA DIFERENCIA DE ACUMULACIÓN DE EXPERIENCIAS, HACE MUCHAS VECES IMPOSIBLE LA CONVIVENCIA.
ES CURIOSO OBSERVAR COMO LA GENTE HABLA DE LAS RAREZAS DE SUS SEMEJANTES Y, OBSERVADOS DESDE UN PLANO ENERGÉTICO, DIGAMOS 4.5, SON LOS TERRESTRES RARÍSIMOS, PUES SE ROMPEN LA MANO ANTES DE CEDERLA MOMENTÁNEAMENTE A QUIEN LA NECESITA. SABIENDO, COMO DEBERÍAIS SABER, QUE SEGÚN LA LEY DE CAUSA Y EFECTO UN FAVOR REALIZADO, TARDE O TEMPRANO, REVIERTE A QUIEN LO REALIZA, POR EJEMPLO: SI OS CEDEN EL PASO CONDUCIENDO, A CONTINUACIÓN LO CEDÉIS A LA MENOR OPORTUNIDAD Y ASÍ SE FORMA UNA CADENA QUE NO TIENE FIN NI PRINCIPIO.
EL CORAZÓN HUMANO ES COMO UNA ESPONJA, PRESTO A RECIBIR Y, ENCONTRÁNDOSE PLETÓRICO, DISPUESTO A REGAR DE BONDAD EL CORAZÓN SECO.
EL GOCE EXPERIMENTADO POR EL TRABAJO BIEN HECHO, SÓLO ES COMPARABLE AL EXPERIMENTADO POR VER LA UTILIDAD QUE SE DERIVA DE ÉL.
NO ES LO MISMO ACEPTAR QUE CONSENTIR.
NO ES LO MISMO ADOPTAR QUE ASIMILAR.
NO ES LO MISMO REFUGIARSE QUE PROTEGERSE.
NO ES LO MISMO HABLAR QUE DECIR.
NO ES LO MISMO MIRAR QUE VER.
NO ES LO MISMO SOPESAR QUE COMPARAR.
NO ES LO MISMO ELEVARSE QUE SUBIRSE.
¿POR QUÉ NO OS PONÉIS EN LA PIEL DÉ VUESTRO PRÓJIMO PARA COMPRENDERLE MEJOR?
Las frases de Acael suponen para nosotros un compendio del conocimiento de la naturaleza humana. Siguen siendo atemporales y tienen la virtud de ser aplicables a muy distintas situaciones, es por eso que no queremos dejar de reflejarlas aquí pues estamos seguros de la profundidad de su contenido.

==
Nos reuníamos a menudo con un grupo de personas pertenecientes a una Orden Hermética, para hacer tertulias y debates sobre temas que nos interesaban a todos. El guía siempre nos animó a ampliar nuestros conocimientos acercándonos a otras filosofías, para que fuésemos capaces de discernir y hacer la labor de síntesis de lo común (recordábamos aquella metáfora que nos puso un día: “cruzar los dedos y soplar las cenizas”).
Muchas de aquellas reuniones tenían como colofón una comunicación con Acael.
µ29-07-79
EL CAMINO DE LA EVOLUCIÓN SE ESTRECHA, PARA LUEGO EN-
SANCHARSE. SÓLO LOS QUE NO CREEN EN SÍ MISMOS, NO SE ATREVEN A RECORRERLO CUANDO SE ESTRECHA, PUES CREEN QUE NO CABRÁN POR ÉL.
SÓLO UNA REFLEXIÓN: CUALQUIER MOVIMIENTO ESPIRITUALISTA ES VÁLIDO SIEMPRE QUE DEL PROGRESO INDIVIDUAL SE DERIVE UN PROGRESO DE ÍNDOLE GENERAL.
A una de aquellas reuniones, asistió una joven que estaba embarazada y que tenía miedo de que el embarazo no llegase a buen término.
- “¿De cuantos meses estoy?” -preguntó.
MI OPINIÓN ES QUE EL EMBARAZO ES DE CINCO MESES Y OPINO QUE PUEDE ADELANTARSE SI NO DEJAS DE FUMAR RADICALMENTE.
Dame algún consejo para dejar de fumar.
QUINCE MINUTOS ANTES DE DORMIR VISUALÍZATE, MENTALMENTE, EN TU INTERIOR Y OBSERVA COMO UN FLUÍDO, ESPESO Y MARRÓN, TIÑE EL LÍQUIDO AMNIÓTICO QUE RODEA A TU HIJO. MIRA CÓMO TU HIJO SE CONVULSIONA POR SENTIR QUE ALGO EXTRAÑO LE INVADE. SI AMAS A TU HIJO ESTE PEQUEÑO SACRIFICIO LO HARÁS CON AGRADO.

==
Era muy importante que no perdiésemos de vista el camino recorrido, por eso, en algunos momentos en que éramos incapaces de ser objetivos y minusvalorábamos lo andado o no podíamos plantearnos proyectos de futuro, por sentirnos muy insignificantes, nos hacía volver la vista atrás narrándonos historias que iban rasgando los velos de nuestro desánimo y permitían que llegara, nuevamente, la luz de la confianza en lo que hacíamos.
µ02-08-79
UN DÍA, A UNA CIUDAD ESPAÑOLA, LLEGÓ LA NOTICIA QUE SE HABÍA DESCUBIERTO ORO EN UNAS MONTAÑAS, PERO NADIE SABÍA DÓNDE ESTABAN, PUES EL DESCUBRIDOR HABÍA DESAPARECIDO.
SE FORMÓ UN GRUPO DE CUATRO PERSONAS PARA IR EN BUSCA
DEL ORO: UN MÚSICO, UN ASTRÓNOMO, UN ARTESANO Y UN SEÑOR FEUDAL.
PUSIÉRONSE EN CAMINO HACIA EL NORTE, QUE ERA LO ÚNICO QUE SABÍAN. ANDUVIERON POR LA MESETA Y EL CALOR Y LA SED LES AGOBIABAN HASTA EL PUNTO DE TENER QUE DESCANSAR A CADA RATO.
PRONTO SURGIÉRONLAS DISPUTAS ENTRE FEUDAL Y ARTESANO, LO QUE RETRASABA MAS LA MARCHA.
EL FEUDAL NO SE RESIGNABA A SER UNO MÁS, PUES SIEMPRE HABÍA OBTENIDO, POR LAS BUENAS O POR LAS MALAS, LO QUE QUERÍA Y AHORA SE LE HABÍA ANTOJADO EL ODRE DE AGUA DEL ARTESANO, QUE ERA REPUJADO Y LE HABÍA COSTADO MUCHO ESFUERZO EL LOGRARLO.
PASABAN LOS DÍAS Y LOS CAMINANTES NO HALLABAN TODAVÍA LA MONTAÑA.
EL ASTRÓNOMO LES INDICABA EL NORTE Y LES DABA ESPERANZA, EL MÚSICO RECOGÍA DEL ESPACIO LAS NOTAS DE SUS CANCIONES, QUE CANTABA POR LA NOCHE, DÁNDOLES ALEGRÍA Y EL ARTESANO CUIDABA, CON SU EXPERIENCIA, PARA QUE NO LES FALTASE ALIMENTO RECOGIENDO FRUTOS POR DONDE PASABAN.
EL FEUDAL IBA SINTIÉNDOSE CADA VEZ PEOR, PUES NADA APORTABA, SÓLO SU DESPOTISMO. UN DÍA, YA NO PUDO CONTENERSE Y, PENSANDO EN LO QUE HABÍA DEJADO ATRÁS, VOLVIÓ GRUPAS Y REGRESO A SU MUNDO.
LOS TRES QUE QUEDABAN, AL NO ESTAR SOMETIDOS A LOS CAPRICHOS DEL FEUDAL ANDUVIERON MAS DEPRISA, HACIENDO EL BIEN POR DONDE PASABAN Y, SUFRIENDO MUCHAS PENALIDADES POR CONSEGUIR SU OBJETIVO, SIGUIERON SU CAMINO.
LA HISTORIA NO DICE CUÁNDO LLEGARON, NI SI LO CONSIGUIERON, PERO LO MÁS PROBABLE ES QUE CONSIGUIERAN ALGO MUCHO MÁS VALIOSO QUE EL ORO: UNIRSE EN UNA GRAN AMISTAD.
Continúa, por favor
ESTA CLARO, ¿NO?
Tan claro que no tiene comentarios.
ESPERO QUE LA HISTORIA DE HOY NO SEA MÁS QUE ESO. MEDITADLA Y LEED DE NUEVO EL FINAL, PUES VOSOTROS DEBERÉIS ESCRIBIR EL EPÍLOGO.

==
La inconsciencia estaba siempre en el punto de mira y sus palabras alertaban continuamente sobre nuestras tendencias a querer ignorar las situaciones conflictivas que atravesábamos, normales por otra parte, como las de cualquier persona. Sólo que nosotros nos habíamos comprometido a trabajar para ser CONSCIENTES y habíamos otorgado a Acael la facultad de hacer patentes nuestras incongruencias, cuando se produjeran.
µ07-08-79
OYÓ UN FRAILE TOCAR A MAITINES. ERA UN POCO PEREZOSO Y SIGUIÓ DURMIENDO. LLEGO EL PADRE PRIOR Y LE ORDENÓ QUE, A PARTIR DE AQUEL DÍA, FUESE ÉL EL ENCARGADO DE TOCAR LOS MAITINES.
MÁS VALIERA NO TENER OJOS, QUE CERRARLOS PARA NO VER TUS PROBLEMAS Y LOS AJENOS.

==
La situación afectiva de uno de nosotros iba a cambiar. En los últimos meses una amiga se había acercado al grupo y estaba naciendo una nueva relación de pareja.
µ10-08-79
IBAN DOS CAMINANTES POR UN CAMINO, PERO EN DIRECCIONES OPUESTAS. APROXIMADAMENTE CON UNA DIFERENCIA DE 0,50 METROS HABÍA DOS HOYOS YA ELLOS FUERON A CAER LOS DOS CAMINANTES.
ESTUVIERON LARGO RATO MIRÁNDOSE, PUES NINGUNO SABÍA COMO SALIR DEL HOYO.
SE PUSIERON A PEDIR SOCORRO, HASTA QUE UNO TUVO LA INICIATIVA DE ALARGAR SU MANO AL OTRO Y ASÍ, TIRANDO UNO DEL OTRO, SALIERON AMBOS DEL HOYO Y BUSCARON UN CAMINO SEGURO PARA VIAJAR JUNTOS.
DE TODAS FORMAS, PERDÓN SI ME INMISCUYO A VECES EN VUESTRA INTIMIDAD, PERO ME LLEGAN TENSIONES RETENIDAS QUE, POR FALSOS RESPETOS, NO AFLORAN.
EL AMOR ES UNA PLANTA QUE NO NACE EN UN DÍA Y ES TAN DELICADA QUE REQUIERE DE MUCHO CUIDADO Y TACTO. AL PRINCIPIO DA UNA FLOR HERMOSA Y POBRE DE AQUÉL QUE PIENSE QUE AHÍ ACABA TODO.
LO MEJOR VIENE DESPUÉS, PUES LA FLOR SE CONVIERTE EN FRUTO MUY APETITOSO Y, LO ES MÁS, SI SE COMPARTE CON EL OTRO.

==
En otros momentos nos obligaba a cuestionarnos temas morales y éticos para ver si, partiendo de puntos distantes, llegábamos a un acuerdo o a una opinión común.
µ11-08-79
IBA UN GITANO, CON TODA SU FAMILIA, DE PUEBLO EN PUEBLO DANDO FUNCIONES DE CIRCO.
EN UNA OCASIÓN, EL CURA DE UNO DE LOS PUEBLOS NEGÓ LA ACTUACIÓN A LOS GITANOS, PUES DECÍA QUE LA CHICA QUE HACÍA CONTORSIONISMO LLEVABA POCA ROPA.
EL GITANO, PARA PODER ACTUAR, OBLIGÓ A LA CHICA A PONERSE MÁS ROPA. ENTONCES, EN UNO DE LOS EJERCICIOS, DEBIDO AL ROPAJE PERDIÓ EL EQUILIBRIO Y SE MATÓ. ¿QUIÉN FUE EL CULPABLE?
El gitano -decimos, después de una larga polémica.
EFECTIVAMENTE

==
Incorporación de un nuevo miembro. Aunque durante un tiempo sería como oyente, ese período de prueba le permitiría conocer el trabajo de grupo, para ver si realmente sintonizaba con él y deseaba formar parte de hecho. Volvíamos a ser cuatro en las reuniones. Fue un momento muy importante porque nos pareció que el equilibrio personal logrado al formarse las dos parejas, de nuevo iba a redundar en beneficio del grupo, de una mejor comunicación y de mayor energía para afrontar proyectos de futuro.
µ13-08-79
¿RECORDÁIS EL CUENTO DEL HOMBRE QUE HALLÓ UN TESORO Y LO ENTERRÓ? RECORDADLO, PUES EL OLVIDO DEL CAMPO PROPIO PUEDE ACARREAR DIFICULTADES DE INTEGRACIÓN.
EL CAMPO PROPIO, ES LA VIDA Y ACTITUD OBSERVADA HASTA EL MOMENTO PRESENTE. SERÍA LAMENTABLE QUE ALGUIEN QUE HA VIVIDO DE LO QUE GENERABA SU INTERIOR VAYA A CAMBIAR PARA VIVIR LO QUE GENERA SU SUPERFICIE. DEBERÉIS ACTUAR COMO LO HACÍAIS HASTA AHORA Y SEGUIR PROFUNDIZANDO EN VUESTRA AMISTAD.
LOS COMENTARIOS QUE YO HE HECHO Y LOS CONSEJOS QUE ME HABÉIS PEDIDO, HAN SIDO SIEMPRE PARA AYUDAROS INDIVIDUALMENTE, PERO NUNCA PARA PROPICIAR UNA UNIÓN QUE SÓLO EL LIBRE ALBEDRÍO DE CADA UNO PUEDE DECIDIR.
UNA DE LAS PREMISAS PARA LA PERFECTA INTEGRACIÓN DE LOS CUATRO, ES LA PALABRA. NO SE PUEDE PRETENDER QUE SE CONOZCAN LAS INQUIETUDES, SI NO SE EXPONEN.
Nos dábamos cuenta de que cuando Acael nos decía las cosas eran siempre mejor aceptadas que cuando nos las decíamos unos a otros. Era como si sus palabras fueran más suaves.
SON MÁS SUAVES, PORQUE AÚN NO TENÉIS TOTALMENTE INCORPORADA LA CONFIANZA PARA DECÍROSLO Y MENOS PARA ESCUCHARLO, PERO CON EL TIEMPO LO LOGRARÉIS.
UN MINUTO NO ES MÁS QUE LA UNIÓN DE SESENTA SEGUNDOS Y ESTOS, A SU VEZ, DE DÉCIMAS DE SEGUNDO Y ENTRE TODOS FOR-
MAN EL TIEMPO. ESTO QUIERE DECIR QUE SI NO HUBIERA PEQUEÑAS COSAS QUE SE REPITIERAN, NO EXISTIRÍA EL COMPORTAMIENTO HUMANO. LO IMPORTANTE ES ASIMILAR LO POSITIVO Y DESECHAR LO NEGATIVO. ESO ES EVOLUCIÓN.

==
Sabido es que nadie escarmienta en cabeza ajena y que de nada sirve avisar de lo que uno se puede encontrar más adelante. A pesar de los continuos avisos de nuestro guía, para que tuviéramos muy en cuenta un buen nivel de comunicación, al cabo de las pocas semanas comenzamos a detectar fisuras en la comunicación y, cuando nos quisimos dar cuenta, nos habíamos alejado las dos parejas quizás por una falsa idea de lo que era mantener la privacidad y no tener suficientemente claro lo que significaba compartir.
Por un exceso de razonamiento se formaron actitudes incongruentes que nos llevaron a la falta de objetividad y se tambaleó el grupo.
Pero, una de las ventajas del trabajo en grupo es que siempre alguien hace saltar la chispa, dando el primer paso, para intentar romper la inercia. Unas veces es uno, otras veces otro... es algo que funciona de forma natural y ése es el comienzo de la solución del conflicto.
µ1-09-79
HOY SÓLO OS CONTARÉ UN CUENTO.
UNA CUADRILLA DE CUATRO TRABAJADORES DECIDIÓ PONERSE A CONSTRUIR UN EDIFICIO.
EMPEZARON, LÓGICAMENTE, POR LOS CIMIENTOS. PARA ELLO TRAZARON SOBRE EL TERRENO DOS LÍNEAS PARALELAS, CON UNA SEPARACIÓN DE CINCUENTA CENTÍMETROS. DEBÍAN ABRIR UNA ZANJA ENTRE LAS DOS LÍNEAS QUE, AL SER DE CINCUENTA CENTÍMETROS, LES PERMITIERA COMUNICARSE ENTRE SÍ. DOS, A UN LADO Y DOS, AL OTRO.
NO SABIENDO COMPRENDER BIEN COMO ERA EL ASUNTO, UNO DE ELLOS SE SALIÓ DE LA LÍNEA HACIA FUERA, LLEVANDO A SU COMPAÑERO AL MISMO ERROR, A PESAR DE SUS APRECIACIONES.
CUANDO QUISIERON DARSE CUENTA, LA SEPARACIÓN ERA DE DOSCIENTOS METROS Y, NÍA VOCES, SE ENTENDÍAN. AFORTUNAD AMEN-
TE, LA CORDURA SE IMPUSO Y, ENTRE TODOS, RELLENARON EL HUECO Y QUEDÓ PERFECTAMENTE REALIZADA LA LABOR Y, LO MÁS IMPORTANTE, SE PUDIERON VOLVER A COMUNICAR.
¿Quieres decir algo más?
HAY DOS FORMAS, AL MENOS, DE PODER EVOLUCIONAR: INDIVIDUALMENTE O EN GRUPO. LA PRIMERA ES MÁS DIFÍCIL, PUES TODO DEBE SER ANALIZADO EN SOLITARIO. LA SEGUNDA ES MEJOR, PUES SE COMPARTE TODO EL PROCESO, PERO ¿ES FÁCIL LLEGAR A COMPARTIR? AL PARECER NO, PUES NOS PARAMOS EN LAS PIEDRECITAS Y NOS TROPEZAMOS CON LAS ROCAS, PUES NO ACEPTAMOS LOS CONSEJOS DEL RESTO, QUE PUEDE HABER VISTO ESAS ROCAS.
EL REMEDIO PARA SALIR DE ESA SITUACIÓN ES: COMUNICACIÓN (SUBRAYADO Y CON MAYÚSCULAS), PERO NO FORZADA SINO DE CORAZÓN Y POR AMOR, ÉSA ES LA PRINCIPAL PREMISA.

==
Siempre que hemos realizado algún esfuerzo, por pequeño que sea, Acael nos lo ha reconocido y lo ha celebrado por nosotros. Sus palabras eran como el bálsamo que terminaba por cerrar las heridas y desaparecían las discrepancias sobre, quién o quienes, habían hecho el esfuerzo mayor. Sus comentarios servían para que ese episodio se archivara definitivamente, entre nuestras experiencias asimiladas... hasta que volviéramos a encontrarnos con una nueva dificultad.
µ3-9-79
VISTO QUE LA FACULTAD DE HABLAR, EMPLEADA CONVENIENTEMENTE, DA BUENOS RESULTADOS, NO CREO QUE EXISTA INCONVENIENTE PARA REPETIRLO MÁS A MENUDO.
¿QUÉ OS PARECERÍAN ALGUNAS METÁFORAS?
Bien.
“EL REFLEJO DEL SOL ES LUZ PERO NO CALOR”
La sabiduría o el conocimiento, si no se pone nada de nuestra parte, no produce energía, movimiento...
MÁS O MENOS. AMPLIARÉ
EL ESPÍRITU DEL HOMBRE ES EL REFLEJO DE DIOS. SI DIOS HIZO AL HOMBRE A SU IMAGEN Y SEMEJANZA, IMAGEN ES REFLEJO. ASÍ PUES, LA LUZ ES EL ESPÍRITU, EL SOL DIOS, DE DONDE PARTEN LOS REFLEJOS Y EL CALOR ES EL DESEO DE EVOLUCIONAR, GENERADO EN CADA UNO.
“GOZA EL PEZ EN EL AGUA, PERO MÁS GOZA EL ANFIBIO”
El hombre que utiliza los dos campos, material y espiritual, es más feliz.
QUISIERA AHORA, DAROS ALGUNAS REFERENCIAS QUE, SI LAS TENÉIS EN CUENTA, MEJORARÁN VUESTRO NIVEL DE COMUNICACIÓN E INTEGRACIÓN:
- NO CRITICAR A LOS DEMÁS
- NO PARARSE EN MENUDENCIAS
- NO FIJARSE EN EL TRABAJO DE EVOLUCIÓN AJENO
- AMAR A VUESTRO PRÓJIMO
- DECIR LO QUE DESEÉIS SIN TEMOR
- ELEGID BIEN LAS PALABRAS PARA NO DAÑAR
- ESCUCHAD CON AMOR Y PACIENCIA
- FORMAD CADA DÍA UN ENTE MÁS SÓLIDO
- CONFIAD EN VUESTRAS FUERZAS, Y
- PONED A DISPOSICIÓN DEL GRUPO VUESTRA SABIDURÍA Y APOYO, SIN ESPERAR RECIPROCIDAD.
Esa noche, Acael nos dio la noticia de que no había inconveniente, por su parte, para que a partir de ese momento el grupo quedara formado nuevamente por cuatro personas. Habíamos superado los problemas de comunicación durante las últimas semanas y por fin la energía de los cuatro se encauzaba hacia objetivos comunes. Recuerdo aquellos momentos, nos sentíamos fortalecidos y estábamos dispuestos a continuar aprendiendo, contra viento y marea, de aquella experiencia insólita que estábamos viviendo desde hacía ya más de dos años.

==
µ06-09-79
EL HOMBRE, QUE SIENDO TRANQUILO Y SERENO AMA LA VIDA, VE EN LA MUERTE LA SALVAGUARDA DE SUS PASIONES.
Acláranos un poco.
QUIERE DECIR, QUE LA SERENIDAD DE ESPÍRITU PUEDE DOMINAR
LAS PASIONES, PERO SI SE AMALA VIDA, ESTAS PASIONES SON RELEGADAS PARA QUE EL ESPÍRITU NO SE VEA CONTURBADO Y LA MEJOR FORMA DE RELEGAR LAS PASIONES, ES SITUARLAS DONDE NO PUEDAN HACER MELLA, ES DECIR, CUANDO UNO NO TENGA CUERPO FÍSICO, DONDE ELLAS NO PUEDEN DOMINAR.
Continúa por favor ¿Quieres decirnos algo más?
LA TEOLOGÍA ES LA MÁS INÚTIL DE LAS ENSEÑANZAS PUES, POR CARECER DE ESPACIOS ABIERTOS Y SIN CENSURA, SUS LÍMITES ES-TAN SITUADOS EN LA LÍNEA DE SALIDA.

==
Uno de nuestros mayores focos de interés era tener algún tipo de comprobación o certeza sobre la reencarnación. Nos inquietaba saber qué sucedía después de la muerte física y cómo era el proceso de vuelta. Preguntábamos por nuestras anteriores reencarnaciones, no con el propósito de descubrir quienes habíamos sido sino, fundamentalmente, para averiguar cuál era nuestro programa de vida. Buscábamos respuesta al interrogante: ¿qué he venido a hacer aquí?
µ15-09-79
HAY TRES MOMENTOS EN LA VIDA DE CADA PERSONA QUE DESTACAN SOBRE LOS DEMÁS: NACIMIENTO, MUERTE Y, EL MÁS IMPORTANTE, CUANDO UNO SE DA CUENTA DE QUE ES UNA PERSONA. LOS DOS PRIMEROS SIEMPRE SE DAN, NO ASÍ EL ÚLTIMO, POR ESO ES MÁS IMPORTANTE.
LA SUMA Y LA MULTIPLICACIÓN, SON LO MISMO.
EL AMOR A CUATRO O CINCO PERSONAS ES LA SUMA, EL AMOR A LA CREACIÓN ES LA MULTIPLICACIÓN.
JESUCRISTO SE MOSTRÓ COMO HOMBRE Y AMÓ A TODOS. MULTIPLICÓ SU AMOR INCLUYENDO HASTA EL HOMBRE QUE LE TRAICIONÓ: JUDAS ISCARIOTE ¿NO ES ESO AMOR?

==
Otras veces nos planteábamos las grandes preguntas, aquellas que no se sino las que hablaban del sentido de la evolución de la cosmología.
µ9-09-79
¿Qué es eso del engrandecimiento del Cosmos?
UNO DE LOS COMPONENTES DE DIOS O COSMOS, ES EL PENSAMIENTO ETERNO DE CREACIÓN Y, AL SER PENSAMIENTO ES ATEMPORAL. TODO LO CREADO Y LO QUE ESTÁ POR CREARSE ESTÁ EN ESE PENSAMIENTO. ASÍ POR EJEMPLO, EL NACIMIENTO DE UN NUEVO ESPÍRITU ESTÁ ENGRANDECIENDO EL COSMOS, PERO YA ESTABA EN ESENCIA AL HABER NACIDO DE OTRO ESPÍRITU EVOLUCIONADO.

==
Las reuniones con grupos de personas se habían hecho algo habitual. Prácticamente todos los sábados por la noche nos reuníamos para comentar algún capítulo del “Libro Verde”. Pretendíamos crear una especie de tribuna pública donde todos pudieran opinar. Aquellas tertulias fueron una experiencia curiosa donde cada uno volcaba sus convicciones.
La inexperiencia nos hacía, en ocasiones, expresar nuestra opinión de forma demasiado vehemente. Acael, con sus comentarios, nos hacía recapacitar sobre las actitudes detectadas en cada uno de nosotros. Como grupo teníamos capacidades complementarias y formas de expresión que podían llegar a distinto tipo de personas. Con su ayuda fuimos analizando el papel que cada uno podía asumir en aquellas tertulias de amigos.
µ22-09-79
EL CAMINO DE LA EVOLUCIÓN ES TAN LARGO, QUE LO QUE PARECE REPOSO COMPARATIVAMENTE, SERÍAN MILES DE KILÓMETROS POR HORA.
Comentarios a la reunión de hoy, por favor.
EL VEHÍCULO DE VUESTRA EVOLUCIÓN SE ACELERA CUANDO TENÉIS ESTAS REUNIONES, PERO POR NO TENERLO SUFICIENTEMENTE A PUNTO, DA TIRONES Y SE DESACELERA BRUSCAMENTE, VOLVIÉNDOSE A ACELERAR A CONTINUACIÓN. LAS IDEAS PRECONCEBIDAS DE LA GENTE NO SE REBATEN CON NUEVAS IDEAS, SE REBATEN CON CALMA Y PONIENDO EJEMPLOS GRÁFICOS Y COTIDIANOS QUE APOYEN NUESTRA TESIS.
EL PROBLEMA DE ESTA NOCHE, RADICABA EN LA DESINFORMA-CIÓN DE BASE: A UN NIÑO SE LE DICE ÉSTO ES LA LUZ...
SI SE DESCONOCE O NO SE ADMITE LA EXISTENCIA DEL ESPÍRITU Y POR TANTO DE DIOS, NO SERÁN ADMITIDAS NI ACEPTADAS SUS LEYES. SI LA HORMIGA NO COMPRENDE AL HOMBRE, MENOS COMPRENDERÁ LAS LEYES SOCIALES QUE LE RIGEN. NO ADMITIR LA EXISTENCIA DE DIOS ES COMO SI LA HORMIGA ALMACENARA ALIMENTO PARA QUEMARLO, AL NO CREER MÁS QUE EN UNA SOLA Y EFÍMERA VIDA, EL HOMBRE SE LIMITA AL DESARROLLO DE SUS PARTES EXTERNAS OLVIDANDO LAS CAUSAS QUE LAS PRODUCEN. ES NO QUERER INVESTIGAR POR CREER QUE TODO ESTÁ SABIDO.
¿Quieres darnos algún consejo?
SE DEBE HACER LO POSIBLE PARA ARMONIZAR Y NO DISCUTIR, PERO EL LÍMITE LO MARCARÁ EL HECHO DE NOTAR QUE SE TIENE QUE RENUNCIAR A LO QUE, CON MUCHO ESFUERZO, SE HA ASIMILADO Y COMPRENDIDO.

==
Hicimos un viaje a León. Allí teníamos unos amigos que habían formado un grupo de trabajo a la vez que nosotros. Por diferentes circunstancias, siempre problemáticas personales de entendimiento, aquel grupo se deshizo y algunos de sus miembros añoraban la época pasada. Querían recuperar la comunicación con su guía pero no sabían como, no terminaban de ponerse de acuerdo.
Eran personas serias, adultas y lamentábamos sinceramente que se perdieran una experiencia tan enriquecedora como la que nosotros estábamos viviendo. Aquella posibilidad de aprendizaje merecía ser recuperada y nos desplazamos hasta allí para hablar con ellos, para comentarles nuestros pequeños avances y, en definitiva, para intentar reavivar la llama que un día prendiera en ellos, como lo había hecho en nosotros.
Conseguimos comunicar con su guía y éstas fueron las referencias que les dio:
µ12-10-79
SI TENÉIS HAMBRE NO PIDÁIS PIEDRAS, SI TENÉIS SED NO PIDÁIS HIÉL. PREGUNTAOS QUÉ PAPEL DESEMPEÑÁIS EN LA VIDA Y EL QUE CONSIGA CONTESTARSE, QUE ME LLAME PUES HABRÁ DADO UN GRAN PASO.
OS MIRO Y ME INSPIRÁIS TERNURA Y HASTA UN POCO DE IRA, PUES PARA AMAROS OS AGREDÍS Y PARA AGREDIROS DECÍS QUE OS AMÁIS.
LA ACEPTACIÓN POR INERCIA DE UN MODUS VIVENDI, NOS COLOCA OREJERAS COMO A LAS CABALLERÍAS, DE TAL MODO QUE SÓLO VEMOS EN UNA DIRECCIÓN Y, POR TANTO, SOMOS INCONSCIENTES DE LO QUE NOS RODEA. CUANDO NOS QUITAMOS LAS OREJERAS, NOS SORPRENDEMOS DE LA GAMA DE POSIBILIDADES QUE NO TENÍAMOS EN CUENTA.
EL AMOR ES ALGO QUE SÓLO SE DESCUBRE CUANDO LO VES REFLEJADO EN OTRA PERSONA. LA ARMONÍA ES LA CONNOTACIÓN INHERENTE AL AMOR.
LA ESPERA PARA DECIDIR AMAR, ES COMO ESPERAR A UN TREN QUE YA HA PARTIDO.
Finalmente, no lograron ponerse de acuerdo en los objetivos que cada uno perseguía para conjugarlos con los objetivos grupales y nunca más volvió a formarse el grupo de trabajo.
A partir de 1975 habían comenzado a surgir un número incontable de grupos que aseguraban mantener comunicaciones con seres extraterrestres. Al igual que aquél de nuestros amigos, la mayoría se disolvieron como azucarillos en el agua. Las discrepancias personales por un lado y, el exceso de credulidad que les hacía tomar como buena cualquier comunicación por otro, dieron al traste con la ilusión de cientos de jóvenes y menos jóvenes que, desencantados, abandonaron la experiencia.

==
µ18-10-79
FUE UN HOMBRE A MIRARSE EN EL AGUA DE UN POZO, PERDIÓ EL EQUILIBRIO Y, CAYENDO, SE AHOGÓ.
MORALEJA: NO BUSQUES EN LO OSCURO TU IMAGEN, PUES LA OSCURIDAD ABSORBE LA LUZ.
¿Qué quieres decir?
ES SÓLO UN CUENTO SIN RELACIÓN CON VOSOTROS, PERO TENED EN CUENTA QUE, SI ALGUNO DESEA BUSCAR SU CAMINO EN LA OSCURIDAD DE LAS PROFUNDIDADES, DEBE SABER QUE TODO LO QUE ESTÁ POR DEBAJO DEL NIVEL, ESTÁ EN ZONA REGRESIVA.

==
La fuerza interior, la capacidad de transformarnos a nosotros mismos y las circunstancias que nos rodeaban eran también el denominador común en las enseñanzas de Acael. Así como el no tener miedo a las manifestaciones personales, aunque en ocasiones brotaran de forma brusca. Era preferible volcar al exterior la energía retenida que ocultarla, ya aprenderíamos a canalizarla de un modo adecuado y a que las formas se fuesen suavizando como consecuencia de haber incorporado más parámetros, no sólo emocionales sino racionales.
µ20-10-79
LA REALIZACIÓN DE UN DESEO DEPENDE DE LA VOLUNTAD QUE SE PONGA EN MATERIALIZARLO, VOLUNTAD QUE VIENE BASADA EN EL ÍNTIMO CONVENCIMIENTO
LA LLUVIA PERTINAZ SE HACE MOLESTA E IRRITA. LA LLUVIA TORRENCIAL ASUSTA, PERO ACABA PRONTO Y DESPUÉS SE AGRADECE PUES REFRESCA EL AMBIENTE.

==
µ24-10-79
EL ALUVIÓN DE SENTIMIENTOS INCONTROLADOS PRODUCE PASIONES SIN SENTIDO. NO DEBÉIS PENSAR QUE TENÉIS UNA GRAN CARGA DE EXPERIENCIA; TENÉIS MUCHOS CAMINOS PARA ANDAR Y HABÉIS ANDADO MUY POCOS. NO ALARDEÉIS DE POSEER EXPERIENCIA

==
µ31-10-79
LOS PROBLEMAS DE ENTENDIMIENTO CON LOS DEMÁS SON ASPECTOS O CONCEPTOS QUE NO HAN ENCONTRADO SALIDA, PUES SE
HALLAN PERDIDOS EN EL LABERINTO DE NUESTRAS PROPIAS LIMITACIONES.
FUEGO Y PAZ SON, A SIMPLE VISTA, CONTRADICTORIOS, PERO LA REALIDAD COTIDIANA NOS DICE QUE PARA INGERIR Y DIGERIR LOS ALIMENTOS ES NECESARIO HABERLOS COCINADO CON FUEGO. EL FUEGO ES EL ELEMENTO QUE CONSUME AL ODIO, PUES EL ODIO EN SU CEGUERA NECESITA EL FUEGO PARA MANIFESTARSE Y, EL FUEGO, LE CONSUME.
El fuego consume al odio, cuando se consume el odio viene la paz, luego son complementarios y no contradictorios.
LA LLAMADA PARUSÍA NO ES OTRA COSA QUE EL FLORECIMIENTO O ACCESO DE LA CONSCIENCIA AL MENSAJE CÓSMICO DE AMOR, TRAÍDO A LA TIERRA POR SERES COMO JESUCRISTO Y SE REVELA COMO UNA EXPLOSIÓN JUBILOSA EN CADA UNO INTERNAMENTE. ES ENTONCES, CUANDO EL HOMBRE ADQUIERE SU PAPEL CÓSMICO CONSCIENTEMENTE Y, LA MÚSICA Y LOS OLORES MARAVILLOSOS DEL UNIVERSO IMPREGNAN CADA UNA DE SUS PARTÍCULAS, HASTA LAS MÁS SUTILES DEL ESPÍRITU.
µ18-11-79
EL VERDADERO ESLABÓN PERDIDO, PARA LA CIENCIA TERRESTRE, ES LA CONEXIÓN ENTRE MATERIA Y ESPÍRITU.
µ26-11-79
EL ACCESO A LA COMPRENSIÓN VIENE PRECEDIDO DE LA LÓGICA RAZONADA, AUNQUE LA COSA A COMPRENDER PAREZCA MUY EXTRAÑA.
µ02-12-79
NO EXISTEN MÁS QUE DOS YOES: UNO EXTERNO Y OTRO INTERNO. LA TEORÍA DE LOS MÚLTIPLES YOES NO ES OTRA COSA QUE MANIFESTACIONES DEL YO EXTERNO, A TRAVÉS DE LA PERSONALIDAD DUAL.
µ14-12-79
ANTES DE DEGLUTIR LOS ALIMENTOS ES NECESARIO MASTICARLOS E IMPREGNARLOS DE SALIVA. DE LA MISMA FORMA, ANTES DE REALIZAR CUALQUIER NUEVO COMETIDO, ES NECESARIO DESMENUZAR SUS PARTES Y RODEARLAS DEL ENVOLTORIO ADECUADO, QUE PODRÍA SER LOS MEDIOS CON LOS QUE SE CUENTA PARA LLEVARLO ACABO.
µ21-12-79
EL TRIGO ES UN CEREAL BÁSICO EN LA ALIMENTACIÓN. TAMBIÉN EL ARROZ Y LA SOJA. TODAS LAS FUENTES DE ALIMENTACIÓN ESPIRITUAL SON VÁLIDAS, EXCEPTO AQUELLAS QUE HABLAN DE GUERRAS, POR MUY SANTAS QUE SEAN.
µ23-12-79
ES BUENO QUE EXISTA LA DUDA. ESO HACE QUE, AL SER DESPEJADA, LA LUZ BRILLE CON MÁS FUERZA.
µ23-12-79
¿Cómo conocer el amor para poder manifestarlo?
EMPIEZA UNO A SENTIRSE NERVIOSO E IRRITABLE, PORQUE LAS FIBRAS ÍNTIMAS VIBRAN Y PRODUCEN HORMIGUEO.
DESPUÉS SE NOTA ATRACCIÓN POR UNA PERSONA AJENA A NUESTRO CÍRCULO FAMILIAR Y UNO NO SABE PORQUÉ.
EL DESEO DE PROTECCIÓN ES LA PRIMERA MANIFESTACIÓN, PORQUE NO SABEMOS OTRA FORMA. LUEGO QUEREMOS ENSEÑAR Y, AL FINAL, NECESITAMOS A OTRO U OTROS PARA PODER TENER CONSCIENCIA DE NOSOTROS MISMOS.
ES EN ESE MOMENTO CUANDO EMPIEZA LA FUSIÓN, CUANDO SE ESTABLECE LA CORRIENTE DE DAR Y RECIBIR, PERO SIN ESPERAR ESTO ÚLTIMO, PORQUE EN REALIDAD NECESITAMOS MÁS AMAR QUE SER AMADOS.
Dinos el pensamiento final, por favor.
¿CONOCÉIS EL QUIJOTE? PUES BUSCABA EL AMOR Y SUS AVENTURAS IBAN DESTINADAS A PODER APORTAR ALGO CUANDO LO ENCONTRARA. EN SU ANDAR VEÍA GIGANTES DONDE SÓLO HABÍA MOLINOS.
µ29-12-79
CUENTO DE NAVIDAD:
18 AÑOS Y ESTABA SOLO ALLÁ EN EL MONTE CUBIERTO DE NIEVE. EL CIELO SIN NUBES PERMITÍA CONTEMPLAR UN ESPECTÁCULO MARAVILLOSO. TODAS LAS ESTRELLAS BRILLABAN CON INUSITADO FULGOR.
24 DE DICIEMBRE, DOCE DE LA NOCHE. UNA LÁGRIMA CÁLIDA ERA EL ÚNICO SÍNTOMA DE LO QUE SUS RECUERDOS TRAÍAN A SU MENTE.
TRES AÑOS ANTES, EL DÍA DE NAVIDAD, SU FAMILIA HABÍA PERECIDO EN UN INCENDIO. DESDE ENTONCES, CADA NAVIDAD, VOLVÍA AL LUGAR DE LA TRAGEDIA, LLORABA Y SE ENCONTRABA SOLO.
ENCENDIÓ UNA HOGUERA PARA CALENTARSE Y SE QUEDÓ SEMIDORMIDO. UNA SUAVE PRESIÓN EN SU HOMBRO LE DESPERTÓ.
ALLÍ, A SU LADO, HABÍA UN HOMBRE DE MEDIANA EDAD QUE SONRIENDO LE PREGUNTÓ: ¿A QUIÉN ESPERAS?
ÉL LE RESPONDIÓ: NO LO SÉ. VENGO AQUÍ PARA NO HALLARME SOLO Y PARA SENTIRME CERCA DE MI FAMILIA.
HABLARON LARGO RATO. EL HOMBRE LE DIJO QUE VENÍA DE MUY LEJOS Y QUE SE HABÍA ACERCADO AL VER EL FUEGO. HABLANDO SE LES PASÓ EL TIEMPO Y EL ALBA ASOMABA YA POR EL HORIZONTE.
EL CHICO ESTABA FELIZ, ESCUCHANDO LAS HISTORIAS MARAVILLOSAS QUE CONTABA AQUEL HOMBRE PERO SEGUÍA PENSANDO, CON TRISTEZA, EN SUS PADRES Y HERMANOS.
UNAS PERSONAS SE ACERCABAN A ELLOS DESDE EL FONDO. AL PRINCIPIO SUS FIGURAS ESTABAN DESDIBUJADAS PERO, POCO A POCO, SE FUERON HACIENDO MÁS CLARAS HASTA QUE, ASOMBRADO, EL CHICO RECONOCIÓ A SUS FAMILIARES QUE ACERCÁNDOSE LE ABRAZABAN. SE FUE CON ELLOS X AL VOLVERSE A MIRAR, VIO A UN MUCHACHO DE 18 AÑOS QUE, JUNTO A UNA HOGUERA PARECÍA DORMIR PLÁCIDAMENTE.

==

1980
Buscando referencias en otras fuentes

Comenzaba un nuevo año y nosotros cuatro seguíamos juntos. Al leer los escritos de aquellas reuniones veo las tremendas fluctuaciones que teníamos. Tan pronto nos encontrábamos subidos en la cresta de la ola como nos sumíamos en un pozo profundo. No teníamos consciencia de lo que era un grupo, sabíamos que todos queríamos lo mismo pero la forma para llegar a conseguirlo variaba en cada uno de nosotros.
A veces, en situaciones de crisis agudas, alguien decía que quería “tirar la toalla” y entonces se producía un curioso revulsivo en el grupo, que hacía que otro saltara y argumentara la importancia de continuar. De verdad que no entiendo de dónde sacábamos los argumentos para impedir el abandono, pues realmente no sabíamos dónde nos dirigíamos y aún no se habían perfilado objetivos claros como ente grupal.
Por aquél entonces creíamos ser cuatro personas a las que el “destino” había reunido y que tenían deseos similares. En nuestro horizonte aún no habían aparecido proyectos de futuro, ni metas. Sólo en los momentos en que creíamos que el grupo o la comunicación con nuestros amigos extraterrestres podía desaparecer, surgía una fuerza de dentro que nos hacía luchar por mantenernos juntos para seguir descubriendo respuestas.
Cualquier persona adulta sabe que los procesos de pensamiento discurren por caminos diferentes en cada ser humano y que cada uno da una valoración distinta a las cosas. Nosotros también lo sabíamos, sin embargo, descubrimos la verdadera dimensión de lo que eso significaba a medida que avanzaba el grupo de trabajo.
Todos teníamos edades más o menos similares, formación también equivalente, pertenecíamos al mismo estrato de la sociedad, la educación religiosa había sido también equiparable, las vivencias habían transcurrido dentro de bandas parecidas... En fin que, objetivamente, no tenían porqué surgir demasiados problemas de entendimiento. Sin embargo, descubrimos que, cuando todo está en el mundo de las ideas parece muy sencillo, pero al hacerlo descender al terreno de la práctica los resultados, a veces, no son los esperados.
Recuerdo que los momentos de distanciamiento entre nosotros, producidos por malentendidos, eran bastante frecuentes. Ahora soy capaz de ver los filtros que cada uno incorporaba a la comunicación. Los deseos, las expectativas, el miedo a no ser entendido... Las dificultades de entendimiento eran vividas de formas muy diferentes: uno se angustiaba y se bloqueaba pensando que todo se iba al traste, otro pasaba olímpicamente esperando que se pasara la crisis, otro esperaba que los demás descubrieran lo que estaba implícito (según él), otro no se consideraba preparado para aclarar nada, porque no veía lo que podía aportar. Otras veces eran pequeñas revanchas, otras rechazo a las formas y otras exceso de autoprotección.
En fin, todo un abanico de posturas personales que hoy me hacen sonreír y mover la cabeza con cierta tristeza. ¡Cuánto dolor nos hubiéramos ahorrado si hubiésemos sido un poquitín más conscientes de lo que teníamos entre manos! Al fin y al cabo en aquel grupo, como en todos, lo más importante era sentirse querido y aceptado por lo que uno es. Nosotros no identificábamos la necesidad afectiva, éramos lo suficientemente fríos y racionales como para no detenernos en esas “minucias”.
Ahora me doy cuenta de todas esas cosas, pero han tenido que pasar casi dieciséis años para poder entenderlo. Entonces, en el año 80, nos esforzábamos por comprendernos con la mente pero no en entendernos con el corazón, porque ni siquiera teníamos sospechas de que ese “músculo cardiaco” se utilizase para otra cosa que no fuera el mantenimiento de la vida.
Sé que aquella época, tan volcada hacia la mente, forma parte de mi historia y de la historia de mis compañeros y entiendo que fue necesario superar aquella etapa. Nosotros reflexionábamos y decíamos que el Cosmos (por echarle la culpa a alguien) nos había hecho una jugarreta al reunimos a cuatro personas que no tenían vinculaciones de amistad, sino puramente profesionales. ¡Con lo fácil que hubiera sido hacer un grupo con tus amigos de la infancia! ¡Qué ingenuos! ¡Como si el sentir afecto o amistad por alguien, dependiera del número de años que le conoces!
Otro hándicap era nuestra excesiva tendencia a racionalizarlo todo hasta extremos cercanos al agotamiento. Era necesario comprender el porqué de cada palabra y, en ocasiones, los desarrollos deductivos llegaban a perder sentido cuando nos perdíamos en los bucles de nuestros propios pensamientos.
Hay que decir sin embargo, en favor de esa etapa, que quizás fuera gracias a esta faceta marcadamente racional lo que nos ha permitido llegar al día de hoy sin perdernos en tendencias pseudo religiosas o mesiánicas, en las que es tan usual caer cuando se tiene un contacto tan cercano con otras realidades.
µ09-01-80
LA EXCESIVA MADURACIÓN DE LAS IDEAS HACE QUE ÉSTAS FERMENTEN. DAD TIEMPO AL TIEMPO Y NO PERMITÍOS LA APATÍA Y EL DESÁNIMO. SÓLO LOS QUE NO QUIEREN OÍR NO HALLAN RESPUESTA A SUS PREGUNTAS.
LA VOZ DE LA VIDA NUNCA CALLA Y LOS QUE AMAN LA VIDA LA VIVEN. LOS QUE SÓLO BUSCAN VIVIR LA MATAN, PORQUE NO LA HAN COMPRENDIDO.

==
Los bloqueos de comunicación entre los cuatro se producían de forma periódica, una y otra vez volvíamos a caer en posturas encapsuladas que no favorecían la relación grupal. Así, en algunos momentos aparecían comunicaciones de Acael que reflejaban con toda contundencia su disconformidad ante nuestras actitudes. ¿Cómo era posible que nos resultase más difícil comunicarnos entre nosotros que con un ser que decía encontrarse a 4.3 años luz de la Tierra?
µ12-l-80
LA ENFERMEDAD Y LA MUERTE SE PRODUCEN CUANDO EL CUERPO ASTRAL NO ASIMILA LA ENERGÍA CÓSMICA. ÉSTO SUCEDE POR VARIAS CAUSAS, ENTRE ELLAS UNA ES LA VEJEZ Y OTRA EL CIERRE DE CANALES.
¿QUÉ CIERRA LOS CANALES? EL ODIO Y LA INCOMPRENSIÓN. SI PENSARAIS QUE CADA SEGUNDO DE VIDA PUEDE SER EL ÚLTIMO, NO ACTUARÍAIS CON ODIO, PUES ODIO SIGNIFICA INVOLUCIÓN E, INCOMPRENSIÓN, SIGNIFICA VOLVER A EMPEZAR EL CURSO HASTA QUE SE COMPRENDA Y SE ASIMILE Y, ASIMILAR SIGNIFICA HACER PARTE DE UNO MISMO.
PERDÓN ES UNA PALABRA BONITA, CUANDO ES ALGO MÁS QUE UNA PALABRA. CUANDO ADEMÁS DE UNA PALABRA, ES UN ACTO, REALMENTE EMBELLECE. SI SÓLO ES PALABRA, ENVILECE. LA SOBERBIA IMPIDE PEDIR PERDÓN Y PERDONAR ¿QUIÉNES SOMOS NOSOTROS, SIMPLES HUMANOS, PARA NEGAR EL PERDÓN? ¿ACASO SOMOS PERFECTOS? SI LO FUÉRAMOS NO CUESTIONARÍAMOS LA ACTITUD DE LOS DEMÁS.
HABLAD ENTRE VOSOTROS. DECÍOS LO QUE TENGÁIS QUE DECIR, PERO CON AMOR. YA OS DIJE QUE NO CERRÉIS LA PUERTA, PERO SI LO HACÉIS LLEVAD LA LLAVE.
Llegamos a la conclusión de que se crea la incomunicación por la subjetividad de cada uno.
SI DEPENDEMOS DE LAS SENSACIONES, EN LUGAR DE LAS INTENCIONES, ESTAMOS HACIENDO UN FLACO FAVOR A LA ARMONÍA. NO ME GUSTA EL SILENCIO COMO HÁBITO. EL LENGUAJE SE HA HECHO PARA EXPRESAR IDEAS. EL HABLAR DESCARGA Y TE PONE EN EL CAMINO DE LA ASIMILACIÓN Y LA COMPRENSIÓN. TODOS SOMOS DIFERENTES Y TRATAR DE COMPARARSE CON OTROS ES UNA NECEDAD, PORQUE CADA UNO VIENE A CUMPLIR SU MISIÓN, INDIVIDUAL E INTRANSFERIBLE, COMO SER ÚNICO EN TODO EL UNIVERSO.

==
Comenzó a frecuentar nuestro grupo, como oyente, un amigo cercano. En muchos momentos cuando no había entendimiento entre nosotros él actuaba como catalizador. Al estar fuera de la problemática podía ver con más objetividad las posturas de unos y otros. Fue un descanso y una cierta liberación, como si al tener un observador externo pudiésemos expresarnos con menos presión. Nuestro amigo tomaba siempre el papel de abogado defensor y realmente nos ayudó a identificar conflictos enquistados desde hacía tiempo.
µ16-01-80
HACE UNOS DÍAS TACHASTEIS DE DURO EL CONTACTO Y FUE PORQUE NO OS DEJÉ OLVIDAR, APARENTEMENTE. HOY ME GUSTARÍA PREGUNTAROS ¿CÓMO ESTÁ EL ASUNTO? PENSAD QUE SI NO SOIS SINCEROS OS ENGAÑÁIS SOLOS.
MI LUCHA CONSTANTE HA SIDO QUE NO OS PARASEIS ANTE LAS PIEDRAS PERO VOSOTROS, EN LUGAR DE UNIROS PARA PASAR SOBRE ELLAS, OS HABÉIS SOLTADO LAS MANOS.
EL MUTISMO, LA CERRAZÓN ANTE LA PROPIA ESTIMACIÓN, NOS AÍSLA DEL MUNDO Y ENTONCES CAEMOS, UNA Y MIL VECES, EN LOS MISMOS ERRORES. CADA VEZ QUE NOS CALLAMOS NUESTRAS PENAS Y ANGUSTIAS NOS AISLAMOS DEL MUNDO, PUES CONSIDERAMOS A LOS DEMÁS INCAPACES DE COMPRENDERNOS. NUESTROS PROBLEMAS SON LOS MÁS IMPORTANTES, COMO CORRESPONDE A NUESTRA CATEGORÍA. FUERZA DECIR QUE EN ESOS MOMENTOS SOMOS LA GOTA DE ACEITE QUE SE SEPARA DEL AGUA, Y YO PREGUNTO ¿ACASO EL ACEITE CALMA LA SED Y DA VIDA?
SI NO SABES HABLAR, HABLA. SI NO SABES AMAR, AMA; Y SI NO ENTIENDES LO QUE ERES, MIRA A TU ALREDEDOR Y HALLARÁS LA RESPUESTA PUES, AUNQUE DUELA, TODOS SOMOS IGUALES EN ESENCIA Y VOSOTROS TAMBIÉN EN PRESENCIA.
Comentamos durante varias horas aclarando posturas. Reanudamos la comunicación
AL COMENZAR TENÍAIS UNA EXPRESIÓN ALEGRE Y, AL FINALIZAR LA CONVERSACIÓN, PREOCUPADA. YO PREGUNTO ¿ES USANDO LA VERDAD Y EL AMOR COMO EL HOMBRE PIERDE SU ALEGRÍA?
OS CONTARÉ UNA PEQUEÑA HISTORIA:
UNA ACEQUIA REGABA UN HUERTO. TODAS LAS HORTALIZAS SE BENEFICIABAN DEL AGUA. TODAS MENOS UNA A LA QUE, POR ESTAR DEMASIADO ARRINCONADA, APENAS LE LLEGABA.
ELLA CALLABA POR PENSAR QUE TODOS LOS FRUTOS RECIBÍAN EL AGUA QUE MERECÍAN Y LUCHABA POR APARENTAR UNA FRESCURA QUE EN REALIDAD NO ERA TAL, PUES SU INTERIOR SE IBA SECANDO.
UN DÍA, PIDIÓ AYUDA A LAS DEMÁS PLANTAS Y ELLAS, MOVIENDO SUS RAÍCES, ABRIERON MÁS EL SURCO Y CON ELLO AYUDARON A REALIZARSE A SU COMPAÑERA.
VAMOS A OÍR COMO CUATRO PERSONAS DICEN: AQUÍ ESTAMOS PARA LO QUE HAGA FALTA.
ESO ES UNA MANIFESTACIÓN MÁS DE AMOR Y, POR FAVOR, SONREÍD.
APOYAOS LOS UNOS EN LOS OTROS Y SENTÍD QUE ESTÁIS VIVOS PORQUE SENTÍS EL CALOR DE LOS DEMÁS Y, LLORAD DE EMOCIÓN, SI ES NECESARIO, PERO DE EMOCIÓN AL VER COMO SE FORMA UN GRAN VÍNCULO EN EL QUE JAMÁS LA TORMENTA ARRASTRE A UNO SOLO, PORQUE LA FUERZA DEL AMOR TODO LO PUEDE.
Los intentos de Acael porque fluyera la emotividad eran casi siempre fallidos. Por un problema de educación confundíamos la manifestación de las emociones y sentimientos con blandenguerías que quitaban peso específico a lo que estábamos haciendo (¡algo tan tremendamente serio como hablar con seres extraterrestres!) ¿Qué iba a pensar la gente si nos ve comportarnos como personas que están en las nubes o que se dejan llevar por la emotividad? Nuestra experiencia perdería consistencia y credibilidad.
El ser así de duro y así de frío duele mucho más que la expresión de los sentimientos, hoy lo sabemos, entonces no.

==
La sinceridad era la herramienta que teníamos para conocernos. Sabíamos que los hombres de la próxima generación empezarían a gozar de los beneficios de la telepatía. Lo que introduciría, forzosamente, una transparencia en las relaciones personales pues no se podría ocultar nada. En nuestro nivel evolutivo, evidentemente, no somos telépatas y la única herramienta que tenemos para jugar a esa transparencia es dejar que nos conozcan, ser sinceros. Allí, en ese pequeño entorno era posible serlo, nadie iba a hacernos daño aunque supieran nuestros puntos vulnerables, sin embargo costaba dar pasos en esa dirección.
µ23-01-80
BUSCA TU IDENTIDAD EN EL ESPEJO QUE TIENES DELANTE. SI DAS AMOR EL ESPEJO REFLEJARÁ AMOR Y, SI MIENTES, EL ESPEJO TE DARÁ UNA IMAGEN DEFORMADA: LA MENTIRA.

==
Las referencias sobre la necesidad de profundizar en todos los procesos de pensamiento y en el análisis de nuestras actitudes aparecían casi en todas las sesiones de trabajo. Era muy importante, en aquel entonces, que los pilares del grupo se consolidasen. Se estaba acercando gente a nosotros, amigos que se interesaban por nuestra experiencia y se sentían motivados a intentar formar un grupo de trabajo. Los esfuerzos del guía para lograr congruencia en nuestras relaciones eran continuos.
µ26-01-80
EL VINO Y LA MIEL SON DISTINTOS, ENTRE OTRAS COSAS, PORQUE LA MIEL SE CONSERVA Y EL VINO SE AGRIA. UNA VEZ DESCORCHADA LA BOTELLA EL VINO EMPIEZA SU PROCESO DE AGRIAMIENTO, LA MIEL NO.
¿QUÉ REPRESENTA EL VINO? LAS SITUACIONES SUPERFICIALES QUE, UNA VEZ DESTAPADAS, ACABAN POR ESTROPEARSE Y SIENTAN MAL. LA MIEL ES LO QUE PERMANECE, LO DULCE, LO AUTÉNTICO, LO NATURAL, LO INTERNO, LO QUE HAY QUE COMPARTIR Y NO GUARDAR.

==
La forma de manifestarnos y de expresarnos resultaba, en ocasiones, una barrera infranqueable. Lo que para uno era sinceridad a ultranza, para otro era agresividad. Lo que para uno era afecto, para otro eran “ñoñerías”. Lo que para uno era claro y diáfano, para otro era incomprensible... Muchas veces, el contenido era el adecuado pero no lo eran el momento o el lugar. En otras ocasiones, en cambio, todo era propicio pero la forma de decirlo daba al traste con el resultado que se pretendía.
µ28-l-80
EL TIEMPO NO TIENE CABIDA EN EL SENTIMIENTO, PERO SÍ EN LA SENSACIÓN. LA PALABRA ES TEMPORAL PERO EL SENTIMIENTO DERIVADO NO. LA PACIENCIA ES UNA BUENA VIRTUD, PARA UTILIZAR-LACÓN LAS PALABRAS Y LAS SENSACIONES, PERO NO TIENE OBJETO CON LOS SENTIMIENTOS.
SI UNA PALABRA ES PRONUNCIADA EN MOMENTO INOPORTUNO, EL SENTIMIENTO EXPRESADO QUEDA DILUIDO POR LA SENSACIÓN NEGATIVA. LA PACIENCIA TIENE POR OBJETO, EN ESTE CASO, PODER DECIR LA PALABRA EN EL MOMENTO ADECUADO, DE TAL MODO QUE HAGA FIEL TRADUCCIÓN DEL SENTIMIENTO QUE LE HA PRODUCIDO.
QUE HAYA TRANQUILIDAD, QUE TODOS SABEMOS QUE NO HAY PALABRA MAL DICHA SINO MAL INTERPRETADA.
==
Siempre había referencias para que no nos parásemos en una etapa sino que viésemos que, todo en la vida, es un proceso continuo de evolución y cambio. Nuestra resistencia a los cambios estaba tan presente como la/le cualquier persona que tiene miedo a que se le tambaleen los pilares que, durante toda su vida, ha construido.
µ30-01-80
LA FLOR EN PRIMAVERA SURGE ESPLENDOROSA Y SÓLO TIENE POR OBJETO DEMOSTRAR LA SENSIBILIDAD DEL QUE LA MIRA. SIN EMBARGO, EN OTOÑO, CUANDO VA A MARCHITARSE, TIENE POR OBJETO DEMOSTRAR LA COMPRENSIÓN Y LA FE DEL QUE LA MIRA. FE EN LA VUELTA A LA VIDA AL LLEGAR LA PRIMAVERA.

==
Aunque no éramos conscientes de ello, porque en apariencia no habíamos cambiado nada. Sí que iban calando en nuestra actitud determinados cambios. Tardábamos menos en ponernos de acuerdo, supongo que por la práctica de los cientos de metáforas que tuvimos que descifrar en los dos últimos años. Lo cierto era que, cuando no había implicados temas personales, llegábamos a acuerdos más rápidamente.
Pero sobre todo Acael nos había ido ganando. A veces resultaba difícil imaginar que no estaba allí, entre nosotros, cobraba vida pero no porque se produjera ninguna manifestación física o energética, sino porque su personalidad quedaba perfectamente marcada a lo largo de sus intervenciones. No sólo nos enseñaba con las lecciones que impartía sino con sus reacciones, sus actitudes, su forma de relacionarse con nosotros, su respeto a ultranza...
A veces, nos hacía echar la vista atrás para tomar referencias del camino recorrido y, sobre todo, para que la experiencia de los cambios vividos nos permitiera afrontar el porvenir sin inseguridad ni miedo.
µ6-02-80
EL RENACUAJO NACE SIN PATAS Y CON COLA. PARA LLEGAR A SER ADULTO, PIERDE Y GANA. PIERDE COLA Y GANA PATAS.
Aquel día recibimos la noticia de que Acael había avanzado en su evolución y que gracias a su trabajo y a la experiencia acumulada durante su relación con nosotros, le permitían ampliar el número de alumnos al que podía guiar a un total de ocho, máximo diez.
Nos alegramos muchísimo, ¡se lo había merecido con creces! La paciencia de la que hacía gala con nosotros, esperando que nos fuésemos haciendo más conscientes, era un trabajo ímprobo pues no nos considerábamos alumnos muy aplicados, sino más bien un poco díscolos y otro poco irresponsables.
Hacía pocas semanas que cuatro de nuestros amigos, que habían asistido a alguna reunión, se habían sentido motivados para formar ellos un grupo independiente. Estaban en el proceso de ponerse de acuerdo en los objetivos y acudieron a plantear el deseo a nuestro guía, para que les diera algunas sugerencias o consejos sobre cómo empezar.
Sin estar ellos presentes Acael nos preguntó, uno por uno, si teníamos algún inconveniente en formar un grupo más amplio con esas cuatro personas. Todos contestamos que nos parecía una buena idea.
Una vez más, a pesar de ser tan racionales, obedecíamos al primer impulso: compartir con más gente aquella increíble experiencia de comunicación con un ser superior.
Aquella nueva remodelación, aunque nosotros no lo sabíamos, iba a resultar un tremendo revulsivo para el grupo. Por un lado, se podía prever perfectamente un mayor enriquecimiento con las nuevas incorporaciones, una mayor cantidad de energía y nuevas ilusiones renovadas, lo que daría un mayor empuje al grupo.
Pero por otro lado éramos bastante inconscientes de los dolores propios del crecimiento de cualquier órgano, las dificultades de integración, encajar nuevas personalidades, nuevas formas de hacer y decir, aquello no iba a resultar nada fácil. Sin embargo se acordó que, durante unos meses, asistieran exclusivamente en calidad de oyentes.

==
Aquellas primeras reuniones de ocho personas se caracterizaron, casi de forma natural, por pequeñas intervenciones de Acael sólo cuando tenía que puntualizar algo, pero larguísimas disquisiciones entre nosotros. Era como si tuviéramos la necesidad de conocernos, de mostrarnos antes de empezar la carrera. Algunos de los incorporados estaban vinculados a una Orden Hermética y, fue necesaria una labor de unificación incluso en el lenguaje. Ellos traían una mayor carga filosófica y nosotros nos empeñábamos en ahondar más en el aspecto técnico de los temas.
Cuando veo la transcripción de aquellas reuniones me doy cuenta de que están recogidas en apenas unas pocas páginas. Sin embargo, las horas de comienzo y final de la reunión, indican que estuvimos mucho tiempo haciendo labor de espejo entre nosotros.
Al principio pensé que iba a resultar más difícil abrirse a un mayor número de personas, sin embargo no fue así y, probablemente, dos causas influyeron en ello. Teníamos ya un poco más de experiencia en cuando a dinámica grupal y, por otro lado, con las distintas personalidades de los recién incorporados, uno se sentía identificado en algunos aspectos con uno y en otros con otro, existiendo así más posibilidades de ser comprendido. En definitiva, eran más mentes para conseguir una mayor objetividad.
µ23-02-80
EL OÍDO ATENTO NO NECESITA ALTAVOCES.

==
µ29-02-80
LA VIDA SE MANIFIESTA A TRAVÉS DE NOSOTROS LOS HUMANOS. NO CREEMOS UN PROBLEMA DE LA VIDA.

==
Por otro lado, nuestra relación con los estudiantes de la Orden se iba haciendo más estrecha con unos y se alejaba de otros. Nos dimos cuenta de que algunas personas, quizá por inseguridad, se volvían celosos guardianes de lo que consideraban la auténtica y verdadera enseñanza tradicional y querían evitar contaminaciones ideológicas. En realidad nosotros veíamos claramente que sólo eran las formas lo que nos separaba. Sin embargo era difícil, para ellos admitir nuestros planteamientos, mucho más abiertos y, para nosotros, adaptarnos a normas rígidas y rituales que no comprendíamos.
µ29-02-80
EL QUE BUSCA LA VERDAD A TRAVÉS DE UNA SOLA VIA SE PIERDE LOS PAISAJES POR DONDE DISCURREN LAS OTRAS.
Lógicamente los cuatro miembros recién incorporados traían también consigo sus problemáticas personales, más o menos importantes, como las de todos. El guía dejaba bien claro que el grupo no tenía como objetivo resolver los problemas de cada uno, sin embargo, el trabajo desarrollado en el grupo favorecía la solución de los conflictos. Es decir, a través del trabajo grupal, se lograba el entendimiento y la clarificación de las situaciones pero no como un fin sino como una consecuencia.
Cuando la situación se hacía crítica, Acael narraba uno de sus cuentos, dibujando apenas unas pinceladas de cada personaje, pero siempre lo suficiente como para que los implicados identificaran su papel.
µ03-03-80
EL PUNTO DE REFERENCIA ESTÁ EN LA MAYOR O MENOR INTERRELACIÓN PERSONAL, DE TAL MODO QUE POR NO HERIR SE MATA. EL CUENTO A APLICAR ES EL SIGUIENTE:
VIAJABA UN HOMBRE POR EL DESIERTO EN COMPAÑÍA DE UNA MUJER A LA QUE HABÍA ENCONTRADO DOS DÍAS ANTES. DURANTE UNA NOCHE, EN QUE SE SINTIERON MOTIVADOS, TUVIERON RELACIONES SEXUALES Y SE ESTABLECIERON ENTRE ELLOS CIERTOS LAZOS AFECTIVOS, QUE NO ERAN TAN FUERTES COMO PARA IR JUNTOS TODO EL CAMINO. UNO IBA A BAGDAD Y EL OTRO A DAMASCO PERO, HASTA EL MOMENTO DE SEPARARSE, DEBERÍAN TRANSCURRIR VARIOS MESES.
ELLA QUEDÓ EMBARAZADA Y EL PROBLEMA ESTALLÓ CUANDO TUVIERON QUE DECIDIR POR DÓNDE IR.
SE ENTABLÓ UNA DISCUSIÓN QUE LES MANTUVO ALEJADOS DURANTE VARIOS DÍAS. LA MUJER ERA CONSCIENTE DE DOS COSAS: 1º) QUE ELLA LLEVABA CONSIGO UN PROBLEMA, EN CUANTO A SU VIDA FUTURA Y 2º) QUE LLEVABA CONSIGO EL ARMA DE PRESIÓN APROPIADA.
EL CAMINO SE HACÍA INSOPORTABLE, ASÍ QUE DECIDIERON UNIRSE TEMPORALMENTE HASTA HALLAR LA RESPUESTA. ÉSTA LES LLEGO DE LA MANO DE UN ERMITAÑO QUE MIRÁNDOLES FIJAMENTE, LES DIJO: “LO QUE SURGE DEL AMOR NO DEBE SER CAUSA DE DESUNIÓN, PERO TAMPOCO DE LOCURA”.
EL FRUTO ES LO QUE SE COSECHA Y NO LO QUE SE TIRA. EL CAMINO ES DE TRES, TRIANGULAR. DOS SE UNEN EN UN TERCERO, PERO NO ENTRE SÍ.
SE MIRARON, SE DIERON LA MANO Y EL HOMBRE LE DIJO A LA MUJER: “NO CONOZCO BAGDAD ASÍ QUE TE RUEGO ME ACEPTES EN TU CASA CUANDO VAYA A VISITAR A NUESTRO HIJO, YO TE RECIBIRÉ EN DAMASCO CUANDO QUIERAS VENIR A VERME, ENTRETANTO RECIBIRÁS AYUDA PARA LA EDUCACIÓN DEL NIÑO, PERO TE RUEGO QUE NO SEA UNA EXIGENCIA PUES SI EXIGES, YO EXIGIRÉ. EL NIÑO ES PARTE DE LOS DOS, NO SÓLO MÍA”.
LOS CAMINOS PUEDEN SER DISTINTOS PERO HAY UNA HERMOSA AUTOPISTA QUE UNE AMBAS CIUDADES Y QUE SIN CAMBIAR EL LUGAR DE RESIDENCIA, SE PUEDE VIAJAR CÓMODAMENTE Y SIN PELIGRO DE UNA A OTRA, SOBRE TODO CUANDO HAY UN MOTIVO.

==
También hubo, a lo largo del tiempo, referencias constantes a la importancia del trabajo en equipo. El grupo nos ayudaba a identificar las funciones que podíamos desempeñar, pero no podíamos caer en la idea de que eran más importantes unas funciones que otras.
Incluso en su relación con nosotros, cuando de pronto alguno nos sentíamos tremendamente agradecidos por las referencias que nos estaba dando o por los parámetros que nos aportaba, y que nosotros no habíamos tenido en cuenta, a la hora de tomar una decisión.
µ09-03-80
... Quiero darte las gracias
¿POR AYUDARTE? ESO NO HA SIDO NADA. LA FUERZA DE UN TREN LA TIENE LA MÁQUINA PERO ¿DE QUÉ SERVIRÍA LA FUERZA SIN VAGONES?

==
µ19-03-80
EL AMANECER NO ES MÁS QUE EL ANOCHECER EN OTRO LUGAR.

==
Llegaron momentos de apatía y abandono. Parecía que las problemáticas personales ocupaban todo nuestro horizonte y no podíamos centrar nuestra atención en ningún otro objetivo. El que más y el que menos estaba mediatizado por sus problemas de pareja, afectivos o laborales.
En esos momentos siempre había alguien, en el grupo, que creía tenerlo más claro que los demás o que tenía más fuerza y trataba de tirar del carro pero por su camino, el que él veía. Sin embargo no era secundado por el resto, porque eran decisiones en las que no todos habían participado.
No había un rumbo claro y las personas más carismáticas se sucedían en “capitanear” al resto.
µ04-04-80
EL TRABAJO EN EQUIPO SÓLO ES POSIBLE SI ACEPTAMOS QUE TODOS TIENEN ALGO DIFERENTE QUE APORTAR. IR CONTRA LA INDIVIDUALIDAD DE ALGUIEN ES CREER QUE EL ÚNICO PATRÓN VÁLIDO ES EL NUESTRO.

==
La palabra clave para salir del impasse de inactividad era IMPLICACIÓN. Nos aconsejaba realizar prácticas de sofronización, de inducción, recarga y envío de energías y también salidas para convivir juntos en ambientes neutrales. En cuanto a la dinámica grupal, era fundamental oír a los demás sin juzgar, además de pedir y aportar ayuda constantemente.
Fue muy importante la identificación de nuestra función en el grupo. Mediante referencias de Acael y ejercicios que nos proponía, fuimos descubriendo esa parte de nuestra personalidad que, como una disposición natural, nos era más fácil aportar al grupo: humanismo, lógica, hermandad, deseo de ser útil, objetividad, espontaneidad, intuición y voluntad férrea.
Al ser conscientes de lo que cada uno podíamos aportar y de lo que poseían los demás, teníamos en nuestras manos una clave fundamental para nuestra relación de grupo. Esas potencialidades o capacidades, han ido rotando y cambiando a lo largo de los años, pero siempre ha resultado una ayuda inestimable pues, era como si se enmarcasen las ideas por donde se iba a dibujar nuestro próximo paisaje grupal.
µ05-04-80
SI LA HORMIGA QUISIERA HACER UN RASCACIELOS SOLA, NO PODRÍA. UN HORMIGUERO SÍ.

==
µ10-04-80
EL CAMINAR CON LA CARA VUELTA HACIA UN LADO DEL CAMINO, ES TENER PUESTOS LOS OJOS EN UN HORIZONTE QUE NOS LLEVARÁ A TROPEZAR.

==
Siempre nos hacía mirar hacia dentro, buscando la fuerza y la respuesta en nosotros mismos. La fuerza interior era algo que continuamente sacaba a la luz, para que lo tuviésemos presente.
µ18-04-80
LA LUZ LLEGA CLARA AL ABRIR LAS VENTANAS. SI SE ENTREABREN SÓLO ENTRA UN POCO DE CLARIDAD. QUE LA LUZ SEA EL OBJETIVO, EN VUESTRAS MANOS TENÉIS EL POMO DE LA VENTANA.

==
µ20-04-80
UNA GOTA AHOGA A UNA HORMIGA, UN PERDIGÓN MATA A UN PAJARO PERO, TANTO LA GOTA COMO EL PERDIGÓN, PUEDEN MATAR A UN ELEFANTE SI LA IMPRESIÓN RECIBIDA ES LO SUFICIENTEMENTE FUERTE.

==
A lo largo de los años, cuando nos planteábamos proyectos de futuro, siempre empezábamos con un entusiasmo tremendo pero, al poco tiempo, la cosa iba decreciendo hasta el extremo de que hoy, cuando hemos hecho el trabajo de revisión de la información de estos veinte años, nos hemos dado cuenta de la gran cantidad de proyectos inacabados que quedaron en el camino. Excusas había siempre: que si problemáticas personales no previstas, que si sobre valoramos nuestras fuerzas, que si no habíamos hecho un calendario ajustado a la realidad, que si...
µ26-04-80
LA MARCHA ASCENDENTE DE UN COHETE DE FERIA DURA LO QUE SU PÓLVORA. NO SEÁIS COHETES DE FERIA.

==
Seguíamos celebrando tertulias prácticamente todas las semanas. Algunas eran muy provechosas, pues realmente se contrastaban opiniones con otras vías de conocimiento. Otras, en cambio, no nos dejaban muy buen sabor de boca. Eran reuniones a las que venían personas con la intención de someternos a juicio de comportamiento, para intentar “desenmascararnos” y descubrir sobre qué nos apoyábamos.
Nuestra falta de experiencia y, también nuestra vehemencia, nos hacían responder en muchas ocasiones a la agresividad con agresividad. En la siguiente reunión, ya en solitario, enjuiciábamos nuestra imagen como grupo y también nuestro comportamiento personal y ahí siempre caíamos en susceptibilidades. Entrando en discusiones bizantinas sobre quién debería o no debería llevar el peso de la reunión, quién se expresaba mejor, quién transmitía y quién no, etc. etc.
Incluso en momentos de cerrazón se filtraba, en la mente de alguno, la desconfianza hacia el guía, las dudas y los recelos ante lo que creía “trato preferente” hacia otro miembro del grupo. Cuando Acael nos daba su opinión sobre nuestro comportamiento, después de haber hablado cada uno, para no influir, siempre mostraba un respeto y un cariño tremendos, sin embargo en algunos momentos, en las partes profundas de la mente se descubría un sentimiento de... ¿celos?
µ28-04-80
CAMINABA UN ARRIERO CON OCHO ACÉMILAS. CADA UNA LLEVABA UN ELEMENTO DE SUBSISTENCIA: UNA EL AGUA, OTRA LA COMIDA. EL ARRIERO DABA IGUAL TRATO A LAS OCHO PERO ENTRE ELLAS
HABÍA CELOS. EL ARRIERO UNA NOCHE LAS DEJÓ SOLAS Y ELLAS NO TUVIERON MAS REMEDIO QUE REUNIRSE PARA PROTEGERSE DEL MIEDO A LOS LOBOS. ¿ES LÓGICA LA ACTITUD DE LAS OCHO? NO SEÁIS ACÉMILAS.

==
Haciendo caso de los consejos de Acael decidimos irnos todos a pasar un largo fin de semana de convivencia. Uno de los miembros no pudo venir y, los siete restantes, alquilamos una furgoneta para ir a la playa de El Grao, en Gandía. Aquellos primeros días de la primavera fueron una experiencia sorprendente.
Cenamos juntos y emprendimos el largo y agotador viaje. Creo que debimos estar toda la noche en la carretera pero a ninguno se nos hizo pesado. Lo que no habíamos logrado en las últimas semanas, tras larguísimas discusiones, se logró cantando y bromeando todos juntos durante el viaje, como si fuéramos colegiales.
Nunca habíamos estado juntos tantas horas en un lugar neutral. Apareció el sentido del humor de uno, la chispa de otro, la afectividad, el compañerismo... Aún me parece recordar las bromas y los chistes en aquel reducido espacio. Realmente el pequeño habitáculo de la furgoneta fue como una matriz donde se comenzó a gestar un nuevo grupo.
Cada experiencia te hace crecer y ya nunca más eres como antes. Pues bien, aquel viaje, sin saberlo nosotros, nos hizo establecer lazos de amistad y de compromiso tan fuertes que casi me atrevo a decir que el grupo nació allí, en algún kilómetro de aquella carretera Madrid-Valencia.
Los paseos por la playa, las comidas, las bromas y el compartir fueron la tónica general y se acercaron posturas que en ocasiones se nos habían antojado irreconciliables y que sólo la educación y la paciencia conseguían controlar. El hecho de divertirnos juntos fue algo que nos unió más que ninguna otra cosa. Después, por las noches, comunicábamos y fueron contactos especialmente clarificadores, seguramente porque la energía que habíamos generado era de otra tasa vibratoria.
Cuando volvimos a Madrid no éramos simplemente siete personas, sino una entidad nueva: un grupo.
µ2-05-80
HOLA COMPAÑEROS.
EN EL RECORRIDO SIN PAUSA DE LA EVOLUCIÓN, A VECES, ENCONTRAMOS FERIAS Y FIESTAS A UN LADO DEL CAMINO, PERO SIEMPRE HAY QUE SABER CUÁNTO TIEMPO HEMOS DE QUEDARNOS PORQUE TAMBIÉN ES NECESARIO UN RESPIRO, PERO NO TANTO QUE NOS AHOGUEMOS.
HOY ESTAMOS CONTENTOS PORQUE OS HABÉIS ACEPTADO SIN RESERVAS. ESTOY FELIZ.
LA ENERGÍA RETENIDA ES COMO UNA BOMBA. HAY QUE EXPLOSIONARLA DE FORMA CONTROLADA Y EN UN SITIO A PRUEBA DE BOMBAS.
ESTÁIS EMPEZANDO A COMPONER CONSCIENTEMENTE VUESTRA PARTITURA. NO OS QUEDÉIS SÓLO EN ESO. SEGUID POR AHÍ, TRANSMITIENDO ARMONÍA.
METÁFORA 1: “EL COCO ES UN FRUTO QUE CAE CON PESO”.
LAS SITUACIONES MÁS CONTROVERTIDAS, CUANDO SE UTILIZA LA LÓGICA TIENEN SU CAÍDA DE FORMA APLASTANTE. “QUE TIENEN UNA LÓGICA APLASTANTE”, ES LA FRASE QUE SUELE PRONUNCIARSE.
METÁFORA 2: “EL MOVIMIENTO DEL CUERPO NO SIGNIFICA MOVIMIENTO”
REFERIDO A LA EVOLUCIÓN. EL VERDADERO MOVIMIENTO ES EL AVANCE ESPIRITUAL.
AL VOLVER DEL CAMINO NO OLVIDÉIS QUE ALLÍ DONDE FUISTEIS TAMBIÉN LLEVASTEIS AMOR. NO OS LO OLVIDÉIS AHÍ.

==
La compensación o recompensa por el trabajo realizado durante los días de convivencia grupal, llegó apenas volvimos a Madrid. Cuando Acael nos anunció que había prevista una cita, un acercamiento de gente de la Confederación para observar el nivel de nuestro grupo y quizá encargarnos algún trabajo. ¡No nos lo creíamos!
Entre el entusiasmo generado en el viaje, que todavía conservábamos y la noticia de la cita, creo que debimos llegar a estados casi alterados de conciencia. Bueno, tal vez no tanto porque no sabíamos ni qué era eso pero si teníamos todos, una sensación de expansión, de felicidad, de plenitud y de fuerza increíbles.
Nos veíamos con otros ojos. Las relaciones personales se habían suavizado y la disposición al diálogo y a compartir surgía de modo natural, sin tener que “trabajárnoslo” como antes.
Sin embargo hubo una pequeña nube en aquel cielo limpio y azul. El compañero de grupo que no pudo asistir al viaje comenzó a alejarse, de forma rápida, de nosotros. Se cruzaron problemáticas de pareja y, por más que intentamos contagiarle el nuevo espíritu que nos alentaba, sólo conseguíamos el efecto contrario.
La ruptura de una pareja siempre es una situación difícil y, mucho más aún, si eso sucede dentro de un grupo. La autosuficiencia y la soberbia cerraron las puertas a la ayuda que pretendíamos dar sin interferir y, con mucho pesar, vimos como nos íbamos distanciado.
µ07-05-80
SI UN CIEGO OPINA QUE PARA CRUZAR LA CALLE LE BASTA CON EL OÍDO, NO LE DEIS LA MANO, PERO PARAD EL TRÁFICO.

==
Lo peor de todo era que, al alejarse de nosotros, también se alejaba de todo lo que significaba el grupo.
Para intentar mantener el buen nivel de comunicación conseguido Acael nos recomendó que escribiésemos un diario con nuestras reflexiones, las conversaciones con la pareja y con otros miembros del grupo. Eso si, siendo absolutamente sinceros, pues si no él lo haría patente.
El objetivo era que todos estuviéramos informados de lo que hacíamos, decíamos y pensábamos en todo lo referente al grupo y a sus miembros. Después lo leeríamos en público para que acabasen los malentendidos.
Mientras lo hicimos, apenas durante unos días, pudimos darnos cuenta que la comunicación sólo se establecía entre siete de nosotros ya que el octavo solamente se relacionaba con los demás de uno en uno, provocando versiones contradictorias. Todo se aclaró en las siguientes semanas.

==
µ10-05-80
EL ABANDONAR LA ENSEÑANZA QUE NO NOS PARECE ÚTIL. ES COMO DEJAR EN CASA LA RUEDA DE REPUESTO, PENSANDO QUE ES UN PESO INÚTIL.

==
 Cuando se hizo patente la falta de congruencia en la comunicación grupal, por parte de uno de nosotros, nos vimos en la necesidad de afrontar el problema.
He de confesar que en aquellos días, víspera de la cita, la inquietud de todos por lograr un buen estado de armonía y una vibración elevada (para dar bien la nota) ante los visitantes que esperábamos, también influyó en la actitud y el deseo de aclarar el problema y derribar las barreras.
Una larga conversación, llena de tensión en los primeros momentos, pero presidida por la sinceridad y las ganas de entenderse nos condujeron a buen puerto.
Como colofón, las palabras de Acael.
µ15-05-80
SÓLO UN COMENTARIO A LA CONVERSACIÓN MANTENIDA: ¡ENHORABUENA!
ESPERO QUE LA AMISTAD Y LA SINCERIDAD PRESIDAN VUESTRAS RELACIONES DE AQUÍ EN ADELANTE.
EL EJEMPLO QUE SE ME OCURRE ES QUE SOIS OCHO MONTAÑEROS UNIDOS POR UNA CUERDA. SI UNO SE DESPEÑA PUEDE ARRASTRAR A LOS DEMÁS, ASÍ QUE, PARA LOGRAR ALCANZAR LA CIMA DEBÉIS PROTEGEROS MUTUAMENTE Y SER CONSCIENTES DE LA RESPONSABILIDAD QUE COMPORTA ESTAR EN UNA CORDADA.

==
Era la primera cita del grupo ocho y las sensaciones y sentimientos de esos momentos, han quedado fijos en mi mente como grabados a fuego. Los nervios y la inquietud ante lo desconocido, la inseguridad de no estar preparada, la duda de que algo así me pudiera estar pasando a mí...
Al final volvíamos siempre un poco decepcionados algunos y, un mucho, otros. Esperábamos tanto que, las sensaciones energéticas, los destellos luminosos o dos bolas de luz cruzando el cielo oscuro, se nos antojaban poca cosa.
Mientras volvíamos a casa en los coches, comentábamos las percepciones de cada uno, con unas enormes ganas de llegar y poder preguntar a nuestro guía qué tal había ido todo.
µ16-05-80
OS HEMOS ANALIZADO EL ASTRAL Y EL RESULTADO HA SIDO SATISFACTORIO EN GENERAL, YA HABLAREMOS DEL PARTICULAR. AUNQUE NO HABÉIS SUBIDO A LA NAVE, SÍ HABÉIS ESTADO DENTRO DE CÁPSULAS DE ANÁLISIS FÍSICO Y ENERGÉTICO A TRAVÉS DEL ASTRAL. SE PREVÉN TRABAJOS EN EL HORIZONTE, NO SÓLO EL LIBRO.
SI VENUS BRILLA ESPLENDOROSAMENTE SOBRE LA TIERRA, LA TIERRA DE CADA UNO DEBE BRILLAR, COMO UN SOL, PARA LOS DEMÁS.

==
En alguna ocasión tuvimos también nuestros brotes de rebeldía con él. En todo proceso de crecimiento, para pasar de la infancia a la madurez, hay que atravesar la controvertida adolescencia.
Era bastante fácil perder la objetividad, porque no nos referenciábamos en el pasado. No contemplar la historia y el camino recorrido, nos llevaba a cometer el error de no ver los cambios de actitud y, como consecuencia, a no aceptar tampoco las actitudes presentes.
En ocasiones se desarrollaba dentro de uno mismo la idea de que “Yo podría mover al grupo, sacarle de su letargo, despertarle”.
Acael con una gran paciencia respetaba el proceso, él podía ver la historia pasada, la presente y extrapolar la trayectoria prevista y con todos esos datos considerar que las cosas llevan un curso normal. Nunca coartaba nuestra acción, sino que la seguía en su desarrollo, dispuesto a mostrarnos siempre el aprendizaje que conllevaba.

==
µ07-06-80
TOMA LA ANTORCHA DEL CAMINO Y DALES UN GRITO DE VEZ EN CUANDO, PERO NO TAN SEGUIDO, PORQUE ENTONCES NO CUMPLIRÁS TU PAPEL. SÉ CONSCIENTE, INCORPORA QUE LA GENTE HACE LAS COSAS POR UN MOTIVO Y QUE NO SIEMPRE SE ESTÁ EN CONDICIONES DE ENTENDERLO. SIÉNTETE UN POCO MÁS DE TODOS Y APRENDERÁS A DISCULPAR LOS ERRORES AJENOS.
SI ERES QUIÉN ERES Y ESTÁS DONDE ESTÁS, NO DEJES QUE TU VIDA SE MALOGRE POR QUERER SER OTRO Y ESTAR EN OTRO SITIO.

==
También hubo momentos en que aquél que se encontraba en un momento determinado en el ojo del huracán, por cualquier problemática planteada, tendía a poner en duda las palabras de Acael, cuando no le daban la razón.
Era lo mismo que ocurría a nivel afectivo entre nosotros que, normalmente, nos acercábamos a quienes nos daban la razón y rechazábamos a los demás, aunque estuvieran ayudándote.
µ08-06-80
LA MAREA ES ALGO PROVOCADO POR LA LUNA PERO ¿NO ES MÁS BELLO Y VIVO EL MAR ASÍ?

==
Por aquellos días tuvimos la oportunidad de hacer, durante dos fines de semana intensivos, un curso de control mental. Cuando le comentamos al guía nuestra intención nos animó a hacerlo, ampliaríamos nuestro conocimiento y aprenderíamos cosas muy útiles. Era la primera vez que nos asomábamos a técnicas y teorías ajenas y fue muy gratificante descubrir que los límites estaban un poco más allá de lo que nos creíamos.
µ16-06-80
LA PIÑA GUARDA DENTRO DE SÍ GRANDES PINOS. SED UNA PIÑA.

==
µ18-06-80
LAS ROSAS NO ESTÁN EXENTAS DE PLAGAS, SÓLO SI SE LAS CUIDA PUEDEN CRECER Y SER BELLAS. CUIDE CADA UNO DE SU ROSA, PORQUE ELLA DIRÁ CÓMO HEMOS UTILIZADO LO QUE HEMOS APRENDIDO.
NO OS OCUPÉIS TANTO DE LA ROSA DEL VECINO PORQUE, A LO MEJOR, EL VECINO ESTÁ EQUIVOCADO Y SERÍA UNA PENA PERDER DOS ROSAS A LA VEZ.

==
µ23-06-80
EL ARMARIO DE NUESTRO SER INTEGRAL ESTÁ LLENO DE ROPAS QUE YA NO NOS VALEN. CAMBIEMOS DE ROPA DE ACUERDO A NUESTRO ESTADO Y NO SIGAMOS LA MODA SI ES INÚTIL O NOS PRODUCE INCOMODIDAD.

==
µ28-06-80
LA EVOLUCIÓN DEL HOMBRE ES COMO UNA GRANADA, PIEL DURA EXTERIOR, PULPA AMARGA Y ÁSPERA EN EL INTERIOR Y QUE SIRVE DE SOPORTE A UN FRUTO DULCE QUE ESTÁ SUELTO, PERO EN COMPARTIMENTOS. CADA COMPARTIMENTO ES UNA ETAPA, CADA GRANO UNA EXPERIENCIA.

==
Después del curso de control mental, comenzamos a introducir en nuestra vida algunas prácticas de relajación, meditación e imposición de manos. Era importante que descubriésemos nuevas facetas de nuestra personalidad y, lo mejor para ello, era la introspección.
Acael intentaba que se convirtiera para nosotros en un hábito, el ejercicio de replantearnos nuestros conceptos, para luego revisarlos periódicamente. De esa forma, decía, se eliminaba el riesgo de que los acontecimientos superasen las cosas que creíamos bien cimentadas.
Aquella revisión producía, en un principio, desazón. Lo vivíamos como un movimiento continuo, parecía que perdíamos estabilidad y siempre daba un poco de miedo. Después, poco a poco, las cosas empezaban a aclararse y entonces aparecía una nueva sensación de liberación, como de haberse descargado de un peso. Uno se sentía más ligero, con menos ataduras y más posibilidades de acción.
µ28-6-80
ESPERO ACLARAR LAS DUDAS DE CONCEPTOS. ANTES DE ESO DIRÉ ALGO: CUANDO SE METEN LAS MANOS EN AGUA FRÍA, LAS VENAS Y VASOS CAPILARES SUPERFICIALES SE CONTRAEN Y ELLO DA LUGAR A QUE AFLUYA MENOS SANGRE A LA ZONA. LA REFRIGERACIÓN ES TOTAL TANTO EN LAS ZONAS SUPERFICIALES COMO EN LAS INTERNAS.
¿QUÉ QUIERE DECIR ESTO? PUES QUE A VECES, AL SUMERGIRNOS EN CONCEPTOS QUE ESTÁN EN DIFERENTES LONGITUDES DE PERCEPCIÓN, ALGO, DENTRO Y FUERA DE NOSOTROS, SE CONTRAE Y NOS PERMITE EMPEZAR A REPLANTEARNOS LOS CONCEPTOS, YA ADMITIDOS COMO INAMOVIBLES.
DIJE, EN OTRA OCASIÓN, QUE CUANDO EL MANANTIAL, REPITO MANANTIAL, NO RÍO, BAJA DE LO ALTO DE LA MONTAÑA, BUSCA EL CAMINO MAS RÁPIDO Y SENCILLO PARA LLEGAR AL LLANO. ES DECIR, EN EL LLANO SERÁ RÍO, HASTA ENTONCES HA SIDO MANANTIAL Y RIACHUELO.
DIJE RÁPIDO, SIN QUE POR ELLO QUIERA DECIR INCONTROLADO. EL MANANTIAL BUSCA SENCILLEZ PARA HALLAR VELOCIDAD, ES DECIR, QUE LA VELOCIDAD ES, EN CIERTO MODO, CONTROLADA POR LA SENCILLEZ.
MANANTIAL ES LA PRIMERA MANIFESTACIÓN DEL SER HUMANO INTEGRAL. ANTES DE SER MANANTIAL ERA AGUA SUBTERRÁNEA, ES DECIR, LA MANIFESTACIÓN DEL SER HUMANO INCONSCIENTE DE LO QUE ES Y DEL PAPEL QUE HA DE DESEMPEÑAR. CUANDO ES CONSCIENTE, QUIERE RECUPERAR EL TIEMPO PERDIDO Y CORRE, PERO LLEGA AL LLANO Y ES ADULTO. COMPRENDE Y YA NO CORRE SINO QUE ADECÚA SU VELOCIDAD AL TERRENO. ES DECIR, ANDA SABIENDO POR DÓNDE ANDA Y ES LA MANIFESTACIÓN DEL SER HUMANO INTEGRAL.
SI OBSERVÁIS UN CABALLO CON JINETE, AL TROTE, VERÉIS QUE EL JINETE SE DESPEGA DE LA MONTURA AUNQUE PAREZCA ARMONIOSO EL MOVIMIENTO, PERO PARA CONSEGUIR ESTA ARMONÍA ES NECESARIO QUE EL JINETE FUERCE SU ESTADO NORMAL, ES DECIR, ES UNA ARMONÍA FORZADA, CON EL GALOPE NO.

==
A veces la cerrazón y el encastillamiento de una postura personal es difícil de eliminar. En ocasiones nos sentíamos como los niños cuando se enfadan porque han hecho algo incorrecto y luego no saben como romper ese enfado y se quedan ahí, encerrados en una postura que pretende hacer daño a los demás, pero que en realidad a quien más duele es a uno mismo.
Los consejos del guía siempre iban focalizados hacia la actitud.
µ30-06-80
SI EL AMOR Y LA COMPRENSIÓN GUÍAN TU SER, LO QUE ENCONTRARÁS SERÁ AMOR Y COMPRENSIÓN.

==
Sólo en muy contadas ocasiones nuestro amigo nos hablaba de sus Maestros. Cuando decía que tenía un recado para nosotros o que alguno de sus guías quería comunicarnos algo (a través de él debido al nivel vibratorio) un escalofrío de miedo nos recorría la espalda. Bromeábamos siempre diciendo: “Verás la que nos van a dar...” No era miedo por recibir ningún tipo de daño, sino porque las palabras contundentes y claras que nos dirigían impedían, totalmente, el “escapismo” y ya no podías escudarte en que eras “inconsciente” de lo que hacías.
Acael nos parecía que tenía más paciencia, que era más comprensivo y sus “broncas” nos llegaban de otra forma, tal vez por la fluidez y la continuidad en la comunicación. Después de casi tres años era una persona tan cercana y conocida para nosotros como un verdadero hermano mayor.
Sin embargo sus “jefes” eran más serios, más duros, o al menos eso nos parecía a nosotros. A pesar de todo, después de oír sus referencias, siempre sobre la marcha del grupo y, pasado ese primer momento de miedo, nos quedaba una sensación de tranquilidad que yo ahora identifico como la seguridad que da el saber que perteneces a algo, que formas parte de un proyecto o de un trabajo y que en él están involucrados muchos seres, que no era sólo una aventura de ocho chalados sino que detrás había algo sólido y mucho mayor, que nos respaldaba.
Para ser justos, he de decir que no siempre aparecían los Maestros o sus mensajes para “poner los puntos sobre las íes”. En algunas ocasiones lo hacían para felicitarnos por algún trabajo realizado o para enviarnos un saludo cariñoso.
µ05-07-80
TRAIGO ESTA NOCHE UN BUEN DESEO DE MIS MAESTROS, OS LO DIRIJO CON AMOR DE SU PARTE.
EL MENSAJE QUE OS QUIERO DAR ES ÉSTE:
QUE LA CONFIANZA Y LA SINCERIDAD PRESIDAN VUESTRAS ACCIONES, QUE LA HUMILDAD Y LA CARIDAD PRESIDAN VUESTRAS RELACIONES CON LOS DEMÁS, QUE LA FE Y EL RESPETO PRESIDAN VUESTRO CAMINO INDIVIDUAL.

==
Aquel verano nos planteamos nuestra segunda convivencia grupal. Fuimos a una pequeña cala en Mallorca. Esta vez fue todo el grupo y llevamos, además, a nuestros niños. Ello nos obligó a definir tareas, asignar responsables y después hacerlas rotativas.
Planificamos tiempo para trabajar pero también para disfrutar. Y claro, surgieron las consabidas discrepancias: unos iban fundamentalmente a descansar, otros pretendían hacer trabajo grupal para adelantar los proyectos, otros vacaciones y ocio. A unos les asustaba la organización pensando que eso no eran vacaciones, otros querían tener claro cuál era su responsabilidad, otros querían liberar la mente...
µ19-07-80
YO COMPRENDO QUE ES DIFÍCIL A VECES NO CREAR AGRESIVIDAD. ESO SE DEBE A QUE ALGO NO SE ENTIENDE O A QUE PEDIMOS ALGO QUE NO ES CORRECTO. POR EJEMPLO: SI EN JUNIO QUIERES UVAS, POR MUCHO QUE TE INCOMODES CON LA PARRA, LAS UVAS NO MADURARÁN HASTA SEPTIEMBRE.

==
µ22-07-80
OS CONTARÉ UN CUENTO ANTES DE IR A LA CAMA:
UNA PALOMA, HACE MUCHO TIEMPO, TUVO TRES PALOMITAS. SE CRIABAN EN EL NIDO FELICES Y CONTENTAS. SE HICIERON GRANDES Y YA NO PODÍAN ESTAR EN EL NIDO, PERO VOLABAN ALREDEDOR DE ÉL. SU MADRE LAS CUIDABA, PROTEGÍA Y ALIMENTABA E INCLUSO LES ENSEÑABA A DEFENDERSE DE LOS ENEMIGOS. POR SU PARTE, LAS PALOMAS SE QUERÍAN MUCHO Y JURARON ESTAR SIEMPRE JUNTAS.
UN DÍA LA MADRE LES DIJO QUE YA NO PODÍAN QUEDARSE, PUES TENÍA QUE ATENDER A NUEVAS PALOMAS QUE IBAN A NACER. LAS TRES PALOMITAS SE FUERON VOLANDO MUY TRISTES; TAN TRISTES IBAN, QUE NO SE DIERON CUENTA QUE CAÍAN EN LA RED DE UN CAZADOR.
LAS LLEVARON A UN PALOMAR CON MÁS PALOMAS Y ALLÍ EMPEZÓ LA LUCHA POR LA SUPERVIVENCIA. LAS PALOMAS MAS VETERANAS IMPONÍAN SU LEY Y NO HABÍA COOPERACIÓN NI COSA PARECIDA. TALES ERAN LAS LUCHAS Y EL ALBOROTO QUE EL CAZADOR, HARTO, SE LAS COMIÓ A TODAS.
MORALEJA: LOS CANARIOS PRODUCEN MÚSICA Y ARMONÍA. LA COORDINACIÓN DE ESFUERZOS DEBERÍAN HABERLA DIRIGIDO A ROMPER LA JAULA NO A MATARSE ENTRE ELLAS.
AMIGOS, ESTÁIS VIVIENDO EN COMUNIDAD. OS ACONSEJO QUE DEJÉIS UN POCO DE LADO VUESTRA PERSONALIDAD INDIVIDUAL EN LO QUE SE REFIERE A COMPETENCIAS Y TRATÉIS DE HACEROS LA VIDA MAS GRATA. NO BUSQUÉIS LOS CONFLICTOS SINO LA ARMONÍA ENCONTRARÉIS CON ELLO QUE LA EXPERIENCIA HA SIDO MUY POSITIVA.
VOY A DAROS MI DEFINICIÓN DE COMUNIDAD: REUNIÓN DE UN NUMERO DE SERES QUE, POR MEDIO DE LA ARMONÍA Y LA COORDINACIÓN, POSPONEN SUS PERSONALIDADES INDIVIDUALES EN LA CONSECUCIÓN DE UNA PERSONALIDAD COMÚN.
Todo lo que se vive en grupo supone un aprendizaje inestimable. Muchas veces te encontrabas con tu propia limitación, de forma patente y clara, cuando vivías lo cotidiano.
Así, uno podía tener muy claras sus ideas sobre lo que era convivir y sin duda que estaba en buena disposición para ello y que sería capaz de hacerlo sin tensiones, pero cuando llegó el momento de ponerlo en práctica, de bajar al terreno de lo concreto empezaron las dificultades. Aunque el sitio era estupendo: en una finca con una gran masía donde había sitio para todos, ocho adultos y seis niños, había que convivir y eso cuesta mucho más de lo que uno en principio espera.
Los comportamientos idílicos dan paso a la realidad y a la verdadera posición de cada uno y te das de frente con el egoísmo, la comodidad, los deseos de manejar a los demás para que hagan lo que quieres, la abdicracia, la desimplicación...
µ27-07-80
LA IDEA BASE DEL GRUPO ES LA EVOLUCIÓN INTEGRAL E INDIVIDUAL. NO OBSTANTE, PARA CONSEGUIRLO ES NECESARIO REUNIR UNA SERIE DE PREMISAS INHERENTES AL FUNCIONAMIENTO COMO GRUPO, COMO SON: LA MUTUA AYUDA, EL RESPETO COMO PERSONAS, EL AFÁN DE SUPERACIÓN COMO GRUPO Y LA BÚSQUEDA DE LA UTILIDAD PARA LOS DEMÁS.
SI PREGUNTÁIS A UNA CESTERA CUÁNTO TARDA EN HACER UN CESTO, OS DIRÁ 9UE UNOS MINUTOS, PERO SI MIRÁIS SUS MANOS VERÉIS QUE ESTÁN MUY ENCALLECIDAS Y ESO NO SALE EN UNOS MINUTOS.
ASÍ PUES UN GRUPO, PARA ANDAR MÁS RÁPIDO, DEBERÁ ENCALLECERSE PARA QUE LAS ESPINAS DE SUS MIMBRES NO HIERAN Y RESBALEN POR LOS CALLOS.

==
La quincena de convivencia tocaba a su fin. En los últimos días habíamos remontado las situaciones de tensión y realmente habíamos logrado buenos niveles de comunicación. La armonía comenzaba a dejarse notar y se reflejaba en el buen humor que reinaba entre todos.
Acael nos anunció una cita para el 29 a las 0.55.
µ29-07-80
OS EXPLICARÉ QUE, DEBIDO A LAS CARACTERÍSTICAS ESPECIALES DE ESTE GRUPO, NO SERIA VÁLIDO UN AVISTAMIENTO SOLO FÍSICO, YA QUE EL TRABAJO QUE ESTAMOS REALIZANDO ES DE IDENTIFICACIÓN MENTAL CON LAS NAVES, POR FUERA Y POR DENTRO, PARA QUE EL DÍA QUE TENGÁIS QUE VENIR FÍSICAMENTE NO TENGÁIS TRAUMAS. ES DECIR, ESTAMOS ACONDICIONANDO, PROGRESIVAMENTE EL SUBCONSCIENTE PARA QUE ACTUÉIS, EN SU MOMENTO, DE FORMA CORRECTA Y NO SUFRÁIS IMPRESIONES FUERTES, PORQUE LA ESCENA OS RESULTE FAMILIAR.
LAS PERSONAS QUE VAMOS A IR SOMOS 4.5, 4.6 Y 4.7. ESTO QUIERE DECIR QUE EL DESCENSO DEL NIVEL VIBRATORIO SERÁ HASTA EL LÍMITE MÁXIMO PARA NO DAÑAROS, LO CUAL SIGNIFICA QUE, POSIBLEMENTE, NO NOS VEÁIS, PERO INDUDABLEMENTE NOS SENTIRÉIS.
Aquella noche no se me olvidará nunca. El ambiente era fantástico, estábamos todos muy contentos y recuerdo cómo brillaban los ojos de mis compañeros y compañeras. La ilusión que refleja la mirada de un niño ante un regalo inesperado, era lo más parecido a nuestro estado de ánimo.
Nos sentíamos fuertes y seguros y empezamos unos y otros a decir que ya nos considerábamos preparados, que estábamos seguros de no asustarnos, que nos atrevíamos a tener la experiencia un poco más conscientemente que las del pasado. Ya sabíamos cómo eran, los habíamos visualizado y habíamos practicado ejercicios de sofronización para extraer de nuestra mente profunda las experiencias vividas en las citas anteriores.
Los ocho argumentábamos sin parar, intentando que Acael nos hiciera caso y se aproximaran de modo que pudiéramos verlos, o al menos ver la nave, pero bien grande, como la de las películas...
En eso estábamos cuando, de pronto, todos nos convulsionamos al oír un ruido terrible, una explosión seca y potente que nos sorprendió. La reacción instintiva fue el grito, el susto y alguno que otro se subió de un salto sobre la silla que ocupaba. El que más y el que menos se encogió asustado, sin saber lo que ocurría.
¿De dónde vino ese ruido? Por un momento nos olvidamos de nuestros argumentos e incluso de Acael y nos dirigimos (todos bien juntos) hacia la cocina, que era de donde había partido el extraño sonido.
Cuando llegamos, empezamos a reírnos; era una risa nerviosa e incontrolada. Alguien había puesto al fuego un cazo de cristal, de pirex, con agua para hacerse un té. Se le había olvidado con el entusiasmo del contacto y, al consumirse el agua, el cazo había explotado con un ruido tremendo.
Cuando volvimos a reanudar la comunicación con Acael...
¿OS IMAGINÁIS SI DE PRONTO APARECIÉRAMOS CON LUZ Y SONIDO?... YA HABÉIS COMPROBADO, HACE UN MOMENTO, EL SHOCK QUE PRODUCIRÍAMOS... Y, ESO QUE SÓLO SE HA ROTO UN CAZO.
FACILITAREMOS VUESTRA ASCENSIÓN POR MEDIO DE UN RAYO DE VIBRACIÓN SIMILAR A VUESTRA MEDIA ASTRAL.
Después de aquello, reflexionamos y llegamos a la conclusión de que, ciertamente no estábamos aún preparados para un encuentro físico con nuestros Hermanos Mayores.

==
µ12-08-80
EN LOS TIEMPOS DE GRAN DESOLACIÓN Y CATACLISMOS LA GENTE QUERÍA REFUGIARSE EN LOS TEMPLOS, PERO YA NO HABÍA TEMPLOS NI QUEDABA PIEDRA SOBRE PIEDRA. SÓLO VAGÁBANLOS SERES POR ENTRE LAS RUINAS QUE ANTES ERAN GRANDES AVENIDAS. LA DESESPERACIÓN Y LA LOCURA REINABAN POR DOQUIER. SÓLO UNOS POCOS HOMBRES Y MUJERES PASABAN SERENAMENTE Y SENTÁNDOSE, EN LO QUE ANTES ERAN LAS GRANDES ESCALINATAS DE PALACIOS Y BANCOS, HABLABAN DE PAZ Y DE BUSCAR EL CAMINO PENSANDO DONDE ESTÁ LA VERDADERA FUENTE DE LA VIDA.
POCO A POCO, LA GENTE SE LES IBA ACERCANDO Y UNA PAZ INTERIOR LES IBA LLEGANDO A CADA PALABRA QUE IBAN OYENDO. AL CABO DE UN RATO MUCHOS, EN LUGAR DE HUIR DESPAVORIDOS COMO ANTES, SE LEVANTABAN DEL GRUPO Y EMPEZABAN A AYUDAR A LOS HERIDOS, HASTA QUE LA CATÁSTROFE SE LOS LLEVABA. PERO YA NO MORÍAN COMO ANIMALES, SINO COMO PERSONAS QUE HAN COMPRENDIDO QUE PARA NACER, HAY QUE MORIR PRIMERO.
EN CUALQUIER CASO, LA PREPARACIÓN A LA QUE LA HUMANIDAD ESTÁ SIENDO SOMETIDA, VALE TANTO PARA EL CASO DE QUE HAYA
CATÁSTROFE COMO SI NO LA HAY, YA QUE NO SE ESTÁ EN ABSOLUTO LIBRE DE FALLECER ANTES, Y YO PIENSO QUE UNA PREPARACIÓN DE ESTE TIPO, ES MUY VALIOSA CUANDO HAY QUE TRASPASAR LA PUERTA.

==
A pesar de que entendíamos las razones de Acael siempre nos quedaba muy dentro el resquemor de no haber tenido pruebas más palpables.
µ12-08-80
DE TODAS MANERAS TENÉIS QUE SER JUSTOS Y PENSAR QUE SI NO VEIS LAS NAVES CERCA Y CON VENTANITAS ESO CARECE DE IMPORTANCIA, SOBRE TODO SABIENDO QUE EN UNOS AÑOS SERÁ ALGO COTIDIANO. ¿OS ACORDÁIS CUANDO DE PEQUEÑOS VEÍAIS PASAR LOS AVIONES DE LEJOS Y PENSABAIS QUE ESO SIEMPRE ESTARÍA ASÍ DE LEJOS? ME PARECE MUY LOABLE VUESTRO DESEO, PERO DESAFORTUNADAMENTE LAS NAVES 4.5 NO PODÉIS VERLAS AÚN, Y NO POR FALTA DE DESEO NUESTRO, SINO POR RAZONES PURAMENTE FÍSICAS.
AHORA BIEN, ES PROBABLE QUE TENGÁIS EXPERIENCIAS DE CONTACTO VISUAL CON NAVES 4.4., PERO ESO NO DEPENDE DE NOSOTROS SINO DE SUS TRIPULANTES. MEJORES HORAS PARA VERLOS: PRIMERAS HORAS DEL AMANECER. LUGAR MÁS APROPIADO EN ESPAÑA: COTO DE DOÑANA
¿Y el día más apropiado? (bromeando)
NO SÉ LOS DÍAS, PERO SÉ QUE PASAN MUY FRECUENTEMENTE POR ALLÍ.
LOGRAR SUBIR MÁS ALTO QUE LAS NUBES ES BONITO, PERO MÁS BONITO ES HACERLO SIN NECESIDAD DE PARACAÍDAS.

==
En el grupo se daba una división clara entre personas más racionales y otras más emotivas, aunque la balanza estaba claramente inclinada hacia el lado racional. Sin embargo Acael no desaprovechaba nunca la oportunidad de recordarnos la necesidad de incorporar de forma equilibrada ambos aspectos en nuestra personalidad para lograr una manifestación más coherente.
µ22-08-80
EL HALCÓN Y EL ÁGUILA OBSERVAN A SUS PRESAS DESDE ARRIBA, PERO LA MARIPOSA LO HACE A MEDIA ALTURA.
LA ALTURA DE LAS AVES CORRESPONDE AL CEREBRO Y LA MEDIA AL CORAZÓN.

==
Los bloqueos de comunicación surgían de forma periódica, sólo que ya no eran tan generalizados como al principio, ahora se daban entre dos o tres miembros del grupo de forma aislada, así el resto podía ayudar a aclarar la situación con sus aportaciones. Cuando el asunto llegaba a un punto muy álgido y nos daba miedo intervenir lo hacía el guía, siempre sin forzar y haciendo gala de un exquisito respeto a la toma de decisiones.
µ22-08-80
EN LA PARÁBOLA DEL SEMBRADOR QUEDÓ DETERMINADA CUÁL ES LA FUNCIÓN DEL QUE ENSEÑA Y SUS PALABRAS LAS OYEN TODOS, PERO NO TODOS LAS ENTIENDEN. EL SABER COMPRENDER LA PALABRA NO ES SENCILLO PERO SÍ ES SENCILLA LA FORMA DE EMPEZAR: QUERER.

==
µ27-08-80
EL ENLACE DE VÍAS DE TREN SE DA CUANDO EN UNA ESTACIÓN HAY PREVISTOS DISTINTOS DESTINOS.
CUANDO EL GUARDAGUJAS RECIBE INSTRUCCIONES VA CAMBIANDO EL DESTINO DE LOS TRENES QUE LLEGAN A ESA ESTACIÓN.
EN LAS RELACIONES HUMANAS HAY MUCHAS VÍAS QUE SE CRUZAN, A VECES UNOS TRENES SIGUEN POR LA MISMA VÍA HASTA EL PRÓXIMO CRUCE Y ENTONCES SE SEPARAN.
EN LA ESCALA CÓSMICA, NUESTRA MENTE ES NUESTRO GUARDAGUJAS Y SÓLO SI NO SABE INTERPRETAR LAS INSTRUCCIONES DEL ESPÍRITU OCASIONA CONFLICTOS.

==
Comenzamos a plantearnos dos tipos de trabajos, unos internos con vistas a conocernos mejor entre nosotros y otros externos o que tuvieran en el futuro alguna proyección exterior.
Así Acael nos pidió que cada uno escribiera, con sinceridad y de forma individual, su historia personal desde los primeros recuerdos, los años de infancia, juventud y estado actual, intentando no hacer una crónica sino identificando los sentimientos y el camino recorrido.
Eso nos ayudaría a conocernos mejor y por otro lado contábamos con su opinión para indicarnos en qué pasajes habíamos perdido la objetividad.
µ07-09-80
EL BIEN HACER ES CONSECUENCIA DEL BIEN PENSAR.

==
Aquel trabajo fue muy importante para la cohesión del grupo. Era duro plasmar los primeros recuerdos, no porque estuvieran muy olvidados sino porque lo que fundamentalmente reflejaban nuestros escritos eran las necesidades afectivas no siempre cubiertas, el ambiente familiar, las relaciones de pareja de nuestros padres y las dificultades de todo tipo vistas por los ojos de un niño.
Esas noches, cuando nos reuníamos, uno leía en voz alta lo que había escrito. Allí cayeron muchas falsas imágenes y apareció un poco más dibujada la verdadera personalidad de cada uno. El racional a ultranza dejaba entrever una necesidad de afecto latente en toda su infancia, el seguro mostraba su miedo a no ser valorado, el autodidacta enseñaba su necesidad de compartir, el duro su fragilidad.
Cuando nos llegaba el turno se nos quebraba la voz. Curiosamente no aparecían simples hechos relatados, sino vivencias que conformaban las piezas de nuestro puzzle particular. Los que escuchaban también sentían el mismo nudo en la garganta y la humedad en los ojos. Se comprendían tantas cosas después de escucharnos unos a otros, porqué éramos como éramos, qué nos había influido, porqué teníamos esa escala de valores tan particular.
µ12-09-80
TODOS SOMOS DIFERENTES Y TRATAR DE COMPARARSE CON OTROS ES UNA NECEDAD, PORQUE CADA UNO VIENE A CUMPLIR SU MISIÓN INDIVIDUAL E INTRANSFERIBLE.

==
En cuanto a los trabajos de proyección externa, consistían en recopilar y sintetizar la información recibida sobre la evolución de la humanidad de la Tierra, las diferentes religiones, muerte y reencarnación, los distintos cuerpos del hombre.
Cuando alguno de los temas estaba suficientemente preparado convocábamos, en casa de alguien del grupo una reunión de unos diez o quince amigos interesados en ellos y debatíamos sobre las ideas que cada uno exponía, intentando llegar a conclusiones.
Aquello no sólo nos servía para adquirir conocimiento sobre las materias que ya habíamos trabajado en el grupo, sino fundamentalmente para conocernos mejor, para darnos cuenta de cómo nos manifestábamos y porqué, cómo reaccionábamos ante las objeciones a veces muy fuertes, cómo y porqué se producía la dispersión.
Uno de nosotros actuaba como portavoz y presentador del tema. También aprendimos a ejercer la función de moderador de forma rotativa, a escuchar para ser escuchados y a intentar aceptar otras teorías. Este punto era el que peor llevábamos, estábamos tan convencidos y tan contentos con lo que teníamos que, a veces, nos resultaba difícil admitir los postulados ajenos. Confundíamos la convicción con la imposición, nos manifestábamos de forma tremendamente dura y cortante en ocasiones... Acael con sus análisis y los de los demás miembros del grupo, unido al hábito de autocrítica, que intentábamos llevar a la práctica, hacía que se fuese suavizando esa manifestación.
µ13-10-80
UN NIÑO SUBIÓ A UN ÁRBOL A ROBAR PERAS Y SE CAYÓ. SE HIZO
UN CORTE EN UN DEDO POR EL QUE SANGRABA. NO LE DIJO NADA A SU PADRE PUES CREÍA QUE LE CASTIGARÍA. LA HERIDA SE INFECTÓ Y EL NIÑO MURIÓ. NO HAY QUE TEMER A QUIEN TE QUIERE, PUES SI TEMES ES PORQUE NO TE SIENTES PREPARADO PARA RECIBIR SU AMOR. ¿CÓMO SE DA ESTA CIRCUNSTANCIA EN EL GRUPO?
SI LOS TERRESTRES VIERAIS LA INTERDEPENDENCIA TAN MARCADA QUE EXISTE ENTRE UNOS Y OTROS NO HABRÍA CONFLICTO, SINO COLABORACIÓN.

==
Hubo una reunión especialmente difícil, fue un debate sobre religiosidad, religiones y órdenes herméticas que mantuvimos con las “fuerzas vivas” de una de estas últimas que ya conocíamos. Estuvimos preparándola a fondo y salió muy bien. Según Acael logramos abrir la puerta del subconsciente y funcionar como grupo de manera coordinada, aportando cada uno lo que mejor sabía hacer. El resultado mereció la felicitación de nuestro guía y de un hermano suyo especialista en órdenes herméticas.
µ19-10-80
LA MAYOR ALEGRÍA DE UN PADRE TERRESTRE ES QUE SU HIJO LE SUPERE A ÉL PERO PARECIÉNDOSELE. LA MAYOR ALEGRÍA DEL PADRE CÓSMICO ES QUE SUS HIJOS SE PAREZCAN UNOS A OTROS Y ASÍ SE PARECERÁN MÁS A ÉL.

==
Desde mediados de octubre, las clases habían tomado un carácter más formal y se trataban los temas de forma monográfica y con más profundidad. Primero Acael impartía su enseñanza y después pedíamos ampliación o preguntábamos sobre dudas que pudieran surgir. Así comenzó a llegar información sobre el cuerpo astral, los procesos mentales, las capacidades o herramientas que tenía el hombre para averiguar su programa, los procesos de muerte, la historia de la Tierra incluyendo las civilizaciones perdidas, la escala evolutiva y la relación con planos superiores de consciencia... Lo grande y lo pequeño se trabajaban simultáneamente: había tiempo para la cosmología y también para el fortalecimiento del grupo.
Así, cada vez resultaba más fácil conocer el papel que desempeñábamos y nuestra tarea era descubrir la complementariedad con el resto de los compañeros. El hecho de desarrollar trabajos de cara al exterior ayudó bastante.
Desde la incorporación de nuestros cuatro amigos, el ente grupal fue más sólido y homogéneo. Se fueron eliminando las fisuras y los niveles de implicación eran similares en todos los miembros aunque en unos más explícitos que en otros, pero igualmente contundentes todos.
Sin embargo, hubo una persona del grupo que, por distintas problemáticas personales y afectivas, no participó en ninguno de esos trabajos y tampoco aceptó el envite de revisión de esquemas mentales para lograr un mayor acercamiento y, poco a poco, se fue distanciando de las personas y de la trayectoria del grupo.
Aquello suponía una barrera casi infranqueable que no sabíamos como manejar. Intentamos implicar al disidente en los proyectos que teníamos entre manos y pareció que se incorporaba de nuevo aunque no lograba coger el ritmo. Sin embargo nos parecía importante continuar juntos, ya se incorporaría con un poco de paciencia y tiempo.
µ29-11-80
EL POZO NO ES SINO UN AGUJERO QUE SE HACE PARA TENER AGUA, PERO LO DIFÍCIL ES SABER DÓNDE HACERLO.
PARA LA OBTENCIÓN DE AGUA O SE EMBALSA Y CANALIZA EL RÍO O SE HACE UN POZO.
EN LA ELECCIÓN DE OPORTUNIDADES, A VECES NOS DEJAMOS LLEVAR POR LO QUE CREEMOS FÁCIL, SIN DARNOS CUENTA QUE HACER UN POZO ES MÁS SENCILLO Y BARATO QUE TRAER LA CANALIZACIÓN DEL AGUA.

==
µ12-12-80
LAS OLAS SE CREAN PORQUE EL VIENTO MUEVE EL AGUA. LA SENSACIÓN ÓPTICA ES QUE EL AGUA AVANZA, PERO NO ES ASÍ.
EL HOMBRE EVOLUCIONA CON SU PROPIO ESFUERZO, SI ES AYUDADO O EMPUJADO NO AVANZARÁ, AUNQUE DESDE FUERA LO PAREZCA.

==
µ20-12-80
LA ESTRELLA DE CINCO PUNTAS LA VEREMOS DE MÁS PUNTAS SI CERRAMOS UN POCO LOS OJOS.
CINCO PUNTAS O CINCO SENTIDOS. CERRANDO UN POCO EL CONSCIENTE APARECEN OTROS SENTIDOS. EL TRABAJO A REALIZAR SERÍA SER CADA DÍA MÁS CONSCIENTES DE ESOS OTROS SENTIDOS.
EL PRÓXIMO DÍA 29 HAREMOS UNA CEREMONIA DE INICIACIÓN. OS REUNIRÉIS EN UN LUGAR A DETERMINAR SEGÚN EL CLIMA. HABRÁ UNA PREPARACIÓN PREVIA CON RELAJACIÓN. CONSTRUIRÉIS UNA PIRÁMIDE (CUATRO PALOS UNIDOS EN UN VÉRTICE FORMANDO UNA PIRÁMIDE Y UNA SÁBANA BLANCA CUBRIÉNDOLOS). IRÉIS ENTRANDO, DE UNO EN UNO PRONUNCIANDO EL COMPROMISO QUE SE OS DIRÁ EN SU MOMENTO. UNA VEZ REUNIDOS LOS OCHO DENTRO DE LA PIRÁMIDE QUE CONCENTRARÁ LA ENERGÍA QUE SE OS ENVÍE, HAREMOS UNA INDUCCIÓN. EN EL INTERIOR DE UNA PIRÁMIDE SE PUEDEN LOGRAR ENERGÍAS CONDENSADAS, TAN SUTILES, QUE LOS APARATOS TERRESTRES AÚN NO LAS PUEDEN DETECTAR.
Si nos hubiera planteado eso hace tan sólo unos cuantos meses, lo hubiéramos rechazado de forma radical. Acael nunca nos hizo practicar ningún ritual, ni liturgia, ni nada parecido. Siempre explicaba con claridad el porqué de cada cosa que íbamos a hacer. Cuando nos hablaba de la importancia de los sonidos vocales (mantram) nos decía el efecto energético y mental que producían y eso sí éramos capaces de entenderlo, pero practicar por el simple hecho de practicar algo que decían que producía cosas, no entraba en nuestro horizonte.
Nuestro lema de que todo tenía una explicación y que era importante conocer el porqué y el para qué de las cosas, lo llevábamos hasta sus últimas consecuencias. En aquella época teníamos a gala no hacer nada que no entendiéramos o no supiéramos qué podía reportarnos.
¡La paciencia que tuvo que tener Acael con nosotros es algo que nunca podréis llegar a calcular! Habíamos partido en el año 1977 junto a él, con la premisa de que no iba a hablarnos de nada que sonase a religión o a misticismo y lo había mantenido, pero de una forma suave y continuada había ido estimulando nuestra curiosidad para que planteásemos preguntas un poco más transcendentes. Así la muerte y la reencarnación jugaron un papel clave para hacernos entender lo que ocurría más allá de las fronteras de nuestro mundo conocido. Ahora bien, eso se podía practicar mediante técnicas de regresión y sofrología que él nos había ido enseñando en los últimos meses.
Y ahora, de pronto, aparecía lo de la iniciación. Supimos, por nuestros compañeros de la orden, lo que esas ceremonias representaban. No éramos capaces de aceptarlo sin más, para unos estudiantes de hermetismo estaba bien, pero ¿qué tenía que ver eso con los extraterrestres? Tuvimos que dedicar varias reuniones al tema hasta que Acael fue explicándonos el porqué y el para qué de aquello.
Íbamos a recibir un aporte energético de alta vibración durante la ceremonia y nos pidieron que nos preparásemos días antes suprimiendo los cigarrillos, evitando el alcohol y el café y sobre todo generando armonía sobre todos nuestros actos y pensamientos, para que el nivel vibratorio fuera el adecuado. Decidimos incluso hacer convivencia del 26 al 29 de diciembre
Nos dio las medidas y las instrucciones precisas para hacer la pirámide del tamaño adecuado y, durante esos días, nos pusimos a ello tratando de seguir sus consejos limando asperezas entre nosotros.

==
µ26-12-80
HOY CAEN LOS VELOS PRIMERO Y SEGUNDO:
1. DESDE EL PRINCIPIO DE VUESTRA GENERACIÓN LAS PALABRAS OM, AUM Y AOUM, SON, Y HAN SIDO, LA LLAMADA A FUERZAS SUPERIORES. MOVILIZAN EL COLOR VERDE ELÉCTRICO QUE ES EL PORTADOR DE MENSAJES EN COLOR, FORMA Y VOLUMEN. A PARTIR DE AHORA, CADA VEZ QUE EL HOMBRE PRONUNCIE ESTAS SÍLABAS, MAESTROS DE PLANOS SUPERIORES LE ENVIARÁN MENSAJES Y TAMBIÉN SENSACIONES FÍSICAS AGRADABLES.
2. DESDE EL PRINCIPIO DE VUESTRA GENERACIÓN LAS MANOS HAN
SIDO EL INSTRUMENTO AL SERVICIO DEL CEREBRO COMO VEHÍCULO FÍSICO DE EVOLUCIÓN A PARTIR DE AHORA, CADA VEZ QUE EL HOMBRE DÉ LA MANO SABRÁ QUE ESTÁ SIENDO CANAL DE ALTAS ENERGÍAS DE VIBRACIÓN.

==
µ27-12-80
TERCERO Y CUARTO:
3. DESDE EL PRINCIPIO DE LA GENERACIÓN ACTUAL, EL HOMBRE HA DOMINADO AL FUEGO Y AL AGUA. SABED QUE SI LOS DOMINÓ FUE PORQUE LOS ENFRENTÓ. A PARTIR DE AHORA LA PALABRA SERÁ FUEGO YAGUA A LA VEZ.
4. DESDE EL PRINCIPIO DE VUESTRA GENERACIÓN EL AIRE Y LA TIERRA DIERON EL SOPORTE Y LA ESENCIA DE VIDA AL HOMBRE. SABED QUE A PARTIR DE AHORA EL CUERPO Y LA MENTE SERÁN LOS QUE ORGANICEN Y REGULEN LA VIDA DE LOS QUE ESTÉN ALREDEDOR. HASTA QUE ELLOS LO DECIDAN.

==
µ28-12-80
QUINTO Y SEXTO:
5. DESDE EL COMIENZO DE VUESTRA GENERACIÓN EL HOMBRE HA ADORADO A DIOS SIN SABER A QUIÉN ADORABA. A PARTIR DE AHORA EL HOMBRE SABRÁ QUIÉN ESTÁ EN EL ESCALÓN SIGUIENTE Y QUIÉN AL LADO.
6. DESDE EL COMIENZO DE VUESTRA GENERACIÓN EL HOMBRE DE LA TIERRA HA UTILIZADO SU FUERZA Y SU INTELIGENCIA PARA SOJUZGAR AL HOMBRE. A PARTIR DE AHORA EL HOMBRE DE LA TIERRA NO PODRÁ SOJUZGAR PORQUE, LA FUERZA Y LA INTELIGENCIA, NO LE DEJARÁN.

==
µ29-12-80
SÉPTIMO Y ÚLTIMO VELO:
7. DESDE EL PRINCIPIO DE VUESTRA GENERACIÓN EL HOMBRE SE HA CREÍDO CENTRO DEL UNIVERSO. A PARTIR DE AHORA EL HOMBRE TENDRÁ PRUEBAS SUFICIENTES PARA CONOCER SU VERDADERO LUGAR EN EL COSMOS.
AHORA EL COMPROMISO QUE, SI ESTÁIS DE ACUERDO, DEBERÍAIS ASUMIR.
Con muchos nervios y una gran alegría interior empezamos la ceremonia a la hora prevista. La gran pirámide blanca nos esperaba como el refugio de un útero materno. Habíamos colocado una pequeña vela en su centro y los reflejos dorados se percibían a través de la tela inmaculada haciéndonos pensar que albergaba vida en su interior.
Hicimos un círculo pronunciando los mantrams que nos habían indicado. Quizá no seamos objetivos pero, después del primer titubeo, nos sonaron como los acordes más armónicos jamás oídos. Creo que nuestras gargantas dejaron escapar algo de dentro que ni siquiera nosotros sabíamos que teníamos: una sola voz, un sonido único vibrando en aquel lugar, prolongándose en el tiempo, mantenido quizá por otras gargantas u otras mentes que no veíamos.
Uno a uno fuimos entrando y allí, en pie, con la única compañía de la vela, el mundo exterior dejaba de existir y uno se sentía pequeño y grande a la vez, insignificante e ilimitado. El calor y la energía generados eran increíbles, se podía percibir físicamente como te envolvían y te nutrían. Mientras un chorro de energía, concentrada como un rayo láser, entraba por las fontanelas e inundaba de luz nuestro cerebro.
Aquellas personas, tan racionales, tan escépticas, tan del mundo concreto y real, nos sentíamos sorprendidas por tal cúmulo de emociones que es imposible describirlas. Sólo cuando mirabas a los ojos a los demás y veías que estaban viviendo lo mismo que tú sonreías con tranquilidad: todo está bien.
Cuando todo el mundo hubo pronunciado el compromiso entramos de nuevo en la pirámide, esta vez todos juntos, y allí, sentados en círculo alrededor de la vela, con las manos unidas esperamos relajados que se produjese la inducción telepática prometida. (Está publicada íntegramente en Los Manuscritos de Geenom III. “Inducciones” y corresponde al 29.12.80)
Durante los minutos que duró pudimos visualizar no sólo energías, sino a los Maestros a nuestro lado, una gran campana energética que habían creado sobre nuestra pirámide de tela y cómo las palabras iban cargadas de emociones y sentimientos que antes nunca habíamos percibido.
Fue muy hermoso sentirse parte del grupo en aquel momento. No pierdes identidad sino que la ganas y te sabes una pieza más, pero una pieza clave. El sentimiento de soledad desaparece e intuyes que ya nunca volverás a estarlo, que los que te rodean están en la misma barca y además reman hacia el mismo destino que tú. Es difícil transcribirlo, muy difícil. Sientes en las manos el palpitar del otro que se confunde con el tuyo y, de pronto, sólo eres consciente de un único latido, de un único corazón y un sentimiento de hermandad, de perdón y de confianza en el otro se apodera de ti imparable. En esos momentos, te sientes capaz de afrontar cualquier cosa, de emprender los proyectos más difíciles, de alcanzar cotas jamás soñadas...
Nos costó salir de allí, se estaba tan bien dentro de esa matriz cálida y acogedora, protegidos de las influencias externas, unidos como nunca antes nos habíamos sentido. Sin embargo teníamos que reanudar la comunicación.
BIEN, NO ME NEGARÉIS QUE HA SIDO EMOTIVO. ÉSTA ES LA PRIMERA DE LAS SIETE INICIACIONES. TOMAD UNA INFUSIÓN MIENTRAS VIENEN ALGUNOS HERMANOS QUE NOS ACOMPAÑARÁN LOS PRÓXIMOS MESES.
Nos quedaba aún una sorpresa por vivir aquella noche. Siempre nos habíamos comunicado con Acael, él fue asignado como guía a nuestro grupo y, aunque sabíamos que existían otros seres que trabajaban con él en el proyecto del despertar de la consciencia en los hombres de la Tierra, nunca habíamos hablado con ellos.
Minutos después reanudamos la comunicación...
HASTA EL DÍA 21 DE MARZO HABLAREMOS DE TRES TEMAS: ENERGÍAS, HOMBRE Y EVOLUCIÓN DE LA TIERRA Y SUS POBLADORES.
SOY EBAREN (MARCAD MI NOMBRE SOBRE LA E ÚLTIMA). ¡ENHORABUENA! YO OS HABLARÉ DE ENERGÍAS.
SOY TANOR: OS HABLARÉ DEL HOMBRE
SOY ACAEL. OS HABLARÉ DE LA EVOLUCIÓN DE LA TIERRA Y SUS POBLADORES. YO OS HABLARÉ SIEMPRE AL COMENZAR LA COMUNICACIÓN Y DARÉ PASO A LOS DEMÁS.
SOY XALOC. TENGO FAMA, ENTRE VOSOTROS, DE DURO, SI ME CONOCIERAIS BIEN VERÍAIS LA SATISFACCIÓN EN MI ROSTRO. OS ESPERAN PRUEBAS DIFÍCILES PERO SÉ QUE LAS PASARÉIS. ACAEL POSIBLEMENTE TENGA OTRO GRUPO MAS. VEREMOS QUIÉNES SON SUS INTEGRANTES. TAL VEZ EL PRÓXIMO MARZO OCURRA ESTO Y A LO MEJOR SOIS UN SOLO GRUPO, PERO CON GENTE A VUESTRO NIVEL... VEREMOS.
SOY THARAN. ES URGENTE QUE OS PREPARÉIS PARA PRUEBAS DE ENVERGADURA. AMOR HERMANOS.
SOY ARTAX. MIS MAESTROS ME PERMITEN SALUDAROS. ESTOY EMOCIONADO PORQUE NO SABÍA, ENTONCES, QUE ESTABA SIENDO MEDIO DE ALGO IMPORTANTE. GRACIAS HERMANOS. (Nuestro amigo 4.4, que un día atendió nuestra llamada perdida por el espacio. Gracias a él pudimos establecer comunicación con un guía 4.5)
SOY YOB. VEO CON SATISFACCIÓN QUE MI ESFUERZO DIO TAMBIÉN FRUTO. PAZ HERMANOS. (Guía de un grupo de amigos de Madrid. El grupo se deshizo a finales de 1979)
ICU AL HABLA. MI MENTE ESTÁ SIEMPRE CON LOS QUE BUSCAN LA ARMONÍA Y LA VERDAD. AMOR HERMANOS. (Guía de nuestros amigos de León. El grupo se deshizo en 1980)
SOY GODAR. EL PORQUÉ DE LA SABIDURÍA SÓLO LO SABE EL SABIO. ANDAD EL CAMINO CON PASO SEGURO. PAZ HERMANOS. (Guía de un grupo de Madrid. Se disolvieron como grupo en 1981)
Aquellos momentos fueron inenarrables. Ahora, cuando tantos años después vuelvo a encontrarme con esas palabras escritas, vuelvo a sentir las mismas emociones y sentimientos que entonces me produjeron. Es la magia de la mente que es capaz de guardar en la memoria no sólo los recuerdos, sino el regalo inestimable de la emoción que produjo. Y vuelvo a llorar y a sentirme plenamente agradecida por la oportunidad que he tenido de vivir momentos tan increíbles al lado de mis amigos y compañeros.
Sé que es difícil de creer pero aquellos seres dejaron de ser sólo nombres y formaron parte, desde entonces, de nuestra vida. Aunque no los viésemos con los ojos físicos, aunque sólo fuésemos capaces de intuir sus facciones o de sentir un escalofrío en la espina dorsal cuando se acercaban. En aquellos momentos estaban allí, formando parte de nuestro grupo, eran la parte invisible, pero eran miembros del mismo proyecto y les importaba lo que nos sucediera y deseaban trabajar con nosotros cumpliendo cada uno su parte del compromiso.
Podíamos reconocer su personalidad a través de sus palabras, podíamos sentir su estado de ánimo, su humor, su alegría, su decepción o su pena, lo único era que cuando abríamos los ojos no les veíamos, pero la certeza de que estaban allí, a nuestro lado, era algo tan real como el suelo que pisábamos.
Nunca creí que fuésemos capaces de sacar a la luz estos retazos de nuestra historia, todo esto, formaba parte de nuestro trabajo más interno y no queríamos darlo a conocer para que no nos consideraran menos serios. Ahora, después del tiempo transcurrido es una liberación poder decirlo y de forma tan clara como soy capaz, sin disfrazarlo ni adornarlo, describir lo que sucedió tal y como ocurrió.
Y enseñaros a la vez el efecto que produjo en nosotros. Fue una verdadera conmoción. No estábamos acostumbrados a manejar las emociones y se nos trastocaron todos los esquemas. Con el tiempo volveríamos a dar más importancia a la razón y a la lógica y olvidaríamos aquella noche... Pero eso sería más adelante. Ahora estábamos disfrutando de una felicidad que no admitía límites de ningún tipo. Fue un fin de año donde proyectamos los deseos para el año siguiente con toda la ilusión que fuimos capaces de generar.
1981
Un grupo completo

Nos enfrentábamos a una nueva etapa. Evidentemente el grupo, al menos en siete personas de los ocho que lo componíamos, estaba consolidado y habíamos desarrollado una cierta dinámica, tanto para la actividad externa como para la interna.
La posibilidad de una ampliación no nos hacía mucha gracia. Aunque la experiencia anterior, cuando se incorporaron los cuatro nuevos miembros, no había sido especialmente traumática, sí supuso un reajuste obligado y ahora que parecíamos haber alcanzado una cierta estabilidad, gracias a una mejor comunicación, dentro del grupo, y a un objetivo de proyección exterior para compartir en las tertulias con amigos nuestra información, no nos apetecía demasiado pararnos y empezar de nuevo integrando a otras personas.
El sentimiento de “cerrar filas” era bastante general, por eso las palabras de Acael nos tranquilizaron momentáneamente.
µ01-01-81
HE DICHO A MIS MAESTROS QUE NO PODRÉ ACEPTAR UN GRUPO MÁS NUMEROSO, HOY POR HOY, YA QUE PODRÍA DERRUMBARSE LO CONSTRUIDO. SIN EMBARGO, ESPERO PODER ACEPTAR ESA RESPONSABILIDAD CON VUESTRA AYUDA. MIS MAESTROS OPINAN QUE ESA PRUEBA HEMOS DE PASARLA LOS NUEVE, ASÍ QUE VOSOTROS VERÉIS SI, CUANDO OS LO PROPONGAN, ESTARÉIS CONMIGO. POR MI PARTE HE PEDIDO UNA PRÓRROGA PARA ESA AMPLIACIÓN, YA QUE DESEARÍA QUE ESTUVIÉRAMOS TODOS DE ACUERDO.
LA UVA TIENE EN SU INTERIOR LA SEMILLA DE LO DULCE O LA FACULTAD DE LA DESPERSONALIZACIÓN.

==
En algunas ocasiones intentábamos eludir los temas conflictivos, de relación personal o de comportamientos incongruentes, entre la filosofía y lo que realmente hacíamos. Nos escudábamos en “no querer hacer daño”, sin embargo el guía resaltaba constantemente esas incoherencias intentando que identificásemos el miedo que nos impedía decir claramente al otro lo que pensábamos de él.
En muchas ocasiones recurría a los cuentos...
µ02-01-81
HABÍA UNA VEZ UN SEÑOR FEUDAL QUE EN UNA GUERRA PERDIÓ SUS POSESIONES Y SU HACIENDA Y PERDIÓ ESA GUERRA PORQUE SU PUEBLO NO LE APRECIABA, PORQUE ERA DESPÓTICO CON ÉL Y NO LE QUISIERON AYUDAR.
SE MARCHÓ A OTRAS TIERRAS PENSANDO HACER FORTUNA, PERO NO PENSÓ QUE ERA POBRE Y SIGUIÓ SIENDO DESPÓTICO Y ANTOJADIZO.
LE ACEPTABAN EN LAS CASAS PORQUE PENSABAN QUE ERA AMABLE Y SIMPÁTICO PERO, AL POCO TIEMPO, LE ECHABAN PORQUE QUERÍA SOJUZGAR A SUS MORADORES.
CADA DÍA ERA MÁS POBRE Y ACABÓ SU VIDA COMO BUFÓN DE OTRO SEÑOR FEUDAL.
MORALEJA: QUIEN DESPRECIA SU SITUACIÓN NO COMERÁ PAN, COMO PRIMERO NO SIEMBRE EL TRIGO.

==
Siempre que hay un conflicto entre dos miembros del grupo, de alguna manera afecta a todos los demás. Hay muchas ocasiones en que la inclinación hacia uno u otro posicionamiento va generando una gran tensión interna que se manifiesta, la mayoría de las veces, como bloqueo en la comunicación o al menos, en que ésta no sea tan fluida.
µ04-01-81
EL SENDERO DE LA VERDAD ES LUMINOSO PERO, A VECES, EL
CAMINANTE SE SIENTE ATRAÍDO POR FUEGOS DE ARTIFICIO QUE ESTÁN INMERSOS EN LA OSCURIDAD.
EL QUE SINTIENDO AMOR NO LO MANIFIESTA, ES COMO EL QUE TIENE PAN Y, NO COMIENDO, SE QUEJA DE HAMBRE.
EL AMOR MAL DIRIGIDO PRODUCE GENERALMENTE SUFRIMIENTO. POR TANTO, LO LÓGICO SI NO QUEREMOS SUFRIR, ES DIRIGIR NUESTRO AMOR EN LA DIRECCIÓN ADECUADA.
EL TRABAJO EN GRUPO ES SIMILAR AL DEL ALFARERO QUE MOLDEA EL BARRO PARA DARLE UNA FORMA BELLA. AVECES TIENE QUE ESTRUJARLO PARA CONSEGUIR LA FORMA DESEADA. EL BARRO NO SE QUEJA AL COMPRENDER SU BELLO FIN.

==
El deseo de Acael de que fuésemos conformando una nueva estructura de pensamiento es algo que ahora, al releer aquellas comunicaciones, resulta muy claro. Sin embargo, en aquellos días aprovechábamos muy poco sus enseñanzas, la mayor parte nos pasaban desapercibidas.
El estaba empeñado en hacernos conscientes de las herramientas que teníamos y del uso que se les podía dar. Cuando nos hablaba de mente, estructura y planificación le entendíamos mucho mejor, que cuando nos planteaba algo sobre el corazón. En ese terreno (resbaladizo para nosotros) no sabíamos manejarnos y sus palabras pasaban de largo como troncos de árboles cortados y arrastrados por la corriente de un río.
µ13-01-81
EL DESEO ES MANIFESTACIÓN DE UN PENSAMIENTO Y ÉSTE MANIFESTACIÓN A SU VEZ DEL PLANO ESPIRITUAL.
LA CONSECUCIÓN DE UN DESEO SE LOGRA CUANDO EL ESPÍRITU, EL PENSAMIENTO Y EL ESFUERZO ESTÁN RELACIONADOS. ASÍ PUES, ES NECESARIO SABER ESTRUCTURAR DEBIDAMENTE LOS PENSAMIENTOS, PARA SABER LO QUE SE DESEA Y DIRIGIR LOS ESFUERZOS A SU CONSECUCIÓN.
POR OTRA PARTE, NO ME GUSTARÍA QUE ESTE GRUPO FUERA UN ENTE SOCIAL. VEO QUE HABÉIS ESTRUCTURADO TODO PARA LA MENTE, PERO ¿Y EL CORAZÓN?
==
A lo largo de las reuniones se iban sucediendo las clases teóricas, los ejercicios prácticos y también las referencias personales, siempre que diéramos permiso explícito para ello. El conocimiento que el guía tenía sobre nuestros procesos inconscientes o las tendencias fijadas en las partes más profundas de la mente era algo que nos sorprendía sobremanera ¿Cómo podía conocernos tan bien, incluso mejor que nosotros mismos?
En nuestra trayectoria se podía ver claramente los bandazos que dábamos de uno a otro extremo: cuando nos focalizábamos en el trabajo exterior, toda la energía se encaminaba hacia la obtención de información, su clasificación y síntesis, asignación de funciones de cada uno, organización de reuniones para crear debates, etc., dejando totalmente al margen las relaciones interpersonales, las salidas al campo, la distracción de la mente con otras actividades, hasta que se producía un desequilibrio y se manifestaba como una bajada de tono general. Incapaces de romper la rutina seguíamos y seguíamos viviendo por y para el trabajo.
Se producían entonces pensamientos circulares que dificultaban la comunicación y surgían discrepancias, a veces fuertes, dadas nuestras personalidades.
µ31-1-81
LA MENTE EN FUNCIONAMIENTO A PRESIÓN PUEDE FUNDIR SUS CIRCUITOS, ES UNA REACCIÓN QUÍMICA Y NECESITA RECICLAJE, DE AHÍ LOS HOBBIES. PENSAD EN TODO ESTO Y ANIMAOS, PORQUE LA CRISIS NO ES INSALVABLE.

==
Las referencias a los beneficios de los ambientes afectivos y cálidos para suavizar las relaciones grupales eran muy frecuentes.
µ10-02-81
EL ELEMENTO CATALIZADOR DE LAS COSAS ES SIEMPRE EL CALOR. EL CALOR FUNDE Y TRANSFORMA LA MATERIA. EL CALOR ES UNA MANIFESTACIÓN MUY BAJA DEL AMOR.

==
Aquél día apareció Xaloc para explicarnos que, dadas las repetidas ausencias y la negación de uno de nosotros a participar, tanto en los trabajos como en la dinámica interna, el grupo quedaba reducido a siete personas.
Aunque era algo obvio no habíamos querido verlo. Era duro plantearse una separación; sin embargo, volvía a ser una opción personal: aceptar el reto de avanzar en la evolución practicando lo asimilado o, por el contrario, permanecer como espectador observando desde fuera y aceptando sólo lo que convenía en cada momento.
µ15-02-81
EN UN PERFECTO ENGRANAJE SE DAN VARIAS CIRCUNSTANCIAS, UNA ES QUE TODOS SUS COMPONENTES TRABAJAN POR UN MISMO FIN. PERO ESO, CON SER IMPORTANTE NO ES LO MÁS IMPORTANTE.
EN ESTE GRUPO TODOS LOS COMPONENTES TIENEN UN MISMO FIN: EVOLUCIONAR, PERO NO TODOS TRABAJAN DE LA MISMA FORMA. ESO SIGNIFICARÍA QUE SON COMPLEMENTARIOS, SI NO FUERA PORQUE DURANTE BASTANTE TIEMPO UNO DE SUS COMPONENTES HA TRABAJADO EN LO TEÓRICO Y POCO EN LO PRÁCTICO.
HACE TIEMPO OS AVISAMOS QUE HABÍA QUE CAMBIAR ESTA POSTURA Y, LLEGADO ESTE MOMENTO TENGO, APARENTEMENTE, UN PENOSO DEBER QUE CUMPLIR Y ES EL DE PREGUNTAR A ESA PERSONA SI ESTÁ DISPUESTA A CAMBIAR SU ACTITUD Y ACLARAR LAS CONTRADICCIONES QUE TIENE EN SU MENTE.
Aquella noche la reunión duró hasta muy avanzada la madrugada. Analizamos su trayectoria y lo que había sucedido desde que se incorporara al grupo, los cambios, las interacciones, las relaciones, lo aprendido, lo experimentado, los momentos difíciles y también los felices... No sirvió de nada. Era una situación personal muy compleja. Enfrentarse a todo eso para conocerse mejor era una ardua tarea, que no estaba dispuesta a afrontar en ese momento de su vida.
Consideró que esa vía no era la adecuada para su desarrollo evolutivo y dejó el grupo. Prefirió seguir vinculada a una Orden Hermética donde el trabajo era más individual y no exigía un enfrentamiento tan duro con los propios límites.
Cada uno vivió aquella ruptura de forma distinta, según su vinculación afectiva, con la persona que se iba. Sin embargo, en todos había un denominador común: la impotencia de no poder convencerla de que lo que estaba dejando atrás era algo que merecía la pena. Reconocíamos que era un camino duro pero no imposible de recorrer, además éramos conscientes de que se avanzaba más rápido yendo acompañado que en solitario pero eso, en lugar de ser una ventaja para ella, era un tremendo hándicap.

==
Durante todo el mes de marzo se nos dio gran cantidad de información sobre varios temas básicos, que habíamos tratado de forma superficial hasta entonces: religiosidad, la escala cósmica y la interrelación con planos superiores de consciencia, el mundo de las energías, la mente, dispositivos psíquicos, energéticos y físicos, muerte y reencarnación y la próxima generación. Estábamos fascinados por lo que llegaba. Para nosotros que no teníamos conocimientos de esas materias suponía descubrir algo insólito pero tremendamente coherente. Siempre había respuesta para nuestras preguntas, siempre una explicación... y eso era algo a lo que no estábamos demasiado habituados.
Las reuniones eran monográficas y apenas alcanzábamos a escribir al dictado todo lo que nos decían. La velocidad de transmisión había aumentado considerablemente en los últimos meses y así veíamos como íbamos acumulando páginas y páginas de sorprendentes contenidos.
Como siempre que se atendía excesivamente uno de los aspectos de la actividad del grupo se desatendía otro y así volvían a surgir discrepancias entre nosotros ante la no implicación por igual de todos en los trabajos. Como la comunicación no se daba, se acumulaban los sobrentendidos y al final explotaba el problema delante de nuestras narices.
µ18-03-81
CUANDO LAS AVES PONEN HUEVOS LOS INCUBAN Y, AL POCO TIEMPO, NACEN LOS POLLUELOS. LOS PROBLEMAS SON COMO HUEVOS EN LA MENTE DE AQUÉL QUE LOS INCUBA Y, SI NO NACEN, ES PORQUE NO RECIBEN EL SUFICIENTE CALOR.
Frases de ese tipo, tan sencillas aparentemente, tenían la virtud de descorrer los cerrojos de nuestra mente y abrir las puertas de la comunicación. Horas y horas gastadas en hablar pero nunca perdidas. Aquellas conversaciones interminables, tratando de aclarar posturas y actitudes, nos servían para conocernos cada día un poco mejor. Eran experiencias duras pues muchas veces se llegaba a la catarsis personal y como no nos manejábamos en el terreno de lo afectivo, heríamos más que ayudábamos, pues utilizábamos la sinceridad de una forma despiadada.
Ahora, cuando releo aquellos resúmenes pienso que no sería capaz de soportarlo. Era preciso ser quince años más joven y tener el valor, la osadía y la obstinación de la que hacíamos gala por aquel entonces.
LA PUESTA DE SOL ES UN GRAN ESPECTÁCULO, MUY AGRADABLE PORQUE LA NOCHE PERMITE LA LIBERACIÓN. PERO SI LA NOCHE FUESE SIEMPRE UNA PESADILLA, LA PUESTA DE SOL SERÍA HORRIBLE.

==
Desde que entramos en contacto con Acael dejó siempre claro el tipo de relación que establecería con nosotros: OS AYUDARÉ A ANDAR PERO NO ANDARÉ POR VOSOTROS. OS HARÉ PATENTES VUESTRAS INCONGRUENCIAS SIEMPRE QUE LO HAGÁIS EXPLÍCITO Y, OS DARÉ REFERENCIAS Y CONSEJOS, CUANDO LOS PIDÁIS. Su intención de que no nos creáramos dependencias de él, era algo diáfano como la luz del sol a mediodía. Lo que ocurría es que a veces uno se “olvidaba” de eso y trataba de responsabilizar al guía de los errores cometidos o, incluso le acusábamos, de no implicarse y dejar que nos equivocáramos.
Lo de la evolución sin interferencias y el respeto al libre albedrío, a pesar de que nos lo repetía hasta la saciedad sólo era captado, en toda su amplitud, en determinados momentos. Estábamos demasiado acostumbrados, por educación y cultura, a mirar hacia fuera buscando un responsable de nuestros actos cuando nos equivocábamos en lugar de mirar hacia dentro. Sólo que Acael nunca se dejó involucrar en ese juego.
µ21-03-81
EL ECLIPSE DE SOL SE PRODUCE CUANDO LA LUNA INTERFIERE ENTRE LA TIERRA Y EL SOL. ESTO TIENE UN ASPECTO SIMBÓLICO Y
ES QUE LA LUZ DEL RAZONAMIENTO, A VECES, ES INTERFERIDA POR ALGÚN CUERPO O RAZONAMIENTO ILÓGICO, QUE IMPIDE QUE ESA LUZ LLEGUE AL RECEPTOR.
ESTO ES UN FENÓMENO NATURAL Y CONOCERLO ES DOMINARLO, NO CONOCERLO ES DEJAR QUE NOS DOMINE.
CADA MIEMBRO DEL GRUPO, EN UN MOMENTO DETERMINADO, TIENE SU ECLIPSE PARTICULAR QUE LE IMPIDE VER CON CLARIDAD. BASADO EN ESA OSCURIDAD DISCULPA SUS TROPEZONES DICIENDO QUE LA CULPA ES DEL ALCALDE QUE NO PONE LUZ EN LAS CALLES.
HABLANDO DE TROPEZONES, HAY QUIEN NO SALE DE CASA POR NO TROPEZAR Y SE QUEJA DE QUE EL AYUNTAMIENTO NO HACE COSAS LÓGICAS PARA EVITAR TROPEZONES. EL AYUNTAMIENTO ES LA UNIÓN DE LOS VECINOS Y CORRESPONDE A CADA UNO ARREGLAR SU TROZO DE ACERA. NO SE PUEDE ESPERAR QUE EL VECINO DE ENFRENTE ARREGLE SU TROZO Y EL NUESTRO.

==
Desde luego nuestra vida podía ser de todo menos aburrida. Llevábamos apenas dos o tres meses disfrutando de una relativa tranquilidad, la vida del grupo estaba marcada por el trabajo de preparación de los siete temas monográficos, que habíamos decidido plasmar por escrito, además de realizar otros tantos audiovisuales.
Hicimos gráficos, dibujos, buscamos imágenes en libros y revistas para hacer diapositivas, seleccionamos músicas adecuadas, grabamos el texto y con todos esos ingredientes se confeccionaron nuestros primeros audiovisuales.
Recuerdo fines de semana enteros, todos reunidos para hacer los guiones de las imágenes o para hacer las diapositivas. Fueron momentos de mucho trabajo, de mucha sincronización y complementariedad conseguida cuando cada uno se implicaba y aportando sus capacidades que, como el guía decía, eran únicas.
µ08-04-81
ESTABAN SIETE OBREROS CONSTRUYENDO UN CAMINO. MÁS ADELANTE OTROS OBREROS CONSTRUÍAN ESE MISMO CAMINO. LA DIFERENCIA ENTRE ELLOS SE IBA ACORTANDO, DE TAL MODO QUE UN DÍA DECIDIERON UNIR SUS FUERZAS Y ACABAR ENTRE TODOS LA PARTE DE CAMINO QUE LES SEPARABA.
CUANDO SE JUNTARON, UNA COSA QUEDÓ CLARA:
NADA DE HEGEMONÍAS.

NADA DE MENTIRAS.

NADA DE CAPILLITAS.

NADA DE CETROS NI MITRAS.
SÓLO OBREROS CONSTRUYENDO UN CAMINO Y COMPARTIENDO EL TRABAJO, EL PAN, EL AGUA, EL SUDOR Y LAS LÁGRIMAS.
El cuento de los obreros no cayó demasiado bien. Habíamos observado que cuatro o cinco amigos, pertenecientes a una Orden Hermética, venían frecuentando últimamente nuestras reuniones y se sentían atraídos de una forma especial, por la experiencia que estábamos viviendo. Hacía tan sólo unos días que habían manifestado su deseo de asistir a una reunión, para hablar con nuestro guía y comentarle su intención de formar un grupo de trabajo similar...
Aquello nos sonó a la situación vivida antes de la ampliación del grupo y, en justicia, debo reconocer que nos produjo una cierta desazón. Los seres humanos tendemos a intentar mantener lo conseguido, especialmente si ha sido con esfuerzo, y no nos gusta arriesgarnos a ponerlo en peligro sin saber muy bien los resultados. Sabíamos lo difícil que es comunicarse y no digamos entenderse, aceptarse o quererse... No es que tuviésemos reparos hacia los que se acercaban, pero ellos no eran conscientes de lo que supone una labor de encaje con nuevas personalidades y nosotros sí, porque ya lo habíamos vivido.
Así pues, el que más y el que menos tuvo aquella noche un cierto ajetreo mental durante sus sueños. Lo conocido da seguridad, lo nuevo asusta. Sin embargo, algo en nuestro interior nos decía que no había más remedio que ir hacia adelante y el paso siguiente apuntaba a la ampliación del grupo.

==
Tan sólo había transcurrido una semana y allí estábamos todos reunidos. Nosotros un tanto inquietos por lo que intuíamos que iba a pasar (durante toda la semana habíamos estado hablando unos con otros comunicándonos nuestros miedos), y los cinco invitados, que venían simplemente con la intención de formar un grupo y ver si Acael les indicaba el nombre de alguien a quien pudieran llamar.
Nuestro guía les dio la bienvenida y comenzó diciendo que, para trabajar en grupo era preciso estar dispuesto a modificar los esquemas mentales prefijados y que, el trabajo consistía en acceder a las zonas internas del ser a partir del consciente y que eso, en ocasiones, producía catarsis personales. Eso nos hizo recordar una escena similar vivida hacía apenas dos años, sin embargo, habían pasado tantas cosas desde entonces que nos parecía que llevábamos juntos por lo menos el doble.
Después se dirigió a nosotros para preguntarnos si estábamos dispuestos a que el grupo se ampliara. Nos miramos unos a otros, sabíamos que no había más remedio porque no teníamos derecho a impedir a alguien participar de esa experiencia, así que... uno a uno fuimos dando nuestro sí.
A continuación les preguntó a los cinco nuevos si ellos estarían dispuestos a integrarse en nuestro grupo y también dijeron que sí. Les leímos el cuento de la reunión anterior y les manifestamos también nuestros miedos.
µ14-04-81
BIEN, SENTAREMOS ALGUNAS PREMISAS DE FUNCIONAMIENTO: NADA DE HEGEMONÍAS, DESCONFIANZAS, MENTIRAS, CETROS, MITRAS Y PREJUICIOS Y MUCHO DE AMOR, HUMILDAD, JUSTICIA Y CARIDAD QUE SERÁN LOS PUNTOS CARDINALES DEL GRUPO.
XALOC OS HABLA: ESPERO QUE LA CONFIANZA MUTUA PRESIDA VUESTROS ACTOS. LAS MUJERES DEL GRUPO DEBEN TENER UNA PARTICIPACIÓN MÁS ACTIVA A PARTIR DE AHORA. LOS HOMBRES DEBEN DEJAR A UN LADO, DE VEZ EN CUANDO, EL RAZONAMIENTO CONSCIENTE Y EMPEZAR A INCORPORAR EL SUBCONSCIENTE.
HACEOS PREGUNTAS MENTALES DURANTE EL DÍA, NO EN RELAJACIÓN Y, POCO A POCO, OS LLEGARÁN LAS RESPUESTAS.
EL ARDOR O VEHEMENCIA SÓLO PROVOCA INTERFERENCIAS EN EL RAZONAMIENTO, YA QUE SE DISPARAN JUNTOS LOS MECANISMOS SUBCONSCIENTE E INCONSCIENTE QUE AFLORAN AL CONSCIENTE DE FORMA DESORDENADA.
POR ÚLTIMO, OS DIRÉ QUE EL GRUPO SE CIERRA DEFINITIVAMENTE CON DOCE COMPONENTES, ES DECIR, NO HABRÁ MAS AMPLIACIONES.
Siempre nos habían dicho que no nos pedirían nada que no pudiéramos afrontar, así que decidimos darles un voto de confianza. Al fin y al cabo ellos manejaban muchos más parámetros que nosotros. Seguramente, los nuevos miembros aportarían al grupo características personales de las que andábamos deficitarios y que con el tiempo se refundirían con las nuestras. “La conjunción de nuevas energías en el grupo potenciará a éste, cuando sus componentes orienten esas energías en la misma dirección” (Nos diría Ebaren en cierta ocasión)
No obstante, sabíamos que sería necesario un tiempo de reacomodo mental. Todos teníamos cosas que pulir y estábamos seguros que irían saliendo.

==
Las reuniones tenían un cariz marcadamente informativo, seguíamos completando información sobre los temas básicos. La incorporación de los nuevos hizo que pudiésemos contar con más manos para hacer y más cerebros para pensar, como consecuencia se agilizó bastante el trabajo.
Sin embargo, comunicarse entre doce era un poco más complicado que entre siete y el grupo se resentía con ello. A nivel funcional fue necesario admitir la sugerencia de Acael de nombrar un coordinador-responsable por mes y que, el cargo, fuese rotativo. Este personaje intentaría que la información fluyera entre todos, avisaría del día, hora y lugar de las reuniones, mantendría el orden en las reuniones y en los contactos y haría que se respetasen los horarios prefijados.
Fue una época muy creativa y con resultados, en el trabajo exterior, muy visibles. El trabajo se concentró en tres grandes áreas: audiovisuales, acercamiento a la Orden Hermética y confección de un libro que contuviera todas las enseñanzas recibidas hasta el momento.
Las diferencias en la forma de entender la filosofía se hacían bastante patentes en algunos momentos y nos quedaba aún mucho por hacer, en cuanto a la demolición de las barreras que nos separaban. El único camino para conseguirlo era la comunicación, la libre expresión de cada postura ante los demás para poder contrastarla. En los momentos más álgidos Acael nos recomendaba paciencia y ser conscientes del proceso.
µ05-06-81
UNA HOJA NACE EN PRIMAVERA, DA SOMBRA Y SE HACE ADULTA EN VERANO. CAMBIA SU COLOR Y MUERE EN OTOÑO Y SIRVE DE ABONO PARA NUEVAS HOJAS EN INVIERNO. ASÍ SON LAS IDEAS QUE SE PONEN EN PRÁCTICA.

==
El día 21 de junio, los nuevos miembros del grupo tuvieron su primera iniciación y a los antiguos se nos dio la oportunidad de renovar el compromiso y, con aquella ceremonia, se consolidó un poco más la entidad grupal. Cada uno de los elementos, desde el más pragmático hasta el más emotivo tenía su lugar y, el reto estaba en identificar las propias potencialidades y aportarlas como complemento de las de los demás.
A lo largo de los meses ya nos habíamos acostumbrado a vernos sentados alrededor de la mesa de trabajo. Parecía que ya había pasado lo peor y que la familia ahora estaba compuesta por doce miembros.
Se asumieron nuevos trabajos a desarrollar por los últimos incorporados, así, al igual que nosotros entramos en la Orden Hermética para conocer la filosofía que ellos habían aprendido, por su parte ellos deberían esforzarse por hacer una síntesis de la información que manejaban para plasmarlo en otros tantos audiovisuales: encuentros en primera, segunda, tercera y cuarta fases con naves extraterrestres, desarrollo de las órdenes herméticas, espiritismo y mediumnidad, estudio de las leyes cósmicas, energías y técnicas.
Mientras, la figura del coordinador-responsable funcionó muy bien, siempre teñido con el particular modo de hacer de cada uno.
En los últimos meses habíamos desarrollado un trabajo muy intenso y de común acuerdo con los guías, decidimos irnos de vacaciones e interrumpir los contactos durante algo más de dos meses. Sin embargo, nos reunimos un fin de semana en verano en Benicasim en el mes de julio. Fue grato volverse a encontrar, aunque aquel verano iba a decantar una serie de cosas impredecibles para la marcha del grupo.
µ25-07-81
OS NOTO MUY BIEN, ME ALEGRO. ES ESTUPENDO QUE HAYÁIS PODIDO REUNIROS HOY. SABEMOS QUE OS HA COSTADO UN ESFUERZO PERO ASÍ SE ESTRECHAN LAZOS.
HEMOS PENSADO QUE SERÍA INTERESANTE QUE EN EL GRUPO HUBIESE UN AGLUTINADOR QUE CENTRE SOBRE ÉL LA RESPONSABILIDAD, QUE CENTRASE LA OPINIÓN DEL GRUPO Y FUESE SU POR-
TAVOZ DE CARA AL EXTERIOR. OS VA A HACER FALTA EN LOS PRÓXIMOS MESES, ESA PERSONA SERÍA LA CABEZA VISIBLE DEL GRUPO Y LOS DEMÁS DEBERÍAN CONFIAR EN ÉL. LAS DECISIONES SERÍAN TOMADAS POR MAYORÍA PERO SERÍAN EXPUESTAS POR ÉL. DEBE SER ALGUIEN QUE PONGA GRAN FUERZA DE CONVICCIÓN Y UN GRAN AMOR POR VUESTRO Y NUESTRO TRABAJO. HAY VARIOS QUE CUMPLEN ESTOS REQUISITOS ¿QUÉ OPINÁIS?
A ninguno nos sorprendió. Simplemente se estaba haciendo patente algo que ya funcionaba de manera implícita. Había una persona en el grupo, desde sus orígenes que, dado su carisma y su fuerza, era una piedra angular donde los demás nos apoyábamos. La decisión fue unánime.
LA AMPLIACIÓN A DOCE ASIENTA LA ESTRUCTURA DEFINITIVAMENTE. EL RETO ES VÁLIDO PARA TODO EL GRUPO. NADIE PODRÁ TOMAR DECISIONES SI NO SE EXPRESAN LOS ONCE RESTANTES. TODOS TENÉIS QUE TIRAR DEL CARRO, AUNQUE HAYA UNO QUE VAYA DELANTE.
POR OTRA PARTE EL ÉXITO O EL FRACASO DEL GRUPO, EN LOS PRÓXIMOS MESES, DEPENDERÁ EN UN 50% DE LAS MUJERES, COMO NO PARTICIPEN MÁS, EL EQUILIBRIO SE ROMPERÁ. HASTA AHORA HA SIDO DE UN 10 A 90. ES MUY IMPORTANTE QUE LAS MUJERES DEN SU NOTA, LA GENTE VERÁ ASÍ QUE EL GRUPO ES UN ENTE EQUILIBRADO.
Tenía toda la razón, a pesar de que había seis mujeres y seis hombres, ellas tenían una participación en la proyección externa prácticamente nula, incluso en los debates internos no dejaban oír su voz. Ellos siempre hablaban más alto y tenían una dialéctica en la que ellas no podían o no querían entrar. Así se fueron asumiendo roles que marcaban diferencias y eso no podía permitirse en un grupo de trabajo como el que pretendíamos ser. Poco a poco, unos y otras, se hicieron conscientes de la importancia de dar la nota personal y así ellos aflojaron un poco el tono y ellas levantaron un poco más la voz para dejarse oír.
Recuerdo con muchísimo agrado los momentos en que Acael hacía revisión de la trayectoria grupal y planteaba algunos esbozos del futuro. O cuando aparecían sus “jefes” para hacernos alguna recomendación. O cuando nos hablaba de los planes de la Confederación de Mundos Habitados de la Galaxia para ayudar a los hombres de la Tierra a ampliar su consciencia. Era especialmente grato, cuando nos daba datos sobre los pactos o compromisos de trabajo que habíamos asumido entre nosotros, antes de nacer.
Todo aquello se vivía con la tranquilidad que da el saber que no estás solo, que formas parte de un engranaje, como una pequeña pero importante piececita, y sobre todo daba la sensación de continuidad, de seguridad, de estar formando parte de un gran proyecto pero con una libertad total y absoluta.
Teóricamente el grupo ya estaba completo en cuanto al número de sus integrantes, sin embargo el guía nos recordaba a menudo que eso no significaba que no cambiasen. No obstante la estructura del edificio ya estaba fijada, por eso nos recomendó que, cuando volviéramos a reunimos en septiembre, llevásemos cada uno una lista de objetivos grupales internos y de cara al exterior, así como de la filosofía que habría que adoptar para conseguirlos.

==
Siempre hemos dicho que es más sencillo comunicarse con los extraterrestres que con los propios compañeros del grupo. El conocerse a los treinta años, habiendo vivido historias distintas y en ambientes a veces diametralmente opuestos, resulta muy difícil entenderse; las formas nos separan, las palabras también, las creencias internas, arraigadas en el inconsciente, lo mismo... y esas distancias sólo se pueden acortar por medio de la comunicación, empleando la sinceridad como ingrediente permanente.
Comunicarse entre dos es difícil, pero ¡entre doce! A veces se nos antojaba un salto mortal. Cada uno ponía sus propias barreras para ver si los demás las saltaban, el miedo a hablar en el grupo era algo que estaba presente, sin embargo dos a dos resultaba más fluido. ¿No sería porque uno intentaba buscarse aliados que apoyaran sus postulados? ¿No estaríamos eludiendo la responsabilidad de intentar entendernos con todos, utilizando a aquellos con los que nos sentíamos más cerca?
Los que hablaban mucho, monopolizando las reuniones y los debates, impedían que los más tímidos se expresaran, pero éstos, a su vez se refugiaban en que había otros que estaban más preparados que ellos para hablar. Algunos consideraban que al hablar era preciso decir algo trascendental y por eso callaban; otros en cambio no tenían pudor en expresar sus deducciones, aunque estuvieran todavía sin elaborar.
Así, poco a poco, se fue desarrollando una figura fantasmal que llamamos “el coco del grupo”. Era una especie de sombra negra que aleteaba sobre nosotros y nos impedía manifestarnos libremente. Se alimentaba del miedo a no ser comprendido, al “qué pensarán de mí”, a dejarse ver, a reconocer los propios límites, a no ser aceptado, en definitiva. Ese “coco” fue engordando y creciendo con el tiempo de tal forma que cuando quisimos darnos cuenta ocupaba un espacio enorme en el grupo y casi no nos dejaba sitio a nosotros.
µ5-09-81
LA ENERGÍA RETENIDA NO CAUSA MÁS QUE SUBJETIVIDAD. HABLAD ENTRE TODOS.
En realidad, no esperábamos más que esas palabras, pero alguien tenía siempre que pronunciarlas. Las ganas de aclarar, los deseos de comunicarse estaban ahí, pero no hacían acto de presencia hasta que Acael lo verbalizaba. Era como si se soltasen los caballos que habían estado retenidos por la brida mucho tiempo. Salíamos desbocados, cayendo en enfrentamientos y ataques; las formas no eran las adecuadas ni los tonos tampoco. Sin embargo, poco a poco, las aguas comenzaban a retornar a su cauce. En esos momentos era una ventaja que fuésemos tantos, porque siempre había alguien que mantenía la objetividad y la cordura y nos hacía volver al punto de origen. Un rato después era otra persona la que, al no estar involucrada en el problema, podía asumir el papel de abogado defensor... En fin, que se producía una dinámica un poco traumática al principio pero que, al final, daba siempre buenos resultados.
SI LA NUBE ANUNCIA LLUVIA, EL TIEMPO QUE ANUNCIA NO ES BUENO NI MALO.
LA RESOLUCIÓN DE ANDAR VIENE DADA PORQUE DELANTE DE LOS OJOS NO HAY BARRERAS INSALVABLES.

==
A veces resultaba un tanto desconcertante la forma en que nos daban los contenidos y, cuando le preguntábamos porqué, parecía dejar los temas sin terminar.
SI LA EVOLUCIÓN LA BASÁIS EN INFORMACIÓN, NO ESPERÉIS EVOLUCIONAR. LA INFORMACIÓN QUE YO DOY ES DISPERSA A PROPÓSITO PARA QUE, TRABAJANDO, EVOLUCIONÉIS SOCIOLÓGICAMENTE HABLANDO. ES MEJOR UNA INFORMACIÓN DISPERSA Y CONSTANTE QUE COMPACTA Y ÚNICA, PORQUE LOS CONCEPTOS COMPACTADOS SE INTENTAN MEMORIZAR. SIN EMBARGO, LOS DISPERSOS Y CONSTANTES TIENDEN A FORMAR PARTE DEL COMPORTAMIENTO HUMANO.

==
Había también algo que nos asaltaba periódicamente: el deseo de ver naves y por supuesto, si era posible, a sus tripulantes. Sobre todo cada vez que aparecía en los medios de comunicación alguna noticia sobre avistamientos o encuentros mantenidos, de forma fortuita, con seres extraterrestres.
Nos parecía tremendamente injusto que nosotros, que llevábamos varios años trabajando sobre el tema, sólo tuviésemos alguna que otra experiencia aislada a nivel energético o mental.
En esas citas, aparentemente, sucedían cosas. Nos sometíamos por separado a sesiones de sofronización y, cuando terminaba toda la ronda, poníamos en común los resultados. Eran siempre sorprendentes, pues las versiones y descripciones de cada uno por separado coincidían. Sin embargo, la posibilidad real de ver con los ojos, no luces más o menos grandes sino artefactos reales, enormes, como los de las películas, era algo pendiente que cada cierto tiempo hacía crisis.
Entonces comenzaban las dudas y, de alguna forma, recriminábamos a Acael que no se mostrase, él o su nave, para que pudiésemos tener una prueba física. Eso nos daría una convicción interna mucho mayor.
µ08-10-81
¿QUÉ LE OCURRE A UN APARATO PREPARADO PARA 75 VOLTIOS SI LO ENCHUFAMOS A UNA CORRIENTE DE 1000 VOLTIOS? SE DESTRUYE. NO ES CUESTIÓN DE AUMENTAR LA VIBRACIÓN, ES NECESARIO CAMBIAR DE DIMENSIÓN, PERO YO PREGUNTO ¿ES POSIBLE CREER EN GROENLANDIA SI NO SE VISITA? O ¿VALE CON QUE OTROS HAYAN ESTADO ALLÍ? Y CON ESTO NO QUIERO DECIR QUE OTROS HAYAN ESTADO EN GANÍMEDES FÍSICAMENTE, SINO EN ASTRAL, Y ADEMÁS DE UNA FORMA EXCEPCIONAL, COMO PUNTO DE ARRANQUE DE UNA MISIÓN. LA GENTE DE PERÚ, POR EJEMPLO, NOVIO NUNCA UNA NAVE 4.5, SINO 4.4 Y NO CON VENTANITAS, SINO SÓLO LUCES.
LA RAZÓN DE LOS AVISTAMIENTOS FORTUITOS, SE DA CUANDO UN SER 4.4 DESCIENDE VOLUNTARIAMENTE SU VIBRACIÓN, LO CUAL NO ES DIFÍCIL, SI TENEMOS EN CUENTA QUE LA DIFERENCIA ES SÓLO MENTAL. EN NOSOTROS, CON RESPECTO A VOSOTROS, ES TAMBIÉN FÍSICA Y ASTRAL.
QUIERO DECIR, POR ÚLTIMO, QUE AFORTUNADAMENTE PARA LA HUMANIDAD DE LA TIERRA, JESÚS Y OTROS COMO ÉL NO TRAJERON A LOS HOMBRES FÍSICAMENTE EL REINO DE LOS CIELOS PARA QUE CREYERAN EN ÉL, PORQUE DE HABERLO HECHO LA TIERRA AHORA NO EXISTIRÍA COMO TAL. PERO ÉL ERA MUCHO MÁS CONSCIENTE QUE YO, POR EJEMPLO, QUE ESTUVE INTENTANDO, EN UNA DE NUESTRAS CITAS, DESCENDER MI VIBRACIÓN Y, SI NO ES POR XALOC, AHORA NO ESTARÍAIS HABLANDO CON UN SER DE CARNE Y HUESO, Y PERDONADME LA ALUSIÓN PERSONAL.
Recordamos todos aquella ocasión. Acael intentó que su presencia se notara de alguna forma y descendió su vibración hasta límites peligrosos para su integridad. Sólo pudimos captar algunos sonidos y chispazos luminosos en el lugar en que se encontraba. De cualquier modo él siempre nos animaba a seguir planteando nuestras dudas e inquietudes, porque si no preguntábamos no obtendríamos respuestas.

==
µ13-10-81
SUBÍA UN ANCIANO LOS ÚLTIMOS PELDAÑOS DE LA ESCALERA DE SU VIDA. LE COSTABA UN GRAN ESFUERZO EL DAR LOS PASOS, PUES LA EDAD IMPEDÍA QUE LAS PIERNAS MANTUVIERAN EL RITMO DE SU CORAZÓN
HIZO UN DESCANSO Y MIRÓ HACIA ATRÁS. REALMENTE LA ESCALERA ERA EMPINADA, PERO CONTINUA. HABÍA RELLANOS MÁS O MENOS GRANDES Y TAMBIÉN EN ELLOS, COMO EN CASI TODOS LOS PELDAÑOS, HABÍA COSAS Y PERSONAS. CADA UNA DE ESAS COSAS Y PERSONAS SIGNIFICABA ALGO EN SU VIDA.
MIRÓ A CADA UNA DE AQUELLAS PERSONAS POR SEPARADO Y VIO QUE UNAS ESTABAN TRISTES Y OTRAS CONTENTAS.
SIGUIÓ SUBIENDO HASTA QUE UNA LUZ LE HIZO DETENERSE DE NUEVO. LA LUZ ERA TAN BRILLANTE QUE NO VIO QUE LA ESCALERA TERMINABA Y UNA PUERTA LE CERRABA EL PASO.
UNA VOZ AGRADABLE LE DIJO QUE DEBÍA ABRIR LA PUERTA, PERO QUE ANTES DEBÍA SER CONSCIENTE DEL RECORRIDO QUE HABÍA REALIZADO PARA NO VOLVER A TROPEZAR DONDE ANTES LO HICIERA. ABRIÓ LA PUERTA Y DE NUEVO TODAS LAS COSAS QUE HABÍA EN LA ESCALERA ESTABAN DENTRO DE AQUEL LUGAR.
ANALIZÓ DE NUEVO, UNA POR UNA, CADA SITUACIÓN Y CREÓ SUS PACTOS. OTRA PUERTA LE SEPARABA DE UN MUNDO NUEVO: SU PRÓXIMA VIDA.

==
Las actitudes personales eran perfectamente respetadas dentro del grupo, sin embargo, cuando había tendencias que iban en contra de la evolución personal, el guía encontraba la manera de hacer llegar su opinión, aunque para ello tuviera que utilizar esos pequeños relatos que tenían la virtud de abrir las cerraduras de la mente y del corazón simultáneamente.
µ4-11-81
UN DÍA, UN PLANETA, SE SALIÓ DE SU ÓRBITA Y VAGÓ POR EL ESPACIO SIN RUMBO FIJO.
LE GUSTABA LA EXPERIENCIA Y CUANDO OCASIONALMENTE PASABA POR UN SISTEMA SOLAR, SE DETENÍA UN RATO A MIRAR SI ÉSE CUMPLIRÍA SUS DESEOS.
UN DÍA, OTRO PLANETA LE DIJO: NO BUSQUES MÁS, INSTÁLATE Y REFERÉNCIATE.
ENTONCES EL PLANETA DIJO: NO, SÉ VIVIR SOLO EN EL ESPACIO, PERO NO RECHAZO TUS SUGERENCIAS Y TU COMPAÑÍA.
LUEGO, EN LA SOLEDAD DEL ESPACIO, AÑORABA UN SISTEMA SOLAR DONDE REFERENCIARSE, PERO SIEMPRE QUE HALLABA UNO, MÁS O MENOS ADECUADO, SU EGOÍSMO LE HACÍA RECHAZARLO.
UN DÍA NINGÚN SOL QUISO TENER ESE PLANETA EN SU ÓRBITA Y, POCO A POCO, FUE PERDIENDO MASA O ENTIDAD, PORQUE SU POLO POSITIVO NO ERA COMPENSADO POR EL NEGATIVO, Y ASÍ DESAPARECIÓ DE ESE UNIVERSO.

==
¡Con el trabajo que cuesta consolidar las ideas y nuestro guía empeñado en que las pusiéramos en tela de juicio cada dos por tres!
Todos hemos sentido, alguna vez, la seguridad que da el tener las cosas bien colocadas, el estar seguro de lo que tienes y de lo que sabes... en fin, el sentir que ejerces un cierto control sobre las cosas.
Pues bien, Acael parecía empeñarse en enseñarnos la flexibilidad no como una teoría a enunciar, sino como pura experimentación. Así, de vez en cuando, introducía nuevos ingredientes en la enseñanza que nos obligaban a recolocarnos y a seguir planteándonos dudas.
µ20-11-81
COMO VEO QUE OS GUSTAN LOS JUEGOS MENTALES, JUGUEMOS A UNO: A LAS HIPÓTESIS.
PLANTEAMIENTO DE PRIMERA HIPÓTESIS: LA ESCALA CÓSMICA ¿PODRÍA TENER DOCE DIMENSIONES?
SEGUNDA: EL HOMBRE TIENE DOCE SENTIDOS.
TODO ESTO TIENE COMO OBJETIVO EL DESTRUIR POSTURAS MENTALES ANCLADAS, NO SON MAS QUE HIPÓTESIS NO DESARROLLADAS Y QUE TENDRÉIS QUE DESARROLLAR. QUE AYUDAN A ESCUCHAR OTRAS VERSIONES SIN SONREÍR CON SUPERIORIDAD.

==
Asimismo, concedía muchísima importancia al presente. Sus referencias iban siempre encaminadas a que no nos angustiásemos por el futuro. El presente es siempre cada momento que se vive.
µ04-12-81
LOS PUEBLOS SE HUNDEN CUANDO CONSTRUYEN SU PRESENTE PARA CONSOLIDAR SU PASADO.
EL PRESENTE DEBERÍA SER CONSTRUIDO PARA CONSOLIDAR EL FUTURO, TANTO LOS PUEBLOS COMO LAS EMPRESAS, LAS FAMILIAS Y EL HOMBRE, INDIVIDUAL Y COLECTIVAMENTE HABLANDO.

==
Durante la segunda mitad de 1981 la actividad del grupo de cara al exterior se había generalizado. Al tener completos los siete audiovisuales nos planteamos crear ciclos de proyección. Así, lo que habían sido tertulias en casa se convirtieron en algo con un carácter un poco más serio. Los sábados por la tarde se proyectaba uno o dos audiovisuales y después se abría un coloquio con los asistentes.
Nunca hicimos ningún tipo de publicidad, sin embargo siempre había entre 30 y 50 personas. Se iba corriendo la voz de boca en boca y nunca faltaban amigos con los que compartir y contrastar nuestras ideas.
Sin embargo, siempre que uno se polariza en un sentido, abandona los otros y así se fueron creando algunas fisuras en el grupo.
EN LA VIDA DE TODO ENTE VIVO SEA CUERPO, EMPRESA, NACIÓN O GRUPO HAY MOMENTOS DE MORAL ALTA Y OTROS DE MORAL BAJA.
EN EL GRUPO OCURREN COSAS, INDEPENDIENTEMENTE DEL FUNCIONAMIENTO INDIVIDUAL DE SUS MIEMBROS. ESTAS COSAS PUEDEN SER POSITIVAS O NO DEPENDIENDO DE LA INTENCIONALIDAD.
CUANDO EL GRUPO SE CENTRABA EN SU INTERIOR, SE ESTABA CONSOLIDANDO PARA PODER SALIR AL EXTERIOR. AHORA, EL GRUPO SE PROYECTA AL EXTERIOR Y LOS ÚLTIMOS EN INCORPORARSE ECHAN DE MENOS LA CONSOLIDACIÓN INTERNA, QUE SEGÚN ELLOS SE BASA EN LAS ENSEÑANZAS DEL GUÍA. AHORA BIEN, EL GUÍA DA CONSEJOS QUE NO SON CASI NUNCA COMENTADOS EN GRUPO, DE TAL MANERA QUE ME VEO OBLIGADO A REPETIRLOS FRECUENTEMENTE. SI RELEYERAIS Y COMENTASEIS LAS COMUNICACIONES AVANZARÍAIS MÁS RÁPIDAMENTE.
EVIDENTEMENTE TENÉIS QUE HABLAR Y NO ES LA PRIMERA VEZ QUE OS LO DIGO.

==
µ09-12-81
ME RECORDÁIS UN JUEGO TERRESTRE LLAMADO FÚTBOL. EN ESTE JUEGO, HEMOS PODIDO COMPROBAR UNA COSA CURIOSA, LOS DEFENSAS Y CENTROCAMPISTAS SABEN SU COMETIDO Y LO CUMPLEN.
LOS DEFENSAS SABEN DEFENDER Y LOS CENTROCAMPISTAS REPARTIR JUEGO, PERO LOS DELANTEROS NO SE ATREVEN A TIRAR A GOL, EN LUGAR DE ESO SE PASAN UNOS A OTROS LA PELOTA, ES DECIR, NO QUIEREN, SALVO QUE ESTÉN SEGUROS DE MARCAR GOL, CORRER CON LA RESPONSABILIDAD DE FALLAR.
LO LÓGICO ES QUE HAYA UN ORGANIZADOR DEL JUEGO DENTRO DEL CAMPO QUE TRANSMITA LAS ÓRDENES DEL ENTRENADOR.
¿OS IMAGINÁIS QUÉ EQUIPO SERÍA AQUÉL EN EL QUE CADA JUGADOR JUGASE A SU AIRE, A PESAR DE TENER UN TRABAJO QUE HACER?: JUGAD TODOS PARA TODOS, SABIENDO CADA UNO LO QUE DEBE HACER.
En nuestras notas, bajo este tipo de comentarios de Acael siempre hay otro que dice: “Hablamos durante varias horas”. Cuando la tensión era acuciante y se podía casi palpar, como no éramos capaces de romper el fuego y sacar los temas que nos preocupaban porque siempre implicaban a otros, él decantaba el comienzo del proceso y a partir de ahí nosotros tomábamos las riendas.
En ocasiones no decía nada y entonces las comunicaciones adquirían un tono genérico, tipo consultorio, que no motivaba en absoluto. Cuando la situación era ya insostenible, siempre había algún valiente que saltaba y se “mojaba” sacando el tema. Había muchos miedos que vencer: al no querer hacer daño, utilizábamos escudos para defendernos y desviar los ataques o interferencias de los demás. Entonces se producía una situación en la que parecía que dábamos vueltas y vueltas a la noria, pero no salía agua o la que sacábamos estaba llena de barro.
Eran noches de enfrentamiento, en ocasiones de una dureza extrema, que hacía que uno se protegiera y se cerrara para no sufrir daño la próxima vez. Las personalidades más fuertes se imponían y el razonamiento a ultranza, cuando no va acompañado de afecto, puede producir mucho dolor. Ahora lo sabemos.
El guía nos hacía reflexionar sobre palabras como: compartir, intencionalidad positiva, confianza mutua, acción, humildad... Sabíamos que se debían soltar los cerrojos del corazón entre nosotros, pero la mente tenía la llave y no queríamos utilizarla por miedo. Utilizábamos entonces nuestras relaciones familiares como compensación afectiva. Teníamos que desterrar el miedo a herirnos, ¡pero eso era tan difícil! ¡Éramos tan diferentes unos de otros!
HAY UNA SERIE DE PALABRAS QUE ENCIERRAN OTROS TANTOS CONCEPTOS. PALABRAS QUE SE MANEJAN EN EL GRUPO COMO ALGO IMPORTANTE, PERO QUE NO TIENEN ENTIDAD HASTA QUE SE CONCRETAN EN HECHOS.
LA PRIMERA ES UN VERBO: COMPARTIR. YO DESEO TRABAJAR CON PERSONAS QUE SEPAN Y QUIERAN COMPARTIR Y QUE SABIENDO Y QUERIENDO, COMPARTAN. EL QUE NO COMPARTE SE CONVIERTE EN UN SER AISLADO, COMO UN NÚCLEO SIN ELECTRONES, COMO UN ÁRBOL SIN FRUTOS. COMPARTIR SIGNIFICA PARTIR CON, ANDAR CON, EVOLUCIONAR CON. EL NO COMPARTIR SIGNIFICA NO DAR LO QUE TENEMOS Y, POR TANTO, NO RECIBIR LO QUE NOS FALTA. EL EGOÍS-TAPIENSAQUE LOS TRIUNFOS NO COMPARTIDOS SON MÁS, PERO SON MENOS. LAS PENAS NO COMPARTIDAS CREE QUE SON MENOS, PERO SON MÁS.
EL HOMBRE TIENE UN OBJETIVO EN LA VIDA: CRECER Y MULTIPLICARSE, PERO SI NO COMPARTE NO CRECERÁ, PORQUE AL NO COMPARTIR NO SE ABRE Y POR TANTO NO ABSORBE LAS SUSTANCIAS NECESARIAS PARA EL CRECIMIENTO.
POR OTRA PARTE TAMPOCO PODRÁ MULTIPLICARSE, ES DECIR, ESTAR EN ESENCIA EN VARIOS SITIOS A LA VEZ PORQUE PARA MULTIPLICARSE NECESITA A OTRO, ES DECIR, COMPARTIR.
LA SEGUNDA PALABRA ES INTENCIONALIDAD POSITIVA. ESTÁ BIEN QUE EL GRUPO PONGA UN CIMIENTO QUE SEA LA BASE DEL FUNCIONAMIENTO GRUPAL, PERO LA INTENCIONALIDAD POSITIVA, POR SÍ MISMA, NO TIENE MÁS VALOR QUE UN MERO CONCEPTO TEÓRICO.
INTENCIONALIDAD SUPONE “PRESUPONER” QUE EXISTE, PERO SI NO LE SIGUE LA ACCIÓN SE QUEDA EN MERO CONCEPTO.
HAY QUE CONSTRUIR UN EDIFICIO BASADO EN ESE PILAR, PERO EL EDIFICIO NO ES LA INTENCIONALIDAD, EL EDIFICIO ES LA CONFIANZA MUTUA.
AHORA BIEN, PRESUPONER QUE EL GRUPO VA A ENTENDER Y ACEPTAR LO QUE UNO HACE, SIMPLEMENTE PORQUE EXISTE BUENA INTENCIÓN, ES MUCHO SUPONER.
HAY QUE EXPLICAR, A PRIORI, QUÉ SE VA A HACER Y CÓMO, ESO EVITARÁ MALENTENDIDOS Y CONSEGUIRÁ QUE EL PUNTO DE VISTA INDIVIDUAL SE TRANSFORME EN GRUPAL, ES DECIR COMPARTIDO.
AVECES NO HAY TIEMPO DE EXPLICAR A LOS DEMÁS NUESTROS PROPÓSITOS Y DAMOS POR SENTADO QUE LOS ADMITIRÁN PORQUE LES GUÍA LA INTENCIONALIDAD POSITIVA PERO, ¿NO ESTAMOS SUJETOS AL ERROR HUMANO? SEAMOS HUMILDES Y ACEPTEMOS HUMILDEMENTE QUE PODEMOS ESTAR EQUIVOCADOS.
NO BUSQUÉIS EXCUSAS PARA COMPARTIR, ENARBOLANDO LA BANDERA DE LA BUENA INTENCIÓN PORQUE ESO NO ES BUENA INTENCIÓN, ES OTRA COSA.
YO DESEO TRABAJAR, EN PRINCIPIO, CON PERSONAS QUE SEPAN LO QUE QUIEREN Y SEAN COHERENTES. LA EVOLUCIÓN ES INDIVIDUAL PERO NO AISLADA. SI VOSOTROS ESTÁIS EN GRUPO, SED UN GRUPO Y COMPARTID LAS DUDAS, LAS ALEGRÍAS Y LAS PENAS.
AÚN NO TENÉIS EL EDIFICIO DE LA CONFIANZA MUTUA CONSTRUIDO, SÓLO TENÉIS LA BASE QUE ES LA INTENCIONALIDAD, AHORA PONED EN MARCHA LA ACCIÓN QUE OS LLEVE A LA CONFIANZA MUTUA, PERO CON HECHOS.
¿CÓMO VOY A HABLAROS CON LIBERTAD Y CONFIANZA, SI ENTRE VOSOTROS NO EXISTE? ME OBLIGÁIS ASÍ A HABLAR PARA LA MEDIA GRUPAL Y ESO ES CAUSA DE INSATISFACCIONES.
(Hablamos durante dos horas)
EN CONSECUENCIA, LA PROBLEMÁTICA GRUPAL ESTÁ FUNDADA EN QUE NO OS ATREVÉIS A SER SUBJETIVOS. QUERÉIS HABLAR SÓLO CUANDO LA VERDAD SALGA POR VUESTRA BOCA.
BENDITO AQUÉL QUE HABLA CON EL CORAZÓN, PORQUE ESAS PALABRAS NO HIEREN. SI LA VOZ INTERIOR OS DICE QUE NO ANDÉIS POR UN DETERMINADO CAMINO SEGUID SU CONSEJO, NO LO ENTIBIÉIS CON POSTURAS MENTALES DE COMPROMISO. OS ESTOY HABLANDO DE LA SINCERIDAD Y DE LA COBARDÍA.

==
La impaciencia, la incomprensión, la falta de caridad con los demás, la represión de las manifestaciones, las formas descontroladas, la vehemencia, la agresividad, la emotividad, hacían que algunas veces nuestras discusiones se eternizaran.
Habíamos aprendido, en las clases sobre energías, que las variaciones de intensidad emocional producían efectos energéticos en el ambiente. Recuerdo que se nos ocurrió que alguien podía inventar un dispositivo que al establecerse una determinada intensidad vibratoria, el ambiente se pusiera de un determinado color a través de luces, así sabríamos siempre qué actitud adoptar.
Sin embargo aún no estaba inventado ese maravilloso dispositivo y, por tanto, sólo teníamos un recurso: observar.
µ23-12-81
LAS PASIONES QUE NO SE CONTROLAN, ACABAN POR DOMINAR.
LA INCOMUNICACIÓN VIENE DADA POR EL ENCASTILLAMIENTO DE POSTURAS.
TODAS LAS PERSONAS TIENEN NECESIDAD DE COMUNICARSE Y LO LÓGICO ES QUE SE EMPIECE POR EL MÁS PRÓXIMO, Y AL HABLAR DE COMUNICACIÓN NO HABLO SÓLO DE HABLAR. LAS NECESIDADES FÍSICAS Y PSÍQUICAS VAN UNIDAS Y ENTRE DOS ES MUCHO LO QUE HAY QUE TRANSIGIR CON PACIENCIA Y AMOR.
LA PALABRA APROXIMA LA IMAGEN, LOS HECHOS SON LA IMAGEN. ÉSE ES UN PRINCIPIO BÁSICO EN LA CONVIVENCIA, Y LA ARMONÍA VIENE DADA POR UNA SOLA COSA AL PRINCIPIO: ¿QUÉ PUEDO DARTE?

==
Llegadas las Navidades, Acael solía contarnos un cuento. Eran relatos tiernos y hermosos donde los sentimientos se percibían en el corazón como un bálsamo suave y reconfortante
µ23-12-81
EN EL SILENCIO DE LA NOCHE UN SÓLO SONIDO SE ESCUCHABA: EL ULULAR DEL VIENTO. JUNTO A UNA HOGUERA, UN ANCIANO PASTOR DORMITABA.
A SÚMENTE AFLUÍAN RECUERDOS DE SU VIDA PASADA, SU FAMILIA, SUS PADRES Y HERMANOS.
TAMBIÉN LE LLEGABAN IMÁGENES DE LA ESPOSA E HIJOS QUE NUNCA TUVO. EN UN MOMENTO DETERMINADO EMPEZARON A OÍRSE VOCES QUE SE ACERCABAN. ERA NAVIDAD Y LOS NIÑOS DEL PUEBLO SALÍAN A LAS CALLES NEVADAS CANTANDO VILLANCICOS.
EL VIENTO TRAÍA SUS CANCIONES HASTA AQUEL APARTADO LUGAR EN MEDIO DEL MONTE. VOLVIÓ A DORMITAR.
UNA LUZ SE FUE ACERCANDO MIENTRAS EL PARAJE SE ILUMINABA COMO DE DÍA Y UNAS VOCES MÁS CERCANAS LE DIJERON:
PADRE ¿POR QUÉ NO VIENES CON NOSOTROS?
EL ANCIANO SE DESPERTÓ SOBRESALTADO, PERO INMEDIATAMENTE UNA PAZ NO CONOCIDA ANTERIORMENTE LE INUNDÓ.
TODA SU VIDA SE HABÍA DEDICADO A CUIDAR GANADO Y NUNCA HABÍA HECHO MAL A NADIE, ¿POR QUÉ LE LLAMABAN PADRE? ÉL NUNCA TUVO MUJER NI HIJOS.
ENTONCES EN MEDIO DE AQUEL RESPLANDOR UNA FORMA DISCOIDAL SE FUE MANIFESTANDO Y UNOS NIÑOS SALIERON DE SU INTERIOR DICIENDO:
PADRE, VEN CON NOSOTROS. TE ESTAMOS ESPERANDO EN CASA, ES NAVIDAD.
SE DIRIGIÓ HACIA ALLÍ CON PASO VACILANTE Y AL ESTAR JUNTO A AQUEL OBJETO DE LUZ RECONOCIÓ A SUS HIJOS, PERO ¿QUÉ HIJOS?
DEL CENTRO DE AQUELLA IMPRESIONANTE LUZ SALIÓ LA RESPUESTA:
-ESTOS NIÑOS SON AQUELLOS QUE TUVISTE EN OTRAS EXISTENCIAS Y QUE AÚN NO ESTÁN ENCARNADOS.
SE INTRODUJO EN LA NAVE Y PARTIÓ CON ELLOS A AQUELLA ESTRELLA DONDE SIEMPRE ES NAVIDAD.
DEL ANCIANO PASTOR SE HABLÓ LARGO TIEMPO. LE ENCONTRARON ABRAZADO A SU JERGÓN Y EN SUS OJOS HABÍA LÁGRIMAS Y EN SU BOCA UNA SONRISA QUE LA MUERTE NO PUDO BORRAR.

==
1982
Vivir sin un líder

El fin de año y comienzo del nuevo fue una experiencia muy importante para el grupo. Aceptamos la invitación de unos amigos de León para proyectar en aquella ciudad el ciclo completo de audiovisuales durante las Navidades, pues nos constaba que había un gran número de grupos de contacto y personas que aseguraban mantener comunicación, no sólo telepática sino física, con extraterrestres de Ganímedes, Apu y otros lugares de nuestra Galaxia.
Aquel viaje lo hicimos los doce del grupo. Varias parejas teníamos hijos (con edades comprendidas entre los tres meses y los siete años). Era Navidad y no queríamos separarnos de nuestras familias.
Ahora me parece digno de admiración el esfuerzo que tuvimos que hacer para trasladarnos con los niños; lo difícil que fue ponerse todos de acuerdo para elegir las fechas y lo fácil que nos resultó ponernos en marcha. Supongo que la juventud de aquellos años y las ganas tremendas con que emprendíamos cualquier nuevo objetivo hacían que se nos allanasen todas las dificultades.
Aquella época es, para mí, un ejemplo palpable de que cuando alguien se propone algo siempre encuentra el camino para conseguirlo, por muy complicado que parezca en principio.
Y a León nos fuimos todos. Alquilamos el salón de actos de un colegio y cada tarde, durante una semana, proyectamos los audiovisuales. Se reunieron cada día más de ochenta personas, nunca pensamos que el tema iba a suscitar un interés tan grande.
Fueron jornadas duras en las que en ocasiones se crearon tensiones al mostrar el tipo de trabajo que realizaba nuestro grupo. La mayoría de las personas “contactadas” eran muy jóvenes, con muchas ganas y más ilusión, pero a la vez tremendamente crédulas y con pocos filtros para discernir si lo que se recibía llegaba realmente del exterior o era producto de su propia mente. En definitiva, cualquier cosa que sonase a “consejos espirituales” era aceptada sin reservas. Los mensajes tenían casi todos un denominador común, eran mesiánicos y catastrofistas.
Aquello no se parecía en nada a lo que nosotros veníamos experimentando desde que logramos una buena comunicación, allá por agosto de 1977. Las reacciones eran de todo tipo: algunos lo rechazaban porque se sentían atacados en lo que tenían, otros dudaban al comparar sus comunicaciones con las nuestras, a otros les interesaban los contenidos técnicos y científicos que mostraban los diferentes temas de nuestros audiovisuales, pero preferían sus mensajes mucho más “espirituales” porque les “hacían evolucionar”...
Fueron días difíciles durante los cuales tuvimos que hacer gala de paciencia, respeto y coherencia, lo que en ocasiones, nos resultó francamente difícil. Fue entonces cuando se perfiló el carácter claramente desmitificador de nuestro grupo y desde aquel momento es uno de los pilares donde se asienta nuestro trabajo.
El hombre de la Tierra tenía la oportunidad de romper con los misterios, los mitos, los miedos, la ignorancia, la superstición. Posiblemente lo podría hacer a través de múltiples caminos, pero nosotros habíamos encontrado uno que cumplía nuestras expectativas y simplemente mostrábamos los resultados por si le podían interesar a alguien.
No teníamos ninguna intención de marcar pautas, ni liderar ningún movimiento, ni tan siquiera de convencer a nadie de nuestra verdad subjetiva. Nuestra idea era, simplemente, dar una nota diferente de un mismo fenómeno. Nuestra experiencia de comunicación con seres de otros planetas era diferente a las que allí conocimos y quisimos ponerlo a disposición de todo el mundo.
Hubo un cierto enfrentamiento con personas que ostentaban de alguna manera el poder que les daba su antigüedad en el tema de los contactos, o el haber viajado a Perú y haber conocido personalmente a los primeros que se comunicaron con los extraterrestres, o el tener comunicaciones con un guía de un nivel muy superior (mayor grado en la escala evolutiva) al resto, incluso algunos ostentaban cargos directos en una supuesta organización. Lo que había comenzado como una experiencia personal y grupal se estaba convirtiendo en una estructura jerarquizada que favorecía las relaciones dependientes.
Creo que nos sentíamos como los cirujanos que iban a extirpar un cáncer. Afortunadamente teníamos las recomendaciones de Acael que frenaban un poco nuestro ímpetu. Fue curioso observarnos a los doce: cada uno tenía un modo de manifestarse distinto y, por tanto, llegaba a personas de la sala que sintonizaban con él, otro lo hacía con otro sector y así pudimos comprobar, por propia experiencia, lo que significa ser complementarios. Uno respondía a las preguntas del coloquio de forma muy didáctica, otro le daba un toque emotivo, otro hacía desarrollos lógicos, otro improvisaba más, haciendo caso de lo que le dictaba su intuición... Nos dimos cuenta de aquello que nos decía tantas veces nuestro guía y que hoy ya confirman los postulados de la física cuántica: la fuerza de un grupo es mayor que la suma de cada una de sus individualidades.
µ3-01-82
EL DESPERTAR DE LA CONSCIENCIA NO ES UN FENÓMENO SÚBITO, SINO QUE OBEDECE A CAUSAS NATURALES ENCADENADAS Y QUE SE VAN DESCUBRIENDO PAULATINAMENTE. EL RACIOCINIO TRAE A LA CONSCIENCIA ESTAS CAUSAS NATURALES DE LA MANO DE UNO DE SUS DISPOSITIVOS: LA LÓGICA.
LA ACCIÓN SE REALIZA CUANDO UNA VOZ INTERIOR TE DICE QUE ACTÚES. A VECES TU CONSCIENTE NO LO ENTIENDE, PERO ACTÚAS DE TODOS MODOS. LOS QUE SE PARAN A ULTRANZA EN EL CONSCIENTE CORREN EL RIESGO DE IR DEMASIADO LENTOS.
ESE CASO, AFORTUNADAMENTE, NO SE DA EN EL GRUPO Y LA DEMOSTRACIÓN HA ESTADO EN LEÓN, DONDE EN MÚLTIPLES OCASIONES ERA LA VOZ INTERIOR LA QUE MANDABA EL IMPULSO Y ACTUABAIS EN CONSECUENCIA.
LA EXPERIENCIA HA SIDO POSITIVA Y ADEMÁS SE HA PRODUCIDO DE HECHO LA INTEGRACIÓN DE LOS CINCO NUEVOS EN EL NIVEL DE EXPERIENCIAS GRUPALES.

==
Cuando empezamos con el grupo y manifestamos que estábamos dispuestos a poner en tela de juicio nuestros esquemas mentales no sabíamos a ciencia cierta de qué se trataba eso. Ha sido con el paso de los años cuando hemos ido descubriendo el profundo significado de aquel planteamiento.
Nosotros creíamos que el grupo o mejor dicho, las personas que lo componíamos, íbamos cambiando porque teníamos más información y conocíamos más cosas, sin embargo no era totalmente así. La información era enriquecedora y te ampliaba el horizonte, no cabía duda, pero la experiencia grupal era algo con lo que no habíamos contado; era una auténtica escuela de conocimiento y puesta en práctica.
A veces te sentías “condenado” a entenderte con alguien y eso era una sensación terrible cuando no sabías cómo y sólo veías las cosas que te separaban de esa persona. Pero, afortunadamente, uno no estaba solo en ese empeño sino que contaba con la aportación de los demás miembros del grupo que intentaban facilitar la comunicación ya que, al no estar implicados en la problemática directamente, podían ser más objetivos.
Sin embargo, aunque eso era un aliciente también era un freno, pues plantear un conflicto frente a once pares de ojos no resultaba nada fácil.
µ15-01-82
EL DESPERTAR DE LA CONSCIENCIA CASI SIEMPRE OCURRE CON DOLOR, PORQUE EN ESE MOMENTO SE DERRUMBAN MUCHOS CONCEPTOS PREESTABLECIDOS.

==
µ30-01-82
VEAMOS, EJERCICIO PRÁCTICO: QUE CADA UNO MANIFIESTE LOS DEFECTOS QUE IDENTIFICA EN SÍ MISMO CON AUTÉNTICA SINCERIDAD Y, A CONTINUACIÓN, SUS VIRTUDES, SI ES CAPAZ DE HACERLO CON HUMILDAD.
Ese tipo de invitaciones que nos hacía Acael, tenían varios objetivos: facilitar el conocimiento unos de otros, perder el miedo a dejarse ver, contrastar la imagen que crees tener con la que te devuelven los demás, darte cuenta que todos tenemos superadas algunas cosas, pero pendientes otras muchas. Esa práctica la llamábamos “hacer labor de espejo” y resultaba bastante duro, pues en muchas ocasiones no medíamos bien nuestras fuerzas o sobrevalorábamos la resistencia de los demás y se producían catarsis personales.
En otros momentos nos pedía que hiciésemos una ronda opinando sobre los demás. A veces se quebraba la voz y no sabías donde mirar, pero poco a poco fuimos venciendo el miedo y nos esforzábamos por encontrar las palabras más adecuadas y decirlas de forma que no causaran daño. Acael siempre nos decía que no olvidásemos que la intencionalidad positiva estaba presente aunque, a veces, cuando estabas recibiendo una crítica, resultaba difícil verlo.

==
µ03-02-82
DELANTE DE UNA PUERTA HAY DOS OPCIONES, ENTRAR O NO ENTRAR Y, SI SE DECIDE ENTRAR, LLAMAR O NO LLAMAR Y, SI SE LLAMA, ESPERAR RESPUESTA O NO ESPERARLA.
LA SOLEDAD ES UNA CARACTERÍSTICA DEL SER PENSANTE, HASTA QUE DESCUBRE QUE ESTÁ, IRREMISIBLEMENTE, UNIDO A SUS SEMEJANTES. ES POR TANTO, FATUO PRETENDER AISLARSE, CUANDO EN EL FONDO SE SABE QUE DEPENDEMOS DE LOS DEMÁS.
ES UNA FORMA DE PENSAR ANTINATURA QUE EL HOMBRE SE AUTODESARROLLA O SE AUTORREALIZA, PUESTO QUE LA REALIZACIÓN SIEMPRE SE MIDE POR LA COMPARACIÓN Y SIN PARÁMETROS NO HAY POSIBILIDAD DE COMPARAR. NO DEBE USARSE COMO EXCUSA LOS PROPIOS DEFECTOS, ÉSTOS NO SON UN ATENUANTE, SINO LO CONTRARIO.

==
Normalmente, nos resultaba relativamente fácil ponernos de acuerdo para trabajar, es decir, repartirnos las funciones para hacer un audiovisual: quién hacía el texto, quién el guión de diapositivas, quién buscaba imágenes, quién grababa la voz y quién elegía la música. Sin embargo, no había fluidez para provocar salidas lúdicas. Parecían muy claros los objetivos de trabajo pero muy difíciles los de integración personal y no surgían de forma fácil; es más, nos parecían forzados.
µ05-02-82
EL ÍNDICE DE RELACIÓN PERSONAL ENTRE LOS MIEMBROS DEL GRUPO NO ES MUY ALTO QUE DIGAMOS, SINO TODO LO CONTRARIO, DE NADA VALE EL VERSE A MENUDO PARA TEMAS LABORALES SI LA RELACIÓN AFECTIVA NO FLUYE ESPONTÁNEAMENTE.
LA COMODIDAD NO ES PATRIMONIO DE GENTE QUE QUIERE EVOLUCIONAR. NO ESTOY DICIENDO QUE TENGÁIS QUE VEROS TODOS LOS DÍAS DESPUÉS DEL TRABAJO, PERO ¡CARAMBA! PODÍAIS COMER JUNTOS ALGÚN FIN DE SEMANA ¿NO? NO OS CONOCÉIS MAS QUE EN LO NEGATIVO Y UN POCO EN LO POSITIVO, PARECE QUE OS DA MIEDO QUE OS CONOZCAN Y NO SOIS TAN DIFERENTES UNOS DE OTROS, ASÍ QUE NADIE SE VA A ASOMBRAR DE LOS COMPORTAMIENTOS DESCONOCIDOS DE LOS DEMÁS.
SI QUERÉIS DAR UNA IMAGEN DE COHERENCIA TENÉIS ANTES QUE CONOCEROS UN POCO MÁS.
Aquellos comentarios nos sorprendían, aunque a unos más que a otros. Lógicamente entre los doce había toda una amplia gama de posicionamientos mentales, desde los celosos guardianes de su intimidad que defendían su metro cuadrado vital a capa y espada, hasta los que estaban (teóricamente) dispuestos a compartirlo todo desde ese mismo instante.
El grupo era como una especie de mini-laboratorio social donde se podían poner en práctica las teorías aprendidas, aunque costaba mucho dar esos pasos. Entendíamos que la coherencia sólo sería posible si había armonización pero habíamos estado demasiados años separados como para que pudiéramos hacerlo sin más.

==
Por aquél entonces había en el grupo cinco parejas y dos personas solas. Con ocasión de una nueva relación, uno de ellos pidió referencias.
µ09-03-82
LA PROBLEMÁTICA ES CONFUSA, PERO LA SOLUCIÓN ESTÁ EN LA CONSCIENCIA, COMO SIEMPRE OCURRE. UNO ACCEDE A LA PAREJA APORTANDO UN BAGAJE DE EXPERIENCIAS Y RESPONSABILIDADES QUE EL OTRO ACEPTA O NO. SI LAS ACEPTA LA PAREJA FUNCIONA, SI NO, NO FUNCIONA. POR EJEMPLO:
JAIME CONOCE A TERESA. JAIME ES DIVORCIADO Y TIENE TRES HIJOS.
TERESA HA SIDO MONJA Y ESTÁ MUY VINCULADA A LA INSTITUCIÓN.
DECIDEN COMPARTIR SUS VIDAS PERO JAIME ES AGNÓSTICO Y A TERESA NO LE HACE GRACIA QUE JAIME TENGA TRES NIÑOS.
JAIME LE DICE QUE SÓLO PODRÁN VIVIR JUNTOS SI ES CON LOS TRES NIÑOS, INDEPENDIENTEMENTE DE QUE PASEN TEMPORADAS CON SU MADRE. ELLA ENTONCES LE DICE QUE PIENSA ASISTIR A TODOS LOS OFICIOS RELIGIOSOS: MISAS, NOVENAS, TRIDUOS Y BENDICIONES.
JAIME DICE QUE ESTÁ BIEN, QUE NO PIENSA INTERFERIR EN SUS PRÁCTICAS RELIGIOSAS, PUES FORMAN PARTE DE SU VIDA. ENTONCES ELLA SE TRAE A SUS PADRES Y LE PIDE QUE VAYA CON ELLA A LA IGLESIA Y LLORA Y DICE QUE QUIERE MÁS A SUS HIJOS QUE A ELLA.
¿QUÉ PASÓ? PUES LO QUE TENÍA QUE PASAR: LA NO ACEPTACIÓN DE LAS CIRCUNSTANCIAS DEL OTRO ROMPE CUALQUIER RELACIÓN. DEBEN EXISTIR PREMISAS BÁSICAS DE FUNCIONAMIENTO QUE PERMITAN LA CONVIVENCIA Y NO CREEN COMPETENCIAS ABSURDAS.

==
Para todos era muy importante el día de reunión y, salvo en épocas de mucha tensión, esperábamos ese día con mucha ilusión. Eso nos llevó a plantearnos, en alguna ocasión, si realmente teníamos vinculaciones estrechas entre nosotros o nos unía la comunicación con Acael. ¿Seguiríamos juntos si desaparecieran los contactos? ¿Tenía el grupo entidad por sí mismo o se la daba el guía?
Fue motivo de debate durante horas y días. Si en lo personal luchábamos por conseguir independencia psicológica y libertad de pensamiento no queríamos, en lo grupal, caer en lo contrario. Sin embargo, tuvimos que admitir que realmente Acael actuaba como un catalizador en nuestro grupo y no estábamos seguros de continuar unidos (todos) si él desaparecía. ¿Era eso dependencia?
µ16-03-82
EN CUANTO A LA DEPENDENCIA PSICOLÓGICA DE NUESTRO CONTACTO, SOBRE LOS CONSEJOS QUE OS PUEDA DAR, NO EXISTE, PUES NO SE GRABAN ESTOS IMPULSOS DE DEPENDENCIA EN EL SUBCONSCIENTE, YA QUE TODA LA INFORMACIÓN QUE SE OS DA ES RAZONADA POR EL CONSCIENTE. ASÍ, A PESAR DE QUE VUESTRO SUBCONSCIENTE REGISTRA LA INFORMACIÓN LO HACE CUANDO YA HA SIDO RAZONADA Y ACEPTADA, LO CUAL ES MUY DISTINTO, OBVIAMENTE.

==
Durante los siguientes meses, el trabajo se enfocó fundamentalmente hacia aspectos internos del grupo. Semana tras semana, con la ayuda de Acael, fuimos desgranando cada uno de los matices de nuestra personalidad, tendencias, miedos, dependencias psicológicas... Volvimos a contar nuestra infancia (ejercicio que, los cinco incorporados últimamente incorporados no habían hecho). Trabajamos duro para descubrir las necesidades y carencias que teníamos. Vivimos momentos de gran desconcierto grupal donde la falta de acuerdo era la tónica general. Aparecían proyectos personales que no eran asumidos por todos. Hubo momentos de apatía e inmovilidad tanto física como mental (la una es reflejo de la otra).
Se dedicó también mucho tiempo a intentar identificar de nuevo las potencialidades de cada uno por sí mismo y por el resto. Tratamos de descubrir por qué la imagen del otro chocaba con la nuestra, buscamos afinidades que pudieran acercarnos a los demás. Descubrimos la tendencia a alejarnos o acercarnos a los otros en virtud de problemáticas similares o de que te escuchasen o no.
En aquellas reuniones, que normalmente se prolongaban hasta altas horas de la madrugada, las palabras del guía apenas representaban un 1% de lo que se decía en el contacto. La dinámica grupal ocupaba todo nuestro horizonte. Sin saber muy bien lo que hacíamos, estábamos consolidando la estructura grupal.
Acael continuaba dándonos clases cuando los problemas personales lo permitían. Temas como espiritismo, astrología, antropología, psicología humanista y esotérica, sociología o energías seguían alimentando nuestra necesidad de saber. En ocasiones, para reactivar nuestra memoria, nos hacía preguntas sobre los temas que habíamos aprendido.
Trabajamos también bastante sobre definiciones de conceptos: caridad, justicia, rencor, intencionalidad, respeto, afectividad, privacidad, objetividad, paciencia, orgullo, soberbia, egoísmo... y muchos otros, formaron un compendio filosófico común, muy importante para crear una base uniforme desde la que nos pudiéramos entender.
Aprendimos a actuar como abogados defensores en situaciones de enfrenta-miento de posturas. Eso nos obligaba a intentar ponernos en la piel del otro para entenderle y poder traducir sus palabras, con objeto de que fueran mejor comprendidas, buscando siempre lo común y minimizando lo que nos diferenciaba.
En un momento determinado y, obedeciendo a un afán de organizarlo todo, creamos los Estatutos del Grupo. Una lista de 10 puntos en la que reflejábamos los derechos y deberes de los miembros. Discutimos durante varios días hasta que logramos llegar al consenso. Ahora, visto en la distancia del tiempo, no puedo por menos de sonreír; sin embargo en aquel momento fue muy importante ver plasmados en un papel los intereses de todos. Aquella representó nuestra época de rebeldía y adolescencia, que sólo pudo ser superada con la concreción de los estatutos (expresión política de nuestros sentimientos).
Hoy hemos aprendido que las normas no son más claras por estar reflejadas en un papel, que uno no se siente obligado a cumplirlas más que cuando las siente dentro como un impulso natural; sin embargo, era una etapa que había que pasar y como tal le doy todo el valor que tuvo en su momento.
A través de multitud de ejercicios de psicología grupal fuimos descubriendo nuestra posición con respecto a los demás. Se intentaba que la implicación fuera general y que se erradicara la “abdicracia” (término que acuñamos y que venía a significar el dejar de opinar o hacer algo en favor de los que considerábamos más preparados). Algunas decisiones se tomaban por mayoría; sin embargo, aquellas que eran cruciales, como por ejemplo los Objetivos Grupales debían ser aprobados por unanimidad.
µ18-05-82
LAS CONCLUSIONES A LAS QUE SE PUEDE LLEGAR EN PLANTEAMIENTOS PSICO-SOCIOLÓGICOS DE UN DETERMINADO NUMERO DE PERSONAS ESTARÁN BASADOS FUNDAMENTALMENTE EN TRES PREMISAS:
1. ANGUSTIA VITAL PRODUCIDA POR LA FALTA DE OBJETIVOS INDIVIDUALES.
2. NECESIDAD DE AFECTIVIDAD, POR CARENCIA, PRODUCIDA POR EL EGOÍSMO PROPIO DE LA SOCIEDAD DE CONSUMO.
3. INESTABILIDAD ECONÓMICA PRODUCIDA POR LA DESIGUALDAD DE REPARTO DE LOS BIENES DE LA SOCIEDAD.
BAJO ESTE PRISMA ES LÓGICO QUE, DESDE NIVELES DE CONSCIENCIA SUPERIORES A 4.3, SE INTENTE AISLAR GRUPOS DE TRABAJO QUE EN PRINCIPIO PUEDAN SUPERAR ESTAS TRES PREMISAS, CON OBJETO DE SER FOCO DE RADIACIÓN DE ARMONÍA.
ES LÓGICO, PUES, QUE AL GRUPO SE ACERQUEN PERSONAS QUE IRRADIEN ARMONÍA, PUES CADA ELEMENTO DEL GRUPO TIENE DEFICIENCIAS EN ALGUNA DE ESAS TRES PREMISAS O, A VECES, EN VARIAS.
ES IMPORTANTE SABER LO QUE SE TIENE Y LO QUE FALTA, PUES DEL FUNCIONAMIENTO CORRECTO DEL GRUPO DEPENDE SU PROPIA SUBSISTENCIA Y ES NECESARIO UN ANÁLISIS DE ESTAS PREMISAS PARA PODER ESTABLECER LOS CORRESPONDIENTES VASOS COMUNICANTES ENTRE VOSOTROS.
OTRO OBJETIVO MUY IMPORTANTE ES EL DE LA COMUNICACIÓN. PARA COMUNICAR ALGO PRIMERO HAY QUE RECIBIR ESE ALGO. LA INFORMACIÓN ES EL PRIMER PASO, DESPUÉS HAY QUE PONER LOS MEDIOS PARA TRANSMITIRLA.
EN ESTE SENTIDO EL GRUPO RECIBE INFORMACIÓN DESGLOSADA Y DILUIDA PARA SU MEJOR ASIMILACIÓN, CONSCIENTE Y SUBCONSCIENTE.
ESTO CORRESPONDE A UN PROGRAMA PREFIJADO DE ENSEÑANZA CUYO FIN ÚLTIMO ES EL CAMBIO HACIA UNA MEJOR FORMA DE VIDA.
EL TRABAJO DESARROLLADO HASTA AHORA HA TENIDO DOS FASES: UNA DE ACOPLAMIENTO Y OTRA DE CRECIMIENTO DE CONSCIENCIA. ESTA SEGUNDA FASE DARÁ PASO A OTRA TERCERA QUE TRATARÁ SOBRE FORMAS DE INTEGRACIÓN SOCIAL, QUE IRÁ PRECEDIDA DE UNA MAYOR APERTURA PÚBLICA DEL GRUPO.
LA TERCERA FASE EMPEZARÁ EN ENERO DEL 83, CASI CON TODA SEGURIDAD Y SERÁ COMENZADA EN SU CONCEPCIÓN MENTAL CON UNA INICIACIÓN BAJO VUESTRA PIRÁMIDE.
Lo que iba quedando cada vez más claro era que no se trataba sólo de difundir la información que recibíamos, sino de vivir la experiencia práctica de crear un núcleo armónico, una mini-sociedad armónica que pudiera ser transmitida al exterior.

==
El miedo al cambio, a lo desconocido, a dejar de pisar la tierra firme que durante tiempo te ha sostenido y quedarte en el aire esperando encontrar nuevos puntos de apoyo, es una sensación terrible. Sin embargo Acael trataba de que nuestra mente se acostumbrase a admitir situaciones de cambio, para que fuese adquiriendo la flexibilidad que necesitábamos.
µ15-06-82
CURIOSAMENTE LOS GUSANOS, COMO LOS DE SEDA, SE CONVIERTEN EN MARIPOSAS, NO SIN ANTES SUFRIR UNA METAMORFOSIS. ESTA METAMORFOSIS LA REALIZAN DENTRO DE UNA CÁPSULA MUY VISTOSA, PERO CÁPSULA CERRADA AL FIN.
LA METAMORFOSIS SE PRODUCE CON DOLOR, PUES SE PIERDE UNA APARIENCIA Y SE GANA OTRA QUE ESTABA DENTRO DEL CUERPO DEL GUSANO.
PERDER UNA IMAGEN ES DOLOROSO PERO, SIEMPRE QUE ESA IMAGEN NO SEA LA DEFINITIVA, SINO UN MEDIO EL DOLOR SE SUPERA POR LA SATISFACCIÓN DE LA NUEVA IMAGEN.
EL PROBLEMA ES QUE NO SABÉIS PEDIR, LA AUTOSUFICIENCIA YA NO VALE. DEPENDEMOS DE NUESTROS SEMEJANTES EN PRIMER LUGAR Y ESO HAY QUE ASIMILARLO, LO QUE EVIDENTEMENTE CUESTA.
SI OS TRAZASEIS METAS A CORTO, MEDIO Y LARGO PLAZO Y TRABAJARAIS PARA LOGRARLAS ESTARÍAIS MÁS SATISFECHOS.

==
Siempre he pensado que los seres humanos, al menos los de la Tierra, somos muy complicados. Un pequeño grupo es un medio perfecto para que se manifieste, en toda su extensión, la personalidad de sus miembros. Fruto de la interrelación personal surge el verdadero significado de la frase: “Conócete a ti mismo”.
De pronto, alguien del grupo, quizá cansado de esperar un acuerdo que tardaba demasiado en llegar, se ponía a caminar en solitario en pos de su idea, a veces sin contar con nadie, esperando que el resto se diera cuenta de sus propósitos. Los demás le seguían a distintos ritmos, hasta que el que iba en cabeza, cansado de tirar de los vagones, se paraba esperando que otro tomase el relevo. Si sucedía así no había problemas y pronto se reanudaba la marcha, sin embargo, algunas veces no había quién recogiera el testigo y se producía entonces una situación de recriminaciones, malentendidos, cosas implícitas, expectativas no satisfechas y un largo etcétera de problemas que dificultaban el entendimiento entre nosotros.
µ12-07-82
IBA UN CARRO TIRADO POR CABALLOS. UNO DELANTE Y EL RESTO EN PAREJAS DETRÁS.
EL CABALLO DE CABEZA SE PARÓ PORQUE CREÍA QUE IBA SOLO, PUES NO VEÍA A NADIE A SU LADO. LE DECÍAN QUE NO IBA SOLO PUES DE SER ASÍ EL CARRO NO SE MOVERÍA, PERO ÉL SEGUÍA CREYENDO QUE ESTABA SOLO TIRANDO DEL CARRO. LOS DEMÁS OPTARON POR RESOPLAR PARA SER OÍDOS POR EL PRIMERO Y ÉSTE SIGUIÓ ANDANDO.

==
Ya he dicho, en alguna ocasión, que entre nosotros había una buena muestra de personalidades muy fuertes. Esas personalidades, en un momento determinado, podían influir en el grupo debido precisamente a su fuerza de carácter, a su expresión, a su carisma... Hubo momentos de mucha agresividad entre nosotros y esos sentimientos desbordados salpicaron incluso al guía.
Surgieron duras palabras, desconfianza en la comunicación, dudas de que realmente se tratara de un ser superior, negación de la ayuda recibida durante los últimos cinco años, acusaciones de que no se implicaba... y muchas cosas más que, afortunadamente, el tiempo ha borrado parcialmente de mi memoria. Y todo porque en un momento determinado Acael no nos daba la razón. Se podían oír cosas como: “¡con lo que yo he trabajado por el grupo! y cuando intento tirar hacia adelante y los demás no me siguen, ni siquiera se lo recrimina, ¿cómo es que no me defiende o me apoya? ¿Es que no se da cuenta que los demás están parados y si alguien no les empuja no son capaces de ponerse en marcha?”...
Fue una época muy conflictiva y en varias ocasiones estuvo a punto de romperse el grupo, sin embargo, siempre había alguien que volvía a poner en marcha la energía aglutinadora haciéndonos conscientes, siquiera durante unos momentos, de la importancia de lo que teníamos entre manos y de la oportunidad tan inestimable que teníamos de aprender de esos Hermanos Mayores.
Aquella noche los ánimos sobrepasaron los límites y la comunicación con Acael se interrumpió para dar paso a Xaloc. A pesar de que su voz no se oía, pudimos sentirla cada uno dentro de nuestra cabeza, sentir su tono, su sentimiento, su decepción y sobre todo su dolor.
HE DE DECIROS QUE CON EL CORRER DEL TIEMPO VUESTRA FALTA DE PERSPECTIVA, CON RESPECTO AL TRABAJO DE ACAEL, OS HA LLEVADO A CONSIDERARLE, NO YA COMO A UNO DE VOSOTROS, SINO POR DEBAJO.
SI ALARDEÁIS DE TENER BUENA INTENCIÓN PARA CON VOSOTROS NO SEGUÍS LA MISMA PAUTA CON ÉL. LA DUDA SE ADMITE PERO LA INTENCIÓN DUDOSA NO.
SÓLO EL TRABAJO REALIZADO DA LA RESPUESTA A UNA INTENCIÓN Y SI RECONOCÉIS QUE SOIS 4.3 NO ES LÓGICO QUE QUERÁIS FUNCIONAR CON PARÁMETROS MENTALES 4.5
YO HE CORTADO ANTES EL CONTACTO Y LO HE HECHO PORQUE ESTABAIS OFENDIENDO A ALGUIEN QUE JAMÁS OS HA OFENDIDO. CREO QUE DEBÉIS REPLANTEAROS VUESTRA ACTITUD Y MEDIR Y SOPESAR SI LO QUE DAIS ES SUPERIOR O IGUAL A LO QUE RECIBÍS, PARA UNA VEZ SOPESADO, VER SI PODÉIS PERMITIROS EL OFENDER.
JUSTICIA Y CARIDAD DIJO ACAEL Y YO OS LO REPITO. SI DESEÁIS VOLVER A RECIBIR SUS CONSEJOS OS RUEGO QUE PENSÉIS MUY BIEN CUÁL ES VUESTRA ACTITUD PARA CON ÉL, NADA MAS.
Un aire helado y un vacío prolongado siguieron a aquellas palabras. Nos quedamos sin reaccionar durante un rato, mirándonos unos a otros siendo conscientes de lo que habíamos desencadenado. El exceso de celo, el asumir la responsabilidad del grupo sobre los propios hombros, la obcecación de ver una salida y querer ir hacia ella sin contar con los demás, nos había llevado a enfrentamientos como nunca antes habíamos tenido. Nos acusamos unos a otros de manipuladores, de desimplicados, de medrosos, de agresivos... Y, casi sin darnos cuenta, metimos en el mismo saco al único miembro del grupo que siempre había mostrado un exquisito respeto hacia nuestras decisiones: Acael.
Ahora, mucho más que antes, veo lo difícil que debió resultar para aquel ser aguantarnos y dejarnos en libertad absoluta para ejercer nuestra capacidad de elección. Ninguno de nosotros éramos capaces de mantener una postura de tal coherencia. Esa era una prueba clara de que lo que llegaba venía de “fuera” de nosotros.
Hablamos durante mucho rato y esa vez brotó el entendimiento porque tomó las riendas el corazón y el razonamiento a ultranza se apartó discretamente hasta que se equilibraron las fuerzas de ambos. Nos sentíamos abrumados por nuestra actitud, analizamos el origen y, al descubrir las causas, fuimos más conscientes de los efectos.
Sintiendo verdadero afecto por aquel hombre que nos dedicaba su tiempo y su saber, le pedimos perdón esperando que contestase a nuestra llamada.
ACEPTO LAS DISCULPAS PERO CONSIDERO QUE DEBÉIS REPLANTEAROS VUESTRA ACTITUD QUE TIENE MUCHO QUE VER CON LO QUE SE DICE EN EL GRUPO Y LUEGO SE OLVIDA, ES DECIR, DE LAS PÉRDIDAS DE TIEMPO QUE LUEGO EN OCASIONES SE ME ACHACAN A MÍ.
CUANDO TENGÁIS CLARO QUE YO SÓLO PUEDO IMPLICARME HASTA UN LÍMITE, ENTONCES VOLVEREMOS A HABLAR.
Aquella noche tardamos algo más en conciliar el sueño y en algunas mentes comenzó a fijarse firmemente el propósito de que esa oportunidad no se nos iba a escapar.

==
µ14-07-82
SI ME CONSIDERÁIS VUESTRO MAESTRO, OS DIRÉ QUE EN ESTA CLASE SE DAN TRABAJOS A REALIZAR FUERA DE ELLA Y QUE UN TRABAJO PARA DOCE NO PUEDEN REALIZARLO TRES O CUATRO, SIENDO LA RESPONSABILIDAD DE TODOS. ES MUY FÁCIL CRITICAR Y NO DAR TRIGO, LOS INHIBICIONISTAS DEBEN ESPABILARSE.
A MÍ ME HAN PUESTO LAS COSAS UN POCO MÁS DURAS, ASÍ QUE CONFÍO EN VOSOTROS PARA SACAR ESTO ADELANTE. YO OS DARÉ PARÁMETROS.
“ESTO” NO ES OTRA COSA QUE FORMAR UN GRUPO ARMÓNICO, CON INTERESES COMUNES. ESTOS INTERESES SON VARIADOS Y CADA UNO TIENE SU TIEMPO.
UNO ES EL DESEO DE EVOLUCIONAR Y AHÍ TODOS COINCIDÍS. OTRO ES LA UNIÓN DEL GRUPO MÁS ESTRECHA Y AHÍ CASI TODOS COINCIDÍS. OTRO ES LA UNIÓN DE INTERESES MATERIALES Y AHÍ ESTÁIS TODAVÍA VERDES, CADA UNO LO LLEVA A SU AIRE Y COMO ES LO MÁS VISIBLE CHOCÁIS.
Acael tenía razón, una vez más. La problemática que desencadenó la situación de casi ruptura que acabábamos de vivir, venía gestándose desde hacía varios meses en que nos propusimos crear un “ente laboral común”, es decir, crear una empresa donde pudiésemos ir incorporándonos de forma progresiva todos los miembros del grupo.
Evidentemente, fue nuestro momento adolescente el que nos hizo concebir un objetivo tan ambicioso, cuando aún estábamos en las primeras páginas de la cartilla para aprender a leer. La empresa se conformó con cinco personas del grupo y fue una prueba no superada, como dicen en los concursos. Nos faltaba experiencia y sobre todo paciencia. El sabor de boca que quedó de aquel fracaso duró varios años, en los cuales no volvimos a plantearnos la posibilidad de trabajar juntos.

==
µ23-07-82
NO HAY COSA PEOR QUE NO SABER IDENTIFICAR LOS PROPIOS SENTIMIENTOS. ESE DESCONOCIMIENTO NOS LLEVA A AISLARNOS COMO MEDIDA DE PRECAUCIÓN ANTE LA DEBILIDAD QUE EL PROCESO CONLLEVA.
EN ESOS MOMENTOS ES NECESARIO PARARSE Y TOMAR REFERENCIAS, SABER DÓNDE SE ENCUENTRA UNO, QUÉ LLEVA DE ÚTIL EN LOS BOLSILLOS Y OBSERVAR EL ENTORNO PARA EFECTUAR UN ANÁLISIS MÁS OBJETIVO.
UNA RELACIÓN DE CONVIVENCIA SIN UN FONDO DE AUTOCRÍTICA NO TENDRÍA REPERCUSIÓN POSTERIOR.
CUANDO UNO ESTA DURMIENDO Y SOÑANDO PLÁCIDAMENTE NO QUIERE SER DESPERTADO, PERO PARA SOÑAR HAY QUE TENER REFERENCIAS DE CUANDO SE ESTÁ DESPIERTO.
LA AUTOCRÍTICA SIRVE PARA SEPARAR LA PAJA DEL TRIGO Y PODER DESPUÉS UTILIZAR ÉSTE, UNA PARTE PARA ALIMENTO Y OTRA PARA SIEMBRA.
EN LAS VACACIONES PODÉIS PONER SOBRE EL TAPETE LOS OBJETIVOS INICIALES DEL GRUPO Y VER QUÉ DESVIACIONES SE HAN PRODUCIDO EN UNO U OTRO SENTIDO.
EL GRUPO ESTÁ ANTE UN HITO Y NO PUEDE DEJARLO DE LADO:
SU PROPIA TRAYECTORIA, SUS IDEALES, SUS MODOS Y SUS INCONVENIENTES. EL REPLANTEAMIENTO DE TODO ELLO DARÁ COMO RESULTADO UNA NUEVA PERSPECTIVA, UN POCO MÁS DE LUZ A SU CAMINO Y UNOS NUEVOS MODOS DE HACER, DECIR Y SENTIR.
SOY CONSCIENTE QUE MUCHAS VECES NO SOY COMPRENDIDO. PENSÁIS QUE NO ENTIENDO VUESTRO PROBLEMA, PERO PRECISAMENTE ES PORQUE LO ENTIENDO QUE OS DIGO COSAS QUE, A VECES, OS HACEN NO SENTIRME CERCA DE VOSOTROS.
UN NIÑO CON LAS MUELAS CARIADAS PIDE A SU PADRE QUE LE COMPRE CARAMELOS Y EL PADRE LE DICE: NO PORQUE TE HARÁN DAÑO EN LAS MUELAS. EL NIÑO SÓLO ENTIENDE QUE EL PADRE ES CRUEL POR NO DARLE LO QUE PIDE.
OTRO NIÑO QUIERE QUE SU PROFESOR EXPLIQUE LAS MISMAS COSAS QUE LE EXPLICA A SU HERMANO MAYOR. EL PROFESOR LE DICE QUE NO LAS ENTENDERÍA SI ANTES NO ASIMILA LO QUE LE EXPLICA, QUE ES BASE PARA LO QUE APRENDE SU HERMANO. EL NIÑO ENTIENDE SÓLO QUE EL PROFESOR LE TIENE MANÍA Y NO QUIERE QUE SEPA TANTO COMO SU HERMANO.
SÍ. ME PEDÍS COSAS QUE NO PUEDO DAROS Y AUNQUE OS DIGO PORQUÉ, SÓLO ENTENDÉIS LO QUE NO OS DOY, NO LO QUE OS DOY.

==
µ27-07-82
VAMOS A JUGAR A LOS PERSONAJES DE UN CUENTO.
SALEN, LOS AHÍ PRESENTES, DE EXPEDICIÓN EN BUSCA DE AGUA SUBTERRÁNEA. CADA UNO DEBE CUMPLIR UNA FUNCIÓN QUE ÉL MISMO SE ASIGNARÁ. HACE FALTA DE TODO: TRANSPORTE, APARATOS, ALIMENTO, ROPA, COBIJO, ETC.
LA SITUACIÓN ES DE SEQUÍA EXTREMA, EL AGUA ENCONTRADA SERVIRÁ PARA RIEGO Y BEBIDA.
Yo llevaría los víveres.- TE PREOCUPA LA SUPERVIVENCIA MATERIAL
Yo libros - TE PREOCUPA LA SUPERVIVENCIA ESPIRITUAL
Yo buen calzado para todos, botas, fuertes y cómodas. - BUSCAS LA UTILI-
DAD, UNAS BUENAS BOTAS PARA CAMINAR POR TERRENO DIFÍCIL.
Elegiré los lugares de descanso: NO QUIERES BUSCAR NADA DE IMPLICACIÓN MANUAL. COMODIDAD.
Una radio de campaña y un botiquín - TE PREOCUPA PERDER LA COMUNICACIÓN CON LOS DEMÁS. Y EL BOTIQUÍN ES LO QUE TE GUSTARÍA LLEVAR SIEMPRE.
Montar el campamento al llegar - NO QUIERES PREOCUPARTE MÁS QUE A POSTERIORI, CUANDO TODO ESTÁ EN MARCHA
Mapas y prismáticos - NO TE GUSTA ANDAR A CIEGAS Y MENOS FALLAR. CUESTIÓN DE IMAGEN.
La linterna y encender el fuego - NO QUIERES PERDER LA LUZ Y EL CALOR.
Ayudar a los demás en lo que necesiten - ESTÁS BUSCANDO ALGO QUE TE DEJEN HACER Y HAY MUCHAS FUNCIONES DE LAS DICHAS AQUÍ PARA HACER. CUESTIÓN DE MOTIVACIÓN E IMAGEN.
Lista de todo lo que hace falta - TE PREOCUPAS POR EL FIN, ES DECIR, DE TENER TODOS LOS ELEMENTOS PERO NO MANEJARLOS. ALGO DE INCIPIENTE INSEGURIDAD QUE SE EMPIEZA A MANIFESTAR.

==
Sabíamos que Acael daba clases como sociólogo a alumnos del nivel 4.4. Nos lo había dicho en alguna ocasión e incluso compartimos alguna experiencia energética con sus alumnos.
µ29-07-82
LA SEMANA PASADA IMPARTÍ UNA CLASE BASADA EN LA EXPERIENCIA DE GUIAR UN GRUPO 4.3, DE CÓMO LA GENTE DE LA TIERRA MANIFIESTA EN GRUPO MÁS VALOR QUE INDIVIDUALMENTE, DE CÓMO RECHAZA LA AUTORIDAD QUE DA UN MAYOR CONOCIMIENTO, AUNQUE LA AUTORIDAD NO SE EJERZA, DE CÓMO LAS COSAS QUE SE PROMETEN SON SUSTITUIDAS POR NECESIDADES, APARENTEMENTE VITALES.

==
Llegó el período vacacional. Disfrutamos de quince días por separado y después nos reunimos la segunda quincena de agosto en Denia para nuestra convivencia grupal de vacaciones y trabajo. El objetivo a conseguir era realizar un exhaustivo autoanálisis y decantar posturas personales y planes de funcionamiento futuro.
Palabras como implicación personal, marcar objetivos, identificación de potencialidades, utilidad de ellas, modo de integrarlas en el grupo, descubrir las afinidades y complementariedades. Sinceridad, transparencia, miedos, filias y fobias, sonaron mucho aquellos días.
Una vez terminada la autocrítica personal nos focalizamos en pensar qué tipo de grupo queríamos formar, qué características debería tener aquel en que nos apetecería trabajar. Era muy saludable hacer un replanteamiento de conceptos periódicamente, y tal como en la Antigua Grecia se creaban foros para debatir ideas aparentemente antagónicas, nosotros intentamos hacerlo esperando que entre todos encontráramos mayor objetividad.
Nos dimos cuenta, en aquellos días, que el fin último de la formación de un grupo no era el grupo mismo. Que lo que realmente queríamos era armonía, coherencia, cohesión y afecto. Aquello sí que fue una sorpresa para más de uno: resulta que prácticamente todos demandábamos más afecto por parte de los demás. Alguna que otra rotura de esquemas mentales se produjo aquel verano, a orillas del Mediterráneo, mecidos por el suave murmullo de las olas.
µ21-08-82
LA ILUSIÓN SE OBTIENE CUANDO SABIENDO QUE TENEMOS LOS MEDIOS PARA REALIZAR UN TRABAJO, SURGEN ALGUNAS DIFICULTADES. CUANDO TODO ES LLANO SE PIERDE EL INTERÉS Y LA ILUSIÓN.
CUANDO UNO ES VAGO LE MOLESTAN LAS MOSCAS PORQUE TIENE QUE ESPANTARLAS.

==
µ23-08-82
AFECTIVIDAD ES LA PALABRA QUE SIMBOLIZA LA ATRACCIÓN QUE SE SIENTE ANTE LAS PERSONAS Y COSAS QUE FORMAN PARTE DE NUESTRA VIDA. DIFÍCILMENTE PODREMOS QUERER LO QUE DESCONOCEMOS, SÓLO EL CONOCIMIENTO NOS PUEDE PROVOCAR ESE SENTIMIENTO.
LA EDUCACIÓN RECIBIDA OS HACE SELECCIONAR VUESTRAS AFECTIVIDADES Y A QUIEN DIRIGIRLAS.
UNA DE LAS COSAS QUE PRODUCE O SE DERIVA DE LA AFECTIVIDAD ES COMPARTIR, PUES QUEREMOS DARNOS A QUIEN QUEREMOS.

==
µ24-08-82
YO QUISIERA DECIROS LA ILUSIÓN CON QUE UN DÍA ADQUIRÍ MI COMPROMISO Y TAMBIÉN DECIROS QUE, AVECES, NO HE TENIDO MUY CLARO EL PODER CONSEGUIRLO, PORQUE NO DEPENDÍA EXCLUSIVAMENTE DE MÍ, LO MISMO QUE OS PASA A VOSOTROS.
JUNTOS LO PODREMOS LOGRAR, PERO LO MISMO QUE YO SÍ PUEDO EXIGIRME QUE NO DEBO RENUNCIAR, NO PUEDO EXIGIROS LO MISMO. ESO SON COMPROMISOS INDIVIDUALES Y, POR TANTO, NADIE PUEDE INTERFERIR.
SED CONSCIENTES DE LA TOTAL LIBERTAD PARA LA TOMA DE DECISIONES, NADIE DEBE REPROCHAR NADA A NADIE.
LA EVOLUCIÓN ES INDIVIDUAL Y EL EJERCICIO DEL LIBRE ALBEDRÍO TAMBIÉN.

==
Cuando todos habíamos expresado el tipo de grupo que nos gustaría tener, pedimos también a Acael su opinión sobre el que a él le gustaría guiar.
µ27-08-82
EL GRUPO QUE A MÍ ME GUSTARÍA SERÍA UN GRUPO CON ILUSIÓN Y SIN MIEDO, CON GANAS DE TRABAJAR Y QUE NO NECESITARA ESTAR AL FINAL DEL CAMINO PARA ESTAR SATISFECHO DE CADA PASO QUE DÉ.
LAS RESPUESTAS QUE DA EL COSMOS NO SON VERBALES, SON SENTIMIENTOS.
Con aquellas palabras se dio por finalizada nuestra convivencia. Habíamos llegado con conflictos y nos íbamos con preocupación. Nadie tenía muy claro qué iba a pasar en el futuro, únicamente habíamos expresado nuestros deseos y la intención de seguir adelante; sin embargo, sabíamos que no resultaría sencillo. Las posturas de todos coincidían en lo básico, pero en septiembre tendríamos que pasar a los hechos.

==
En la primera reunión que mantuvimos se planteó ya la primera dificultad: uno de los miembros más antiguos manifestó su deseo de tomarse seis meses de “descanso” por desmotivación, por no sintonizar con las ideas del grupo en esos momentos y con la trayectoria que se preveía iba a tomar.
Era una persona fuerte, con mucho peso específico y había estado desde el principio ahí, incluso en los momentos duros del comienzo cuando las cosas no eran nada fáciles; por eso su petición cayó como un jarro de agua helada sobre el ánimo de los demás. Al marcharse uno de los pilares se tambaleaba la estructura completa. Necesitábamos la fuerza de todos para salir de aquel bache en el que estábamos metidos desde hacía varios meses. Intentamos argumentar cuanto se nos ocurría para retenerle, pero fue inútil, pues cuando alguien ha tomado una decisión semejante es muy difícil que se vuelva atrás.
Aún puedo sentir el desgarro interior que aquella decisión me produjo. Habían sido tantas horas, tantos descubrimientos, tantas experiencias insólitas las que habíamos compartido, que no comprendía como podía tomar una decisión semejante. Por otra parte, el papel que él jugaba en el grupo nos parecía fundamental y sabíamos que nadie podría sustituirle. Si no estaba de acuerdo en algunos puntos con el resto, desde dentro podría exponer sus criterios y luchar por ellos pero marchándose, aunque fuera temporalmente, sólo conseguiría desconectarse.
Teníamos la experiencia de los cambios que se producían en las personas, y aunque seis meses era aparentemente poco tiempo, sabíamos que podían ocurrir muchas cosas y teníamos que eso hiciera imposible el reencuentro en el futuro.
Aquella noche sentí mucho miedo. Por primera vez vi la posibilidad de que todo se viniera abajo. Yo no sabía muy bien lo que teníamos entre manos, pero algo muy, muy dentro, me decía que era importante. Sentí la angustia de la impotencia y, en un diálogo conmigo misma, recriminé al Cosmos el mecanismo del libre albedrío y deseé, en mi obcecación, quitar a mi amigo la capacidad de elegir.
¿Por qué se iba realmente? ¿Qué podíamos hacer para que cambiase de opinión? ¿Qué iba a pasar ahora? ¿Qué teníamos que aprender de aquella situación inesperada? ¿Sería capaz de cerrar la puerta y olvidarse de todo? ¿Podía la mente colocar las piezas del puzzle a voluntad? ¿Y los sentimientos, cómo quedaban los sentimientos? ¿Por qué quería desvincular, de manera tan drástica, su relación no sólo con el grupo sino con las personas? ¿Qué parte de responsabilidad tenía yo en su marcha?
Preguntas y más preguntas que irrumpían en nuestras cabezas y que al verbalizarlas, torpemente, sólo encontraban evasivas. La decisión era irrevocable.
µ07-09-82
TU PRESENCIA ES SIEMPRE NECESARIA, PERO EN BUENAS CONDICIONES, NO HAY INCONVENIENTE Y QUIZÁS SEA MEJOR PARA TI UN ALEJAMIENTO TEMPORAL. AHORA BIEN, MEDITA SOBRE LO QUE TE VOY A DECIR:
EL GRUPO HA MANIFESTADO QUE QUIERE ESTAR CONSTITUIDO POR AMIGOS, TODOS PARA TODOS, CON OBJETIVOS COMUNES.
PIENSA QUE TÚ ERES UNO MÁS Y QUE EL GRUPO NO TIENE QUE SER TU CONSECUENCIA, SINO LA DE TODOS.
NUNCA DEBÉIS CREER CIEGAMENTE LO QUE YO OS DIGA, SÓLO LA EXPERIENCIA OS DIRÁ SI DIJE VERDAD O NO.
ES HORA DE QUE VEÁIS AL GRUPO TAL CUAL ES: DOCE PERSONAS QUE ANTES NO SE CONOCÍAN Y QUE SE HAN UNIDO POR “CASUALIDAD”, NADIE HA ELEGIDO A NADIE, SOLOS OS HABÉIS UNIDO.
EL GRUPO NO ES UNA FAMILIA, NI TIENE PORQUE SERLO, POR TANTO, NO SIGUE UN FUNCIONAMIENTO FAMILIAR. NO HAY PATRIARCA, NI DEBE HABERLO. NO HAY JEFE, NI DEBE HABERLO.
NO SE PUEDE PRETENDER TRASLADAR LOS CONCEPTOS DE FUNCIONAMIENTO 4.4 A 4.3, HAY QUE SER 4.4 PARA ELLO, SI NO SURGIRÁN DISPUTAS Y MALOS ENTENDIDOS, SÓLO ACEPTANDO LA REALIDAD SE PUEDE TRABAJAR PARA CAMBIARLA.
EL HOMBRE DEL FUTURO DESTERRARÁ LOS LÍDERES, NO HABRÁ INDIVIDUOS SOLOS CON MASAS DETRÁS, SINO INDIVIDUOS EN COLECTIVIDAD QUE ELEGIRÁN SUS REPRESENTANTES, LOS CUALES SERÁN ELEGIDOS POR SU SABIDURÍA, NO POR SU CARISMA PERSONAL.
EL GRUPO, EN FIN, NO PUEDE SER HECHO COMO A UNO LE GUSTARÍA, Y YO DOY FE DE ELLO, SINO COMO REALMENTE SUS MIEMBROS SON Y DESEAN SER.
SÓLO SI QUEREMOS ANDAR CON OTROS DEJAREMOS DE EXIGIRLES COSAS QUE SÓLO HACEMOS GENERALMENTE CON LA MENTE, ES DECIR, LES EXIGIMOS QUE SEAN COMO A MI ME GUSTARÍA SER PERO NO SOY.
SI DE VERDAD QUIERES TRABAJAR NO PODRÁS IR MUY LEJOS TÚ SOLO, PERO YATE DIGO QUE NO ME CREAS, VÍVELO, SI QUIERES.
EL GRUPO NO QUIERE QUE NADIE LE ESTÉ DICIENDO CÓMO DEBE HACER LAS COSAS, DOY FE, PERO NO POR ELLO SE DEBE ABANDONAR, SINO EN TODO CASO PREDICAR CON EL EJEMPLO.
LA MAYORÍA DE TUS SINSABORES HAN SIDO PROVOCADOS POR ALGO QUE SE ORIGINÓ EN TU MENTE Y QUE NO QUIERES DESTERRAR: CREES QUE EL GRUPO NO ES AFÍN A TI Y ESO NO LO HAS PODIDO COMPROBAR OBJETIVAMENTE, SÓLO EN LA SUPERFICIE NO SOIS AFINES. EL QUE A UNO LE GUSTE EL MAR Y A OTRO LA MONTAÑA, EL QUE A OTRO LE GUSTE UN TIPO DE MÚSICA DIFERENTE, EL QUE OTRO SONRÍA ABIERTAMENTE Y OTRO DE LADO, SÓLO SIGNIFICA QUE LOS GENES, LA EDUCACIÓN Y OTRAS VIDAS, OS HAN DADO UNAS TENDENCIAS DE FUNCIONAMIENTO VITAL Y SOCIAL, PERO EN ABSOLUTO TRANSCENDENTALES, LO TRANSCENDENTAL ESTÁ MÁS OCULTO.
PUEDES PROBAR OTRO GRUPO, VERÁS SI ENCUENTRAS DIFERENCIAS O NO. LOS SERES HUMANOS DE LA TIERRA, Y EN CADA PAÍS, SON MUY SIMILARES, NO HAY APENAS DIFERENCIAS, SALVO EN LO DE FUERA, PORQUE EL CORAZÓN OS LATE A TODOS A UN RITMO MUY PARECIDO.

==
Teníamos que adaptarnos a la nueva situación, encontrarle sentido y aceptar los cambios...
µ10-09-82
EN LOS CAMBIOS SUFRIDOS POR LA HUMANIDAD TERRESTRE HA HABIDO UNA CONSTANTE: EL DESEO DE SALIR DE LA RUTINA. VOSOTROS SOIS UNA CONSECUENCIA DE ESA HISTORIA, NO OS REBELÉIS ANTE LOS CAMBIOS.

==
La vida continuaba y era preciso seguir caminando. Volvieron las clases con nuevas informaciones, desarrollamos hipótesis de trabajo muy interesantes, practicamos ejercicios de visualización, envíos de energía, telepatía, sofronización, péndulo, radiestesia, energetizar plantas... todo ello con el objetivo de activar la glándula pineal.
Se reanudó el trabajo externo del grupo y, aunque todo el mundo echaba de menos al que se había marchado, no tuvimos más remedio que apañarnos con nuestras propias fuerzas y asumir entre todos la parcela que él ocupaba. Aquello nos hizo un poco más adultos aunque seguíamos echándole de menos.
Concentramos la proyección de audiovisuales en un ciclo intensivo, que tenía lugar durante un fin de semana completo. Nos trasladamos a una residencia de religiosas en la sierra de Madrid, donde tuvimos la oportunidad, no sólo de compartir la información con los asistentes, sino de convivir durante unos días con todos ellos. Fue un hito importante para nosotros que nos permitió, por un lado, descubrir nuestra imagen cara al exterior y, por otro, abrirnos a personas desconocidas. Ambas cosas eran buenos ejercicios para flexibilizar un poco más nuestras posturas mentales.

==
Durante ese trimestre nos propusieron una nueva tarea: el desarrollo de hipótesis de trabajo. Serían ensayos donde se desarrollarían teorías comprobables con los datos que teníamos a nuestra disposición. Eso “quitaría óxido” a nuestras neuronas y también generaría nuevos interrogantes. Sugirieron algunos temas: ¿Cómo se producen los pensamientos? ¿Qué activa las glándulas pituitaria y pineal? ¿Qué es y cómo se utiliza el dispositivo de comunicación entre los cuerpos mentales y entre éstos y el astral? ¿Cómo se establece, a nivel de chacras, la comunicación astral-física? ¿Qué cosas pasan en un chacra? ¿Qué ocurre en la glándula pineal y en la pituitaria? ¿El tarot, la bola de cristal, los posos de té o café, las líneas de la mano... qué son realmente? ¿Dónde se ubica el espíritu o ser interno? ¿Está dentro o fuera de nosotros? ¿Estamos unidos al Todo por el cerebro, por cada célula? ¿En qué forma se conexiona el espíritu con los diferentes cuerpos del hombre? ¿Qué energías se movilizan cuando amamos? ¿De dónde fluyen y hacia dónde se dirigen? ¿Qué energías están rodeándonos y, concretamente, cuáles recibimos a través de la respiración?
El objetivo que se pretendía al desarrollar esos temas era múltiple: por un lado la implicación personal, cada uno debía desarrollar al menos dos de las hipótesis a su elección, por otro lado ampliar nuestro conocimiento y, como consecuencia de esto, ganar más seguridad al hablar en los coloquios que organizábamos.
µ22-10-82
ÚLTIMAMENTE EL GRUPO ESTÁ BUSCANDO SU PROPIA IDENTIDAD, PUES AL PARECER HABÍA PERDIDO LA REFERENCIA. LA CONSCIENCIA DE ESA IDENTIDAD LE HARÍA VER CLARAMENTE SU IMPLICACIÓN, AHORA SÓLO SE PUEDEN HACER PATENTES LOS SENTIMIENTOS, LUEGO SE HARÁN PATENTES LOS DEBERES. ESO ES ALGO QUE, COMO TODO, TIENE QUE DECANTARSE NORMALMENTE Y SIN FORZAR.

==
µ10-11-82
¿CÓMO VAN LAS HIPÓTESIS? ¿TODAVÍA NO OS HABÉIS DADO CUENTA QUE ESTÁIS EN PROCESO DE EXAMEN? TENÉIS QUE SER CONSCIENTES QUE, TAL COMO SE HABLÓ, EL INTERÉS MARCA LA PAUTA, NO LA PERFECCIÓN DE LA COSA A REALIZAR. SE SUPONE QUE SI UN DÍA QUISISTEIS EMPRENDER ESTA ASIGNATURA NO FUE POR SNOBISMO SINO PORQUE OS GUIABA UNA INQUIETUD. SERÍA LAMENTABLE QUE ESA INQUIETUD INICIAL, LEJOS DE ACRECENTARSE, SE HUBIERA REDUCIDO A NIVELES DE APATÍA, COMO SI TODO ESTUVIERA SABIDO O HECHO.
NO TENÉIS AÚN IDEA DE LO QUE OS FALTA POR APRENDER Y ESTE EXAMEN NO PRETENDE OTRA COSA QUE DETERMINAR QUIÉNES TIENEN TODAVÍA INQUIETUDES Y QUIÉNES NO, ADEMÁS DE DETERMINAR QUIÉNES CUMPLEN SUS COMPROMISOS, LIBREMENTE ADQUIRIDOS, Y QUIÉNES NO.
En aquellos momentos las palabras de Acael debieron sonarnos tan duras como suenan ahora. Sin embargo, hoy me doy cuenta de lo importante que fue para nosotros su forma de patentizarnos las incongruencias en las que continuamente incurríamos. Si no hubiera sido así probablemente el grupo no existiría. Su forma de enseñarnos nos hacía decantar posturas, sus referencias constantes impedían que los egos aumentasen desmesuradamente, nos inculcó su afán desmitificador en lo más profundo de nuestra psique, de tal manera que siempre había una respuesta y había que buscarla, por difícil que fuera. Todo eso dentro de un marco de referencias: esos procesos de evolución personal son mucho más rápidos cuando se viven en un pequeño grupo de trabajo.
EVIDENTEMENTE, SI OS PONÉIS MIRAS CORTAS SÓLO OS QUEDARÉIS CON EL MIEDO Y LA FRUSTRACIÓN. ¿OS IMAGINÁIS LA REPERCUSIÓN QUE CONLLEVA ESTE TRABAJO A NIVEL GRUPAL? ¿CUÁNDO HA FUNCIONADO MEJOR EL GRUPO QUE CUANDO SE DESARROLLABAN Y COMPARTÍAN IDEAS?
UN GRUPO COHESIONADO VIENE DETERMINADO POR CÓMO COMPARTE SUS IDEAS.
EL TRABAJAR INDIVIDUALMENTE SOBRE UNA HIPÓTESIS TIENE LA VENTAJA DE NO SENTIRSE INFERIOR AUNQUE, COMO DECÍS, SEAN SÓLO DOS LÍNEAS. EL GRUPO NECESITA ALICIENTES Y LOS FUNCIONAMIENTOS CONSCIENTES, POR SÍ SOLOS, NO VALEN SI NO VIENEN PRECEDIDOS DE UN FUNCIONAMIENTO SUBCONSCIENTE.
UNA VEZ DESARROLLADO EL TRABAJO, CON VUESTRA APORTACIÓN Y NUESTRA AYUDA, SERÁ EL MOMENTO DE DAR OTRO PASO, PERO YA BASADO EN ALGO DIFERENTE Y ES EL HECHO DE QUE AHORA SON ONCE PERSONAS LAS QUE HAN ELABORADO UNA FILOSOFÍA, NO SEIS Y CINCO.
SI ENTENDIERAIS QUE ESTO QUE OS HEMOS PEDIDO NO ES PARA NOSOTROS, SINO PARA VOSOTROS, A LO MEJOR OS SENTÍAIS MEJOR, SOBRE TODO SI QUERÉIS QUE EL GRUPO SALGA DE SU TONO GRIS.
Como siempre tenía razón. La integración de los últimos cinco miembros trajo una serie de problemas de dinámica interna: por un lado los antiguos pensaron que, dada la poca aportación de los nuevos, no compensaba la ampliación del grupo porque la comunicación se había hecho más difícil. Por su parte, los nuevos entraron con la idea de la inferioridad a cuestas y los viejos no hicieron nada por quitársela. Además, la reacción posterior de rechazo en unos casos y de sometimiento en otros, ayudó a crear un clima de derrota y confusión.
La falta de unificación de criterios nos condujo a la creación de “capillitas” y subgrupos, produciendo una desmembración y una falta de identificación grupal.
El desarrollo de las hipótesis nos iba a ayudar a compartir trabajos y a confirmarlas con ejercicios prácticos. Al hacerlo juntos, el concepto “nuevos y antiguos” dejaría de existir, porque sería la plataforma común de un grupo distinto.

==
µ9-12-82
EL COSMOS, A TRAVÉS DE SU DISPOSITIVO, PROVEE A CADA UNO DE LOS INDIVIDUOS Y COLECTIVIDADES QUE LO INTEGRAN DE LAS ARMAS APROPIADAS PARA LOGRAR LOS FINES QUE SE PROPONGAN.
AVECES, LA CEGUERA Y EL DESINTERÉS, HACEN QUE ESTAS ARMAS NO SE VEAN Y ENTONCES APAREZCAN EL DESÁNIMO Y LA DEPRESIÓN.
SE ACERCA EL FIN DE AÑO Y EL PRIMER DÍA DEL AÑO ENTRANTE DEBE SER DE REGOCIJO, PUES PARECE QUE DE MOMENTO, PASÁIS TODOS EL EXAMEN. DE MOMENTO LOS ONCE, EL QUE MARCHÓ TIENE LA PUERTA ABIERTA SI LO DESEA, PERO NO SE PUEDE FORZAR EL LIBRE ALBEDRÍO DE NADIE.
UNO CONSTRUYE UNA CANOA Y SE SIENTE DEFRAUDADO POR NO LLEGAR CON ELLA A AMÉRICA. NORMALMENTE SE RECHAZA AL GRUPO PORQUE LE HACE AUNO PATENTE SUS LIMITACIONES. EXIGIR AL GRUPO QUE SEA MEJOR DE LO QUE UNO ES, ES ESTAR FUERA DE LA REALIDAD Y PARA ELLO NO HAY OTRA ALTERNATIVA QUE ACEPTARSE UNO MISMO.
ÉSTE ES UN GRUPO DE TRABAJO, NO DE MAESTROS. EL QUE ALGÚN MIEMBRO SE SIENTA POR ENCIMA DE LOS OTROS ALUMNOS NO SIGNIFICA QUE SEA MAESTRO, SÓLO DEMUESTRA QUE ESTÁ CIEGO Y DE ESA CEGUERA NO LE PODRÁN SACAR LOS ALUMNOS A LOS QUE RECHAZÓ, SALVO QUE LE ELIJAN COMO MAESTRO.
ESTO QUE HE DICHO NO ES DURO, ES REAL, AUNQUE NO ESTÉ MANIFESTADO, PORQUE LA EVOLUCIÓN TIENE LA CARACTERÍSTICA DE RECHAZAR IMPULSOS INVOLUCIONISTAS, AUNQUE EL HECHO DE NO SER CONSCIENTE NO SIGNIFICA QUE LOS HECHOS NO DEMUESTREN ESTO.
==
¡Cuántas cosas pasan en un año! Vivíamos tan intensamente que nos parecía que el tiempo se estiraba y se estiraba. Estaba todo tan lleno de contenidos, era todo tan cambiante, tan rápido, que al echar la vista atrás te dabas cuenta de todo lo que había cambiado ¡era imposible aburrirse! ¿Irían las cosas a esa tremenda velocidad para el resto del mundo? Probablemente sí, quizá nosotros éramos más conscientes de los cambios por la experiencia grupal: vivías tus cambios y los de tus compañeros, con lo cual el aprendizaje y la toma de consciencia se multiplicaban de forma geométrica.
µ30-12-82
DURANTE EL PRÓXIMO AÑO CONTARÉIS CONMIGO COMO SOCIÓLOGO PARA AYUDAR EN TEMAS DE EVOLUCIÓN GENERAL Y GRUPAL, PERO HAY OTROS QUE PUEDEN AYUDAR EN LO INDIVIDUAL MEJOR QUE YO. EN ESTE SENTIDO TENGO QUE COMUNICAROS QUE EL “CUADRO DE PROFESORES”, A PARTIR DE ENERO, SERÁ:
EBAREN: TEMAS DE ENERGÍAS
FEDAM: COMO PSICÓLOGA.
TELUC: COMO MÉDICO ESPECIALIZADO EN MEDICINA PSICOSOMÁTICA, ES DECIR, LOCALIZARÁ LA CAUSA PSÍQUICA Y OS ENSEÑARÁ A BUSCARLA EN VOSOTROS Y EN LOS DEMÁS.
El próximo año se presentaba, como siempre, repleto de proyectos y también de inseguridades. Sólo el paso del tiempo iría descorriendo los velos del miedo en favor de ese objetivo que tantas veces habíamos repetido: la búsqueda de la consciencia, el saber el porqué de las cosas.
1983
El año académico

Comenzó el año con clases monográficas muy intensivas. Cada maestro nos daba clase sobre un tema concreto y, si no podía terminarlo ese día, continuaba en la siguiente reunión. Al final de la exposición hacíamos preguntas sobre las dudas que surgían. Fue un importante salto cualitativo en la información que estábamos recibiendo.
Nos dábamos cuenta de que el grupo pasaba por diferentes etapas; así nos parecía que era como el nacimiento de un río: brotaba imparable en su origen, descendía veloz de las montañas, tenía remansos en el valle, se estancaba al atravesar terrenos difíciles, desaparecía en otros momentos, para brotar un poco más lejos... Ahora estábamos en proceso de replegarnos hacia el interior, no sólo para recibir nuevas informaciones sino, fundamentalmente, para recuperar fuerzas y aglutinar las energías dispersas.
µ18-01-83
EN EL PROCESO DE CONSTRUCCIÓN DE CUALQUIER OBRA SE SUCEDEN, INEVITABLEMENTE, MOMENTOS DE SUFRIMIENTO Y CANSANCIO. SÓLO CUANDO LA OBRA ESTÁ TERMINADA SE PUEDE TOMAR UN DESCANSO PARA ADMIRARLA Y, REPASANDO TODO EL PROCESO, APRENDER DE LOS ERRORES COMETIDOS, PARA NO VOLVER A COMETERLOS EN LA SIGUIENTE OBRA.
IMAGINAOS QUE SOIS UNA CASSETTE. TIENE DOS EJES QUE TIRAN DE LA CINTA INDISTINTAMENTE. LA CINTA NO SOPORTA, EN TODAS PARTES LA MISMA TENSIÓN, PUES SON LOS EXTREMOS LOS QUE MÁS TENSIÓN SOPORTAN. NO OBSTANTE, EN EL DISCURRIR DE LA CINTA, CADA CENTÍMETRO ESTÁ SOPORTANDO EN UN MOMENTO DETERMINADO LA TENSIÓN DE ARRASTRE.
LA CINTA NO SE ESCUCHARÍA SI NO TUVIERA UNA PEQUEÑA PIEZA DE APOYO CON LA CABEZA DE LA PLETINA. ESTA PIEZA ES BLANDA Y FLEXIBLE.
VOSOTROS COMPONÉIS LA CASSETTE, LOS EJES SON LA CONFIANZA MUTUA Y LA FE. LOS EXTREMOS SOIS DOS DE VOSOTROS Y LA PIEZA PEQUEÑA OTRO. LO IMPORTANTE ES QUE SEPÁIS REPRODUCIR LO QUE TENÉIS GRABADO Y SOPORTAR BIEN LA TENSIÓN DE ARRASTRE CADA UNO, PUES SI NO LA CINTA SE OYE LLOROSA ¿NO?
DE TODAS FORMAS ESTE GRUPO TENDRÁ, TARDE O TEMPRANO, QUE OCUPAR CADA PIEZA DE LA CINTA Y DEL CASSETTE EN SU CONJUNTO, PUES SI NO, NO SERÍA JUSTO PÁRALOS QUE AHORA FUNCIONAN COMO LOS EXTREMOS Y LA PIECECITA.

==
ESTA NOCHE VAIS A DAR UN SEGUNDO PASO. VOLVERÉIS A REUNIROS BAJO LA PIRÁMIDE PARA FORMALIZAR VUESTRA SEGUNDA INICIACIÓN. SERÁ EL HITO QUE MARCARÁ EL COMIENZO DE UNA NUEVA ETAPA.
Allí estábamos de nuevo, once esta vez, dispuestos a dar un nuevo paso hacia adelante. Además de Acael también se dejaron oír los profesores que nos habían presentado. Volvió a ser un acto íntimo y emotivo, difícil de describir, en el que percibíamos energías muy poderosas, haciendo que nuestros centros emocionales aumentaran su vibración.
Aquellos “pelotazos” energéticos tenían la virtud de hacernos generar la ilusión suficiente como para que las dificultades parecieran menores, los problemas de relación personal (aunque seguían existiendo) encontraban canales de entendimiento, las posturas rígidas y anquilosadas se iban ablandando ante el calor del afecto y así, durante un tiempo, significaba un empuje importante tanto a nivel personal como grupal.

==
A pesar de las clases y de los proyectos que íbamos elaborando, el grupo no terminaba de encontrar una fuerza común que le permitiese vivirlos con entusiasmo. El hueco que había dejado nuestro amigo al marcharse, se nos antojaba demasiado grande. Por un lado nos dábamos cuenta de que la comunicación era más fluida, que resultaba más fácil expresarnos y decir nuestras opiniones y, sobre todo, nuestros sentimientos. Él, había encarnado, casi desde el principio, la imagen de censor, su opinión era muy tenida en cuenta y todos reconocíamos que marcaba una nota fuerte que se dejaba oír más que las demás. Sus dificultades para exteriorizar la emotividad habían condicionado la expresión del resto. Desde el comienzo había asumido el papel de patriarca y con el tiempo fue considerándose, “por el bien de todos”, con derecho a disponer sobre sus “polluelos”.
Sin embargo nos faltaba su fuerza, su capacidad de generar ilusión, su empuje, su carisma, su convicción y su potencial para motivar a los demás. De alguna manera nos parecía que no podríamos hacer grandes cosas si él no estaba con nosotros. Quizá esperábamos su vuelta, teníamos en lo más profundo de nuestro ser la esperanza de que volviera, de que la experiencia de estar alejado le hubiera hecho comprender lo que significaba trabajar en equipo sin afán de dirigir. Buena prueba de que seguíamos esperándole era que todavía continuábamos reseñando en las reuniones: Grupo 12 menos Pedro (el nombre ha sido cambiado para respetar la intimidad) junto al lugar, fecha y hora.
Fueron meses muy duros en los que tuvimos que analizar y revisar no su comportamiento, sino el de cada uno de nosotros en relación a él. ¿Cuáles eran mis dependencias? ¿Por qué renunciaba a mi opinión en favor de la suya? ¿Por qué hacía dejación de mi responsabilidad? ¿Hasta qué punto me interesaba que estuviera él dirigiendo para poder estar más cómoda? ¿Por qué prefería ir detrás? ¿Por qué me costaba tanto tomar decisiones? ¿Por qué dependía yo tanto psicológicamente de su funcionamiento? ¿Por qué era tan duro crecer, tan doloroso romper lazos?... Aquella experiencia, como todas las vividas en el grupo, nos enseñó casi tanto como las clases de nuestros maestros. Aprendimos muchísimo sobre nosotros mismos. Probablemente nos ayudó, más que ninguna otra cosa, a ser un poco más conscientes de quiénes éramos, dónde estábamos y a qué habíamos venido. Seguramente nunca podremos agradecerle, suficientemente, a aquel amigo la oportunidad que nos dio para conocer nuestros propios límites.
Efectivamente, cuanto más fuerte es la experiencia, mayor aprendizaje conlleva.
µ19-01-83
LOS PASOS QUE EL SER HUMANO DA PARA EVOLUCIONAR, ESTÁN BASADOS EN LA TOMA DE CONSCIENCIA.
LA TEORÍA DE UNA ENSEÑANZA GERMINA CUANDO, EN CADA ELEMENTO QUE LA RECIBE, SURGE EL DESEO DE LLEVARLA A LA PRÁCTICA Y NO SE PARA ANTE LAS DIFICULTADES.
LAS EXCUSAS BASADAS EN UNA APARENTE FALTA DE FUERZA, NO SON OTRA COSA QUE DESCONOCIMIENTO DE LOS PROPIOS LIMITES QUE, A MEDIDA QUE SE EVOLUCIONA, SE VAN AMPLIANDO.

==
Estaba claro que Acael confiaba en nuestras posibilidades mucho más que nosotros mismos.
µ22-01-83
EN EL CAMINO DE LA VIDA TENEMOS PRUEBAS QUE NOS HACEN MEDIR NUESTRAS FUERZAS. ESAS PRUEBAS NO SON MENOS DOLO-ROSAS PORQUE SE ESTÉ MÁS O MENOS EN ARMONÍA, PERO SI NO TENEMOS EN CUENTA QUE LA PRUEBA ES SALVABLE, CAEREMOS EN EL EMPEÑO, PUES LA MENTE NO ACOMPAÑARÁ AL FÍSICO.
EL ENCUENTRO CON VIEJOS PROBLEMAS SIEMPRE DEPRIME, SON LOS FANTASMAS DEL PASADO QUE VUELVEN.
AHORA BIEN, SI SE ESTÁ SEGURO DE HABERLOS DESTERRADO EN EL CAMINO, ESA DEPRESIÓN CESARÁ Y ENTONCES VEREMOS QUE ESOS FANTASMAS SON LOS QUE INTENTAN NUEVAMENTE INCORDIAR, AVECES UTILIZANDO SITUACIONES COMPLETAMENTE DISTINTAS. LA GENTE CAMBIA Y VOSOTROS ESTÁIS CAMBIANDO PARA MEJOR, POR TANTO EL ENCONTRARSE EN SITUACIONES YA SUPERADAS, AL PRINCIPIO PUEDE HACER FLAQUEAR LAS FUERZAS, PERO LA LÓGICA SE IMPONE, EN ESTE CASO SERÍA LA LÓGICA DE LOS RESULTADOS Y LA SOLIDARIDAD.

==
Durante todos aquellos meses en los que intentábamos mantenernos a flote (las fuerzas no nos daban para más) tuvieron una influencia extraordinaria las clases impartidas por Fedam, nuestra maestra en psicología. A través de ellas y, sobre todo de los ejercicios prácticos, aprendimos mucho sobre las distintas formas de comunicación, sobre conceptos como mayoría psicológica, carisma y necesidades básicas a cubrir en un grupo. Ya se sabe que lo que se asimila por los niveles vibratorios superiores surte efecto en los inferiores, así, al ser incorporado el conocimiento en nuestra mente, poco a poco se iban equilibrando nuestras energías y nuestro cuerpo físico tenía mejores manifestaciones, con lo cual las relaciones mejoraban.
He aquí un ejemplo:
µ24-01-83
SE HAN VENIDO REALIZANDO ESTUDIOS CON DIFERENTES GRUPOS, SIMILARES AL VUESTRO, Y HEMOS LLEGADO A LA CONCLUSIÓN DE QUE UN GRUPO NO TIENE UN RITMO DE TRABAJO RÁPIDO CUANDO FALLA SU INTEGRACIÓN, LO QUE SE TRADUCE EN FALTA DE CREATIVIDAD, DE NUEVAS IDEAS. ENTRE OTRAS COSAS PORQUE NO EXPERIMENTAN EN SÍ MISMOS LAS TEORÍAS QUE ELABORAN.
LA CAUSA, GENERALMENTE ENCONTRADA EN DICHOS GRUPOS, HA SIDO LA FALTA DE AUTÉNTICA COMUNICACIÓN.
EXISTE UNA PROPORCIÓN ENTRE LA INTEGRACIÓN, LA RELACIÓN INTERPERSONAL Y LA SATISFACCIÓN DE LAS NECESIDADES DE INCLUSIÓN, AFECTO Y CONTROL. PODRÍAMOS DECIR QUE UN GRUPO NO INTEGRADO ES INCAPAZ DE CREATIVIDAD DURADERA.
NO VALE QUE LOS MIEMBROS SE HABLEN E INCLUSO SE ENTIENDAN, PARA ESTABLECER UNA AUTÉNTICA COMUNICACIÓN DEBEN ENCONTRARSE, ES DECIR, DEBE EXISTIR UN CONTACTO PSICOLÓGICO Y ESO SÓLO SE PUEDE HACER SI SE PRODUCEN REUNIONES PERIÓDICAS FUERA DE TODO CONTEXTO DE TRABAJO, DONDE SÓLO SE HABLE DE LAS PERSONAS Y SE INTERCAMBIEN CONCEPTOS Y SENTIMIENTOS NATURALES.
LA PALABRA CLAVE ES SINCERIDAD DE COMUNICACIÓN.
SI PARECE QUE ESTÁIS DE ACUERDO EN QUE VUESTRA RELACIÓN ESTÁ INTELECTUALIZADA Y NO PERMITE LA RELACIÓN AUTÉNTICAMENTE INTERPERSONAL Y AL DESEAR COMUNICAROS LO HACÉIS EN FORMA SECTORIAL, NO TENGO MÁS REMEDIO QUE COLEGIR QUE SOIS UN GRUPO CON POCA CREATIVIDAD, QUE NO TIENE INTERÉS EN DESCUBRIR DÓNDE ESTÁ LA CERRAZÓN. POR OTRA PARTE SE OBSERVA QUE LOS INTERESES PERSONALES, AUNQUE SEAN INTRASCENDENTES, PRIMAN SOBRE LOS GRUPALES.
SI ESTO ES ASÍ, LÓGICAMENTE TENDERÉIS HACIA LA DISOLUCIÓN GRUPAL, PUES NO ESTARÉIS COMPORTÁNDOOS COMO SOCIO-GRUPO SINO COMO PSICO-GRUPO, SIN COMPROMISOS ADQUIRIDOS. ES DECIR, ESTÁIS PORQUE SÍ, POR COSTUMBRE.
Y ADEMÁS DECÍS: LO GRUPAL ES LO GRUPAL Y LO PERSONAL LO PERSONAL, TRATANDO DE DESVINCULAR AMBOS ASPECTOS. PUES YO OS DIGO QUE LO CONSIDERO UN CRASO ERROR, PORQUE LO GRUPAL SE FUNDAMENTA EN LO PERSONAL Y HASTA QUE NO COMPRENDÁIS ESTO, ANDARÉIS “AL RALENTÍ”

==
Algo que habíamos echado de menos en los últimos meses eran los cuentos, los pequeños relatos de Acael y sus alegorías, que tanto nos habían gustado. Aquella noche volvió a sorprendernos.
µ04-02-83
SINTIENDO SU PRESENCIA EN TORNO AL FUEGO DEL HOGAR, UN HOMBRE HABLABA CON SU YA FALLECIDO PADRE Y LE HACÍA PREGUNTAS SOBRE EL MÁS ALLÁ, Y EL PADRE LE CONTESTABA SOBRE EL MÁS ACÁ, HASTA QUE EL HIJO PENSÓ QUE SU PADRE ESTABA MUERTO Y BIEN MUERTO, Y QUE ÉL ESTABA UN POCO CHIFLADO, ASÍ QUE DEJÓ DE PREGUNTAR POR EL MÁS ALLÁ Y DEJÓ, COMO SIEMPRE, DE INTERESARSE POR EL MÁS ACÁ.
ESTE RELATO VIENE A SIGNIFICAR QUE MUCHAS VECES OS QUEDÁIS ABSORTOS ANTE ALGO QUE CONSIDERÁIS DE OTRO MUNDO Y QUERÉIS HABLAR DE ELLO, PERO SIN EMBARGO, NO OS ASOMBRÁIS DE MUCHAS COSAS QUE CONVIVEN CON VOSOTROS Y SON MÁS MARAVILLOSAS Y NO DESPIERTAN VUESTRO INTERÉS, COMO POR EJEMPLO UN CUERPO FÍSICO 4.3, UNA MENTE 4.3, SON COSAS DIGNAS DE ESTUDIO, PUES SON LA BASE DE LA EVOLUCIÓN HUMANA.

==
Periódicamente caíamos en el desánimo. Realmente no habíamos sido conscientes, hasta ahora, de nuestra dificultad para tomar decisiones. Estábamos tan acostumbrados a ir detrás que, cuando el que iba a la cabeza desapareció por no sentirse secundado en sus planes, no sabíamos qué camino tomar.
El pasado verano en Denia había sido nuestro particular “Mayo francés” pero, lo más difícil, no había sido romper con la figura de un líder, sino mantenerse después en activo con los propios medios y teniendo el ánimo tan maltrecho.
µ25-02-83
EL SECRETO DEL ÉXITO ESTÁ EN QUERER OBTENER EL CONOCIMIENTO, EN SABER CUÁLES SON LOS LÍMITES QUE NOS PONEMOS MÁS EN PODER VENCERLOS.
TODOS, EN MAYOR O MENOR MEDIDA, TENÉIS INQUIETUDES POSITIVAS, PERO HAY ALGO OBJETIVO: NO SABÉIS PONER EL COCHE EN MARCHA.
HASTA QUE, DE COMÚN ACUERDO, DECIDÁIS PONER EL COCHE EN MARCHA, ÉSTE NO SE MOVERÁ. VUESTROS LÍMITES NO SON INAMOVIBLES, SÓLO ES CUESTIÓN DE REVISAR HÁBITOS Y PONERLOS EN ENTREDICHO.
UN OBJETIVO A CUMPLIR ES QUE LLEGUÉIS A PONEROS DE ACUERDO EN QUÉ TRABAJO VAIS A REALIZAR, EN QUÉ TIEMPO, CON QUÉ RESPONSABILIDADES CADA UNO, Y QUE NO VALGAN LAS EXCUSAS, PORQUE OS ESTARÍAIS ENGAÑANDO Y ES NECESARIO QUE PRACTIQUÉIS LA SINCERIDAD ENTRE VOSOTROS, PORQUE LAS RAZONES QUE APORTÁIS ESTÁN CARGADAS DE INSEGURIDAD.
TENÉIS QUE DECIROS LAS COSAS CLARAS, CON RESPETO Y CARIÑO, PERO CLARAS, Y YA QUE HABLABAIS DE EQUIPO, UN EQUIPO TIENE QUE TENER COMO BASE DE FUNCIONAMIENTO EL SABER CUÁLES SON LAS CARACTERÍSTICAS DE LOS JUGADORES PARA EXPLOTARLAS Y, SI ALGUNO SE TUMBA EN LA HIERBA Y NO ESTÁ DISPUESTO A CAMBIAR, TENED EN CUENTA QUE HAY RESERVAS QUE QUIEREN JUGAR.

==
Las discusiones se alargaban hasta la madrugada y en ellas tratábamos de llegar a acuerdos comunes. Existía en todos un sustrato de inconformismo y pensábamos que era producido por desajustes entre lo que se decía y lo que se hacía.
µ1-03-83
LA MARCHA DE UN TREN DEPENDE DE LA FUERZA DE LA MÁQUINA, SALVO EN LOS CASOS EN QUE LA MÁQUINA NO PUEDA SUJETAR EL PESO DE LOS VAGONES POR IR CUESTA ABAJO.
AFORTUNADAMENTE ÉSTE NO ES EL CASO DEL GRUPO, PERO TENÉIS QUE COMPROBAR SI LA MÁQUINA ESTÁ REALIZANDO MÁS ESFUERZO POR HABER VAGONES QUE FRENAN LA MARCHA.
LA MÁQUINA ES LA FUNCIÓN QUE HA DE CUMPLIR EL GRUPO.

==
Llevábamos algún tiempo buscando fórmulas de relación en las que el respeto y la libertad estuvieran incluidas, donde se trabajara por el bien común pero sin manipulación por parte de nadie, donde todo el mundo se encontrase valorado y aceptado, sin dirigismos... pero resultaba difícil llegar a acuerdos. La teoría estaba muy clara pero, cuando intentábamos llevarla a la práctica, las cosas no salían igual que sobre el papel.
Aquella noche decidimos ejercer nuestro voto y, de entre los once, buscar a la persona que pudiese reunir esas características, alguien democrático que no ejerciera un liderazgo político o de poder, sino funcional y asumido por todos. Nos comprometimos a aceptar la decisión de la mayoría y a apoyar a la persona elegida, para centrar un poco los objetivos grupales. Éramos conscientes de que había una gran dispersión en el grupo y nos pareció que esa podía ser una solución.
Sería un intento, a ver como salía.
µ15-03-83
HAY VARIAS FORMAS DE ESTABLECER LA COMUNICACIÓN ENTRE MIEMBROS DE UN GRUPO: LA PRIMERA ES VERTICAL Y ESTABLECE TODO UN SISTEMA JERÁRQUICO EN CUYA CÚSPIDE SE SITÚA UN LÍDER. LA COMUNICACIÓN ASÍ ES FORZADA Y SUPEDITADA A LA JERARQUIZACIÓN. CON ESTA FORMA EL GRUPO SE DISTANCIA O ACABA POR DESAPARECER. TAMBIÉN PUEDE PRODUCIRSE UNA REVOLUCIÓN DE LAS BASES QUE ELIMINAN EL SISTEMA Y, CON ÉL, LOS LIDERAZGOS.
OTRA FORMA ES HORIZONTAL. EN ELLA TAMBIÉN SE DA EL LÍDER, PERO NO UN LÍDER AUTOCRÁTICO, SINO DEMOCRÁTICO Y QUE SE COMPORTA EN GRUPO COMO CUALQUIERA DE SUS MIEMBROS.
LA COMUNICACIÓN HORIZONTAL CIRCULAR ES LA MÁS COMPLETA, YA QUE EL LÍDER ESTÁ SITUADO EN EL CÍRCULO Y, COMO CATALIZADOR, HACE QUE CIRCULE LA COMUNICACIÓN ENTRE TODOS LOS MIEMBROS. ESTO FAVORECE LA INTERRELACIÓN Y LA INTERACCIÓN.

==
Parecía que habíamos encontrado el camino. Las cosas comenzaron a organizarse y de nuevo nos propusimos trabajos internos y externos. Volvió a ser una etapa fructífera, donde los resultados eran el mejor aliciente para seguir adelante.
µ08-04-83
¡BRAVO POR VOSOTROS! Y LO DIGO PORQUE AQUELLOS QUE SON CAPACES DE SENTAR BASES SOBRE LAS QUE APOYARSE PARA SEGUIR AVANZANDO, SON LOS ÚNICOS QUE ADQUIEREN EXPERIENCIA. ¡BRAVO! PORQUE SOIS CAPACES DE DISCREPAR SIN AGREDIROS Y PORQUE SÓLO PODRÉIS ADQUIRIR CONOCIMIENTO SI FORZÁIS LA MENTE PARA QUE SE AMPLÍE.
LOS NUEVOS AUDIOVISUALES DEBEN DECIR LO QUE DESEÉIS Y EL COLOQUIO DEBE SERVIROS COMO PRÁCTICA PARA PONERSE EN EL LUGAR DEL OTRO Y ASÍ SABER PORQUÉ OPINA COMO OPINA. SIEMPRE OS HE DICHO QUE TENÉIS QUE TRANSMITIR ARMONÍA Y COHERENCIA ENTRE LO QUE PENSÁIS Y DECÍS, SIN FALTAR AL RESPETO, PERO SIEMPRE SIENDO ABSOLUTAMENTE SINCEROS Y LA SINCERIDAD LA DA LA SEGURIDAD.
LA PERSONA RESPONSABLE A NIVEL DE FUNCIONAMIENTO DEBE SABER INTERNAMENTE EL PORQUÉ Y EL PARA QUÉ DEL GRUPO, CON OBJETO DE PODER DIRIGIR, SIQUIERA MENTALMENTE, EL TIMÓN PERO SIN IMPOSICIONES, SINO SIMPLEMENTE ENSEÑANDO LA BRÚJULA.

==
Un aspecto que nos preocupaba y que tratábamos periódicamente, era el de las dependencias psicológicas entre los miembros del grupo. Nos habían explicado que aunque existiera implicación de unos en las vidas de otros, no debíamos crearnos dependencias, porque eso conllevaba perjuicios (pérdida de libertad) tanto para el dependiente como para el que era soporte. A través de los ejercicios de psicología aprendimos a conocernos un poco más, a nosotros mismos y a los demás.
Pero también nos seguía preocupando la posible dependencia que pudiéramos crearnos con respecto al propio contacto, a los maestros.
µ15-04-83
SIEMPRE HE INSISTIDO EN QUE NUESTRA FIGURA NO ES DETERMINANTE, QUE VOSOTROS, POR VUESTROS PROPIOS MEDIOS PODÍAIS HABER LLEGADO A LAS MISMAS CONCLUSIONES, LA DIFERENCIA ES EL FACTOR TIEMPO Y EL TRABAJO INDIVIDUAL, EN VEZ DEL GRUPAL.
POR LO DEMÁS LA FILOSOFÍA ES UNIVERSAL, Y VARIOPINTAS LAS CALLES O POSTURAS PARA LLEGAR A ELLA, PERO NO OLVIDÉIS QUE LAS CALLES SON PARA IR DE UN LADO A OTRO, NO PARA VIVIR EN ELLAS.

==
Dadas nuestras características, el grupo tenía unas líneas de funcionamiento fundamentalmente técnicas. Dábamos muchísima importancia a la información que nos suministraban, que a nosotros nos parecía bastante técnica y, sin embargo, obviábamos muchos conceptos filosóficos que aparecían por aquí y por allá, salpicando las lecciones.
Los parámetros vivenciales que nos hacían llegar los maestros nos parecían útiles para aplicarlos en momentos concretos de nuestra problemática, pero no le concedíamos el valor de ser un compendio de enseñanzas tan fundamental como el otro. Tuvo que transcurrir mucho tiempo hasta que nuestros ojos, al leer, de nuevo, aquellas palabras se detuvieran sorprendidos, al darnos cuenta del tesoro filosófico que habíamos tenido enterrado durante años.
Es como cuando has recorrido el mismo camino todos los días y, de pronto, reparas en algo que te parece nuevo y descubres, atónito, la belleza y el color donde antes sólo había un decorado de fondo. ¿Había estado siempre allí?
µ19-04-83
LA INCOMPRENSIÓN ES COMO LA CEGUERA, PERO SI COMPRENDES Y NO QUIERES VER ES UNA TRAICIÓN A TU SER. EL NEGARSE UNO MISMO OPORTUNIDADES PARA EVOLUCIONAR, ES OTRA FORMA DE CEGUERA.
ES BUENO OBSERVAR A LOS DEMÁS, PERO ES MEJOR OBSERVARSE A UNO MISMO. EL NO QUERER MIRARSE UNO MISMO ES CEGUERA PORQUE NO HAY PEOR CIEGO QUE EL QUE NO QUIERE VER. LA INCONSCIENCIA ES TAMBIÉN OTRA FORMA DE CEGUERA Y LA CONSCIENCIA MAL UTILIZADA TAMBIÉN.

==
Nunca habíamos hecho publicidad ni puesto anuncios sobre nuestras actividades. Las tertulias con proyección de audiovisuales se llenaban con amigos, amigos de estos y gente conocida. Se corría la voz y siempre había entre veinte y treinta personas con las que contrastar ideas y compartir experiencias, todo ello dentro de un tono muy informal y coloquial.
Sin embargo, la noticia debió llegar a alguna emisora de radio y fuimos invitados a participar en un programa sobre temas ocultos. Teníamos tanta inseguridad que nos pasamos una semana hablando sobre el contenido, lo que debíamos o no debíamos decir y quién o quiénes serían las personas más adecuadas para asistir al programa. En el fondo de todo palpitaba el miedo a dar un paso que se nos antojaba demasiado grande.
µ22-04-83
OPINO QUE DEBÉIS ACEPTAR LA INVITACIÓN PARA ASISTIR AL PROGRAMA DE RADIO Y, POR SUPUESTO, PARA HABLAR DE UNA FILOSOFÍA DE VIDA, DE COMO LA NATURALEZA, SIN IR MAS LEJOS, NOS OFRECE CADA DÍA SU ENSEÑANZA SIN PREOCUPARSE DE CUÁNTAS PERSONAS LO APRECIAN. VOSOTROS A VECES OS PASÁIS DE EGÓLATRAS. EL PROGRAMA ES UN TEST PARA VOSOTROS NO PARA LOS POSIBLES OYENTES.
LAS DIFICULTADES PARA HABLAR ESTÁN EN RELACIÓN DIRECTA CON LOS PROPIOS CRITERIOS. SI UNO TIENE CRITERIO NO TIENE PROBLEMAS PARA EXPONERLO MEJOR O PEOR, PERO SI NO TIENE CRITERIO NO SE PUEDE HABLAR PORQUE, AL INTENTARLO, SÓLO SALEN PALABRAS, NO CONCEPTOS.
EL CRITERIO SE ADQUIERE, EN PRINCIPIO, DESEANDO TENER OPINIONES PROPIAS, PORQUE ES FÁCIL SEGUIR LA CORRIENTE, LO DIFÍCIL ES MARCAR UNA CORRIENTE. POR OTRA PARTE, SÓLO SE ADQUIEREN CRITERIOS SI ES PARA CONTRASTARLOS, SI NO SE DESEA CONTRASTARLOS NO SE ADQUIEREN, EN TODO CASO SE ADHIERE UNO A LO EXPRESADO POR OTROS.
==
El primer gran tema, general y controvertido, que se trató en el grupo fue RELIGIOSIDAD VERSUS RELIGIONES, y nos ocupó varios meses llegar a acuerdos ya que no se trataba sólo de definir conceptos, sino de ver en cada uno de nosotros hasta qué punto habían arraigado los arquetipos religiosos y las creencias adquiridas.
µ6-05-83
UNA SEMILLA DICE VERDAD O NO DICE NADA. EL TALLO SIGUE DICIENDO VERDAD PERO EL FRUTO TAL VEZ NO.
EN ESTE CASO, LA SEMILLA ES LA RELIGIOSIDAD

EL TALLO ES LA MANIFESTACIÓN DE LA RELIGIOSIDAD

EL INJERTO SON LAS INSTITUCIONES RELIGIOSAS

EL FRUTO ES LA DEFORMACIÓN DE LA RELIGIOSIDAD
LA NATURALEZA NO NECESITA QUE SE LA REESTRUCTURE NI SE LE ENSEÑE, PUES CUANDO SE HA INTENTADO SE HAN PRODUCIDO TODO TIPO DE DESÓRDENES ECOLÓGICOS.
UN EJEMPLO VIVO LO TENÉIS EN VOSOTROS, EL GRUPO HA GANADO EXPERIENCIA PERO HA PERDIDO FUERZA. AHORA SABÉIS DECIR MUY BIEN LAS COSAS PARA QUE LA GENTE LO ENTIENDA, PERO NO TRANSMITÍS EL ENTUSIASMO Y LA FE EN LO QUE DECÍS, COMO OCURRÍA HACE UNOS AÑOS.

==
µ07-06-83
SI LLEGAMOS A LA CONCLUSIÓN DE QUE NO VIVIMOS CONSCIENTEMENTE EL PRESENTE, NI PODEMOS VIVIR EL PASADO, NI EL FUTURO... EL TIEMPO NO EXISTE ¿ES LÓGICA ESTA AFIRMACIÓN?
SÓLO AQUÉL QUE ESTÁ SATISFECHO CON LO QUE TIENE, NO VE EL CAMINO QUE TIENE DELANTE.

==
Cuando más seguros nos sentíamos era cuando teníamos trabajo, es decir, parecía que nos manejábamos mejor en lo funcional que en otros terrenos como, por ejemplo, el afectivo. El sacar cosas, el generar nuevas hipótesis, el realizar nuevos audiovisuales cada vez mejor acabados, el hacer guiones de radio, por si algún día podíamos tener nuestro propio programa, nos hacía sentirnos efectivos, sin embargo las relaciones personales entre algunos miembros tenían bloqueos que no terminaban de solucionarse. Eso creaba tensión y alejamiento que pretendíamos ignorar refugiándonos en el trabajo.
µ25-06-83
SOIS UN GRUPO MUY SERIO, MUY TRISTE Y, UTILIZANDO VUESTRO LENGUAJE, MUY “AMUERMADO”.
NOSOTROS TRATAMOS, CON IMAGINACIÓN, DE ESTAR AL MENOS OPTIMISTAS Y CREER QUE LA FELICIDAD ES UNA CONSECUENCIA DIRECTA DE NUESTRA ACTITUD MENTAL.
HAY PERSONAS QUE SÓLO ESTÁN ALEGRES UN PORCENTAJE PEQUEÑO DE LA VIDA Y DEBERÍAN PREGUNTARSE POR QUÉ.
NO SABÉIS JUGAR, ESO ES LO QUE OS PASA. CREÉIS QUE TODO ES GRAVE Y PROFUNDO Y NO ES ASÍ.
Muchas noches nos proponían ejercicios y juegos que tenían la virtud de romper nuestra dinámica y el grupo se llenaba entonces de aires renovados y lúdicos. Se aflojaban las tensiones, se suavizaban los gestos, se encontraban mejor las palabras para comunicarse y, sobre todo, surgía la risa como un torrente allanando todas las diferencias.
Después de los juegos sentíamos una disposición muy distinta y nos sorprendía como la mente encontraba, en ese estado de armonía, salida a las problemáticas que antes formaban bucles sin fin.
Los juegos tenían la virtud de romper los bloqueos y las tensiones se diluían de forma casi mágica, dando paso a muchos momentos gratificantes en los que disfrutábamos como verdaderos amigos.

==
El tema de los liderazgos no estaba cerrado y algunas clases de psicología volvían a tocar el tema. Fuimos analizando nuestra trayectoria como grupo y así pudimos colocar algunas piezas sueltas y, sobre todo, identificar los procesos que habíamos vivido.
EL TEMA DE HOY LO DEDICAREMOS AL LIDERAZGO. EN LAS ESPECIES ANIMALES MAS EVOLUCIONADAS EL LIDERAZGO NO LO MARCA EL MÁS FUERTE, SINO EL MÁS SABIO. AQUEL QUE PUEDA CONDUCIR A LA MANADA O GRUPO SOCIAL SIN PELIGRO, LLEVÁNDOLO A PARAJES SEGUROS Y A DONDE PUEDA ALIMENTARSE.
ESTE LÍDER, A SU VEZ, ESTÁ PROTEGIDO POR LA MANADA PUES DEPENDE DE ÉL SU SUPERVIVENCIA. ASÍ, POR EJEMPLO, CIERTOS SIMIOS DUERMEN EN LOS ÁRBOLES Y LA RAMA MÁS ALTA ES PARA EL LÍDER PUES, EN CASO DEL ATAQUE DE UNA SERPIENTE O UNA FIERA ÉL SERÍA EL ÚLTIMO EN SER ATACADO, OCUPANDO LAS RAMAS MÁS BAJAS LOS ÚLTIMOS ESCALONES DE LAS JERARQUÍAS, QUE SON LOS MÁS JÓVENES E INEXPERTOS.
EL HOMBRE PRIMITIVO TAMBIÉN SEGUÍA ESAS PAUTAS Y ASÍ, POR EJEMPLO, EL MÁS ANCIANO Y POR TANTO CON MÁS EXPERIENCIA GOZABA DEL MEJOR LUGAR DEL HABITÁCULO, EL MÁS CALIENTE Y CONFORTABLE.
SI SE TRATABA DE SOBREVIVIR, LAS HEMBRAS ELEGÍAN PARA PROCREAR AL MÁS SABIO, PORQUE SI LLEGABA A VIEJO ERA PORQUE SABÍA MUY BIEN CÓMO SOBREVIVIR Y ESO ERA TRANSMISIBLE GENÉTICAMENTE.
Y ENTRE ELEMENTOS DE LA MISMA EDAD ¿QUIÉN DEBERÍA SER EL LÍDER?
- Nadie -contestamos todos de forma casi un poco airada. Aún recordábamos los momentos difíciles que habíamos vivido, en el pasado, con ese tema.
NO DEBERÍA HABER PERO, POR EJEMPLO ESTE GRUPO TIENE LÍDERES. LÍDERES DE OPINIÓN QUE, COMO CIERTAS ESPECIES ANIMALES SE RESPETAN ENTRE SÍ, LO CUAL REFUERZA SU LIDERAZGO ¿ADIVINÁIS QUIÉNES SON?
DESPUÉS DE VUESTRO PARTICULAR “MAYO FRANCÉS” EN DENIA EL PASADO VERANO ELEGISTEIS, AL CABO DE ALGUNOS MESES Y DEMOCRÁTICAMENTE, A UNO DE VOSOTROS PARA QUE OS REPRESENTARA Y AGLUTINASE VUESTRAS ENERGÍAS Y OBJETIVOS.
SIN EMBARGO, EN LA DINÁMICA GRUPAL, OBSERVAMOS AL POCO TIEMPO QUE PARA HACER SU COMETIDO, ESTE REPRESENTANTE, SE APOYABA EN OTROS DOS MIEMBROS DEL GRUPO QUE COMPLEMENTABAN SU FUNCIÓN. ASÍ SE CREÓ UN TRIUNVIRATO: UNO FACILITA LA TOMA DE DECISIONES, OTRO FACILITA LA COMUNICACIÓN ENTRE TODOS Y EL TERCERO FACILITA QUE FLUYA LA SINCERIDAD.
LOS TRES SON UN EQUIPO QUE FUNCIONA, CREEMOS QUE SI EL LÍDER FUERA UNO SÓLO, EL GRUPO NO FUNCIONARÍA. AVER SI CON EL TIEMPO SOIS TODOS LÍDERES Y, POR TANTO, NINGUNO.
AHORA BIEN, NO QUIERO QUE PIENSEN QUE POR ELLO TIENEN PRERROGATIVAS, MUY AL CONTRARIO, LO PASAN PEOR QUE LOS DEMÁS, ASÍ QUE YA SABÉIS TODOS, A ASUMIR CADA UNO SUS PROPIAS RESPONSABILIDADES.
UNA PREGUNTA: ¿QUIÉN SIGUE INCLUYENDO A PEDRO, ENTRE LOS AUSENTES, AL COMENZAR LOS CONTACTOS? ES DECIR, ¿QUIEN SIGUE PONIENDO EN SU CUADERNO: ASISTENTES: GRUPO 12, MENOS PEDRO?
- Todos
BUENO PUES ESO ES SÓLO AÑORANZA, NO REALIDAD Y DEMUESTRA DEPENDENCIA PSICOLÓGICA. ÉL VOLVERÁ O NO, PERO VOSOTROS ESTÁIS AQUÍ Y NO PODÉIS DEPENDER DE SU DECISIÓN.
Aquella noche crecimos un poquito más. Rompimos un cordón umbilical que habíamos mantenido con nuestro amigo Pedro. Fue una sensación triste pero a la vez liberadora. La puerta quedaba abierta, pero ya no estábamos pendientes de ella esperando que volviera. El grupo empezó a mirar hacia el futuro en lugar de hacia el pasado, como había venido haciendo en los últimos meses.
==

Surgieron nuevas hipótesis de trabajo: ¿El hombre, es un ser caótico por naturaleza? ¿El trabajo de evolución es una manera consciente de ser persona? La masculinidad y la feminidad en la sociedad 4.3. Dependencias psicológicas de los padres con respecto a los hijos. La psicología del ser humano 4.3 infantil, adolescente y adulto, según sus comportamientos vivenciales. Los perjuicios del alcohol. La manipulación del hombre por el hombre. El espiritismo ¿es un medio para evolucionar? Sistemas políticos 4.3. Variables genéticas de los seres humanos en cuanto a sus razas se refiere. La astrología ¿es una referencia válida por sí misma?
El trabajo de redacción y síntesis, de los distintos temas, se complementaba con ejercicios psicológicos y juegos que, en un ambiente desenfadado, nos ayudaban a conocernos mejor, a descubrir las facetas más sobresalientes de nuestra personalidad.
µ1-07-83
AHORA HABLEMOS DE ALGO IMPORTANTE: LA ACTUAL ESTRUCTURA GRUPAL NO ES SUFICIENTEMENTE ARMÓNICA. LOS ELEMENTOS DE ESTE GRUPO DEBEN REALIZAR TRABAJOS COMUNES, POR EJEMPLO, UN NUEVO LIBRO VERDE. PARA ELLO, DE AQUÍ A FINAL DE AÑO REPASAREMOS NO SÓLO LOS TEMAS YA CONOCIDOS, SINO LAS HIPÓTESIS DESARROLLADAS RECIENTEMENTE Y LAS DE 1HACE UNOS MESES.
EL OBJETIVO ES QUE EL LIBRO SEA CONFECCIONADO CON LA APORTACIÓN DE TODOS, LOS MÁS MÍSTICOS Y LOS MÁS CONCRETOS, TODOS.
EL GRUPO NO ESTÁ FUNCIONANDO ARMÓNICAMENTE, PORQUE SE FUNCIONA DE FORMA INDIVIDUAL Y ESTANCA, ES DECIR, SEGUÍS VALORANDO MÁS VUESTRO TRABAJO INDIVIDUAL QUE EL RESULTADO DE UNO GRUPAL. EL INDIVIDUAL TIENE NOMBRE Y APELLIDOS “LO HE HECHO YO”, EL GRUPAL NO, NO TIENE PERSONALIDAD, POR TANTO NO MOTIVA.
HAY UNA FORMA DE ROMPER ESA INERCIA, PERO PUEDE DURAR UN POCO: SE COGE UN TEMA, POR EJEMPLO MUERTE Y REENCARNACIÓN Y LO COMIENZA UNO, ESCRIBE DOS FOLIOS O TRES Y VIENE OTRO Y LO CONTINUA SIGUIENDO LA PAUTA MARCADA POR EL ANTERIOR, Y ASÍ HASTA 11.

==
Las clases de psicología eran algo apasionante porque teníamos la oportunidad de contrastar lo que recibíamos en cada lección, con nuestros propios comportamientos, personales y grupales. El tema de las relaciones, de las barreras y dificultades en la comunicación, los bloqueos y las filtraciones, las causas de la regresión y posterior desaparición de los grupos... fueron aclarando nuestro horizonte, alejando los negros nubarrones que en ocasiones habían cubierto nuestro firmamento.
µ19-07-83
COMO HEMOS VISTO, LA DESAPARICIÓN O REGRESIÓN DE UN GRUPO SE PRODUCE POR UNA CRISIS DE LIDERAZGO.
CUANDO LLEGA LA CRISIS EL GRUPO DEBE ADOPTAR LA SOLUCIÓN DE SUSTITUIR AL LÍDER POR OTRO DEMOCRÁTICO “PER SÉ” O, MEJOR AÚN, POR UNA FUERTE BASE TRIANGULAR.
LA VENTAJA DE LA SEGUNDA OPCIÓN ES QUE EL GRUPO YA NO ESTÁ APOYADO Y SOSTENIDO POR UN SOLO MIEMBRO, SINO POR UNA BASE QUE SE FORMA A PARTIR DE LOS INDIVIDUOS DEL PROPIO GRUPO. PARA QUE LA BASE SEA CONSISTENTE Y EQUILIBRADA, DEBE SER COMPLEMENTARIA Y QUE LOS VÉRTICES SEAN APOYO UNOS DE OTROS.
CUANDO NO SE ADOPTAN ESAS SOLUCIONES EL GRUPO ESTÁ IRREMISIBLEMENTE PERDIDO, PORQUE BUSCA SU TABLA DE SALVACIÓN EN OTRO LÍDER. TIENE UN ARQUETIPO DETERMINADO, GENERALMENTE PATERNAL Y CARISMÁTICO.
APARECE ASÍ EL HÉROE, AQUEL QUE VIENE A SOLUCIONARLO TODO. POR SALVAR AL GRUPO SE LE CONCEDE LO QUE PIDA, HASTA LA PROPIA LIBERTAD. EL HÉROE DERRUMBA EL CÓDIGO DE VALORES Y LO SUSTITUYE POR OTRO. DA AL GRUPO NUEVA IDEOLOGÍA, NUEVAS MANERAS Y NUEVAS FÓRMULAS. EL GRUPO LE DA TODO Y LE ENTREGA LAS RESPONSABILIDADES Y EL DESTINO DEL PROPIO GRUPO.
ESTO PROPICIA EL AUTOCRATISMO QUE, POSTERIORMENTE, LLEVA A OTRA CRISIS DE LIDERAZGO Y ASÍ, UNA Y OTRA VEZ, HASTA QUE DESAPARECE EL GRUPO.

==
µ22-07-83
HISTÓRICAMENTE EL GRUPO NACIÓ EN 1976 Y, LO HIZO, DE UNA FORMA UN TANTO IMPROVISADA E INCONSISTENTE. ERA UNA SEMILLA QUE CUANDO FUE PLANTADA NADIE ESTABA SEGURO QUE FUESE A GERMINAR.
DESDE ESA FECHA, SE PRODUJERON UNA SERIE DE ALTIBAJOS DEBIDO A LA NECESIDAD DE SUS INTEGRANTES DE COMUNICAR AL EXTERIOR LOS HALLAZGOS. LA INEXPERIENCIA OS HIZO COMETER ERRORES.
EL GRUPO SE FUE PERFILANDO COMO “EL GRUPO DE PEDRO” Y ESTO FUE ASÍ PORQUE ÉL, DE ALGUNA FORMA, LLEVABA LA VOZ CANTANTE.
PASÓ EL TIEMPO Y EL GRUPO SUFRIÓ SU PRIMERA AMPLIACIÓN, ENTRANDO CUATRO NUEVOS INDIVIDUOS.
ESTO CREÓ UNA SERIE DE PROBLEMAS PERO FUE BENEFICIOSO PARA EL GRUPO PUES YA NO ERA “EL GRUPO DE PEDRO”, SINO UN GRUPO DE TRABAJO DONDE PEDRO SEGUÍA MARCANDO SU PAUTA, LO CUAL LE HACÍA SER DIFERENTE A OTROS.
EN ESTE SENTIDO LA LABOR DE PEDRO FUE FECUNDA Y AYUDÓ A QUE EL GRUPO TUVIERA UNA CONSISTENCIA Y UNA PROYECCIÓN EXTERIOR MUY ACEPTABLE.
PEDRO, CON GRAN ESFUERZO, HABÍA LOGRADO ACEPTAR LA PRESENCIA DE LOS NUEVOS E INCLUSO LLEGÓ A CREAR LAZOS AFECTIVOS MÁS FUERTES CON ELLOS QUE CON LOS ANTIGUOS.
PASÓ EL TIEMPO Y SE PRESENTÓ LA SEGUNDA AMPLIACIÓN. DESDE ESE MOMENTO COMENZÓ LA CUENTA ATRÁS PARA ÉL.
NO ADMITIÓ PASAR POR LOS MISMOS PROBLEMAS DE ADAPTACIÓN Y, ADEMÁS, TUVO DIFICULTADES PARA HACER QUE EL GRUPO COMPARTIERA SU FILOSOFÍA.
LOS NUEVOS ERAN CONSCIENTES, MÁS O MENOS, DE ESTO Y NO SE ESTABLECIÓ CORRECTAMENTE LA COMUNICACIÓN, LO QUE LLEVÓ A SITUACIONES CONFLICTIVAS PUES NO SE COMPARTÍAN, APARENTEMENTE, LOS MISMOS CRITERIOS Y CLARO, ANTE ESTO, LO MEJOR ERA DIMITIR PORQUE, ADEMÁS, NO SE DESEABA LUCHAR POR IMPONER UN CRITERIO.
POR FIN LLEGÓ LA “REVOLUCIÓN DE DENIA”, DONDE SE PLANTEÓ EL FUNCIONAMIENTO DE GRUPO Y SE VIO QUE SE HABÍAN FORMADO SUBGRUPOS AFINES Y PARECIÓ MÁS UNA COALICIÓN DE PARTIDOS QUE NO SE PONÍAN DE ACUERDO, UNOS A FAVOR, OTROS EN CONTRA Y OTROS NI LO UNO NI LO OTRO.
ANTE ESA INDEFINICIÓN, OPTÓ POR RETIRARSE Y AHÍ ENTRARON EN JUEGO VARIAS RAZONES, UNAS PERSONALES Y OTRAS GRUPALES, DONDE ESTABAN PRESENTES CONCEPTOS DE SOBERBIA, SENSACIÓN DE INGRATITUD, DE FRACASO, ETC.
¿SALIÓ EL GRUPO REFORZADO Y MEJORADO DE AQUELLA REVOLUCIÓN? YO CREO QUE SÍ.
SE ELIMINARON LOS SUBGRUPOS DE FORMA PAULATINA Y SE EMPEZÓ A TOMAR CONSCIENCIA DE QUE YA NO ERAN DOS GRUPOS (ANTIGUOS Y NUEVOS) SINO UNO SÓLO.
LA CATARSIS FINAL SE PRODUJO HACE POCO, PERO SE GESTÓ EN DENIA.
QUIERO DECIR QUE TODOS DEBEMOS ESTAR MUY AGRADECIDOS A PEDRO, PORQUE SU PERSONALIDAD INFLUYÓ DECISIVAMENTE EN LO QUE HOY ES EL GRUPO.
ÉSTE NO ES PERFECTO, NI MUCHO MENOS. HA AMPLIADO SUS CONOCIMIENTOS EN EL ÁREA DE LA PSICOLOGÍA Y HA DEJADO, MOMENTÁNEAMENTE, EL ASPECTO FÍSICO DEL SER HUMANO QUE LE MANTUVO INQUIETO MUCHO TIEMPO. AHORA TIENE QUE TENDER HACIA LA PSICOLOGÍA Y, POSTERIORMENTE, A LA SOCIOLOGÍA, PUES ES EN LA SOCIEDAD DONDE DEBE MARCAR SU IMPRONTA ¿ALGUNA PREGUNTA?
¿Cómo podía tener Acael esa capacidad de síntesis? Había plasmado en unos cuantos renglones la trayectoria del grupo, que a nosotros se nos antojaba tremendamente controvertida. ¿Preguntas? Nos dejó a todos mudos, tratando de colocar nuestras piececitas interiormente.
Nos dimos cuenta de lo importante que había sido para salir de la crisis, elegir democráticamente un representante. Cómo ese puesto había evolucionado y se había convertido en una especie de triunvirato natural.
A pesar de que con la razón entendíamos todo el proceso, quedaban pendientes algunos sentimientos de tristeza por el amigo que habíamos perdido. ¿Sería definitivo el alejamiento? A lo mejor reconsideraba su postura, sobre todo ahora que el grupo estaba trabajando tanto de cara al exterior; tal vez algún día volviera con nosotros...
AHORA, GEOMÉTRICAMENTE HABLANDO SOIS UNA PIRÁMIDE DE BASE TRIANGULAR PERO NO ESTÁTICA, ES DECIR, SE APOYA SOBRE CADA UNA DE SUS CARAS INDISTINTAMENTE, PERO SIEMPRE HAY AL MENOS DOS VÉRTICES QUE TOCAN EL SUELO, DE LOS TRES QUE SIRVEN DE APOYO.
TRANQUILIZAD LOS ÁNIMOS QUE EL FUTURO TODAVÍA PUEDE CAMBIAR LAS COSAS, PERO HAY QUE QUERER CAMBIARLAS POR PARTE DE TODOS, FUNDAMENTALMENTE POR PARTE DE PEDRO.
AHORA PARECE QUE SERÍA ÉL QUIEN TENDRÍA QUE HACER UN MAYOR ESFUERZO DE ACERCAMIENTO, PORQUE SU INCORPORACIÓN AL GRUPO YA NO SERÍA COMO LÍDER, PUES YA NO HAY LÍDER Y ESO, DE FORMA CONSCIENTE O INCONSCIENTE, PUEDE SER UN FRENO PARA ÉL.

==
Allí estábamos de nuevo, en Denia, dispuestos a disfrutar de quince días de vacaciones y trabajo. En cada convivencia se removían muchas cosas y nunca sabíamos como iba a acabar, lo que sí sabíamos es que siempre marcaban hitos en nuestra historia.
Llevábamos en mente un objetivo, de allí debían salir pautas claras para funcionar durante el próximo año. En nuestro recuerdo permanecían aún las “tormentas” del verano anterior, en nuestro fuero interno esperábamos que esta convivencia fuera provechosa y menos tormentosa.
La primera dificultad vino de la mano de uno de los componentes del trío. ¡Qué complicados somos los seres humanos! Quizá no todos, pero los 4.3 somos impredecibles. La estructura triangular de base había estado funcionando en los últimos meses de una forma natural, sin embargo bastó que Fedam empezase a darnos información sobre ese tema y que Acael redundara en lo mismo, para que uno de esos tres empezase a tener dudas y se replanteara su postura. Los miedos fueron creciendo en su mente a pesar de las explicaciones y entró en crisis, retirándose de su función.
LA BASE TRIANGULAR SIGNIFICA QUE LOS TRES PUNTOS DE APOYO SUSTENTAN UNA ESTRUCTURA CONFORMADA POR TODOS. CUANDO SE LLEGUE A ACUERDOS GRUPALES ELLOS SERÁN ALGO ASÍ COMO LAS RIENDAS DEL GRUPO, PERO ESAS RIENDAS SÓLO SE DIRIGIRÁN HACIA DONDE QUIERAN TODOS. ELLOS TRES DEBEN ESTAR DE ACUERDO Y POR TANTO HABLAR MUCHO Y ADEMÁS DEBO DECIROS QUE, PARA QUE FUNCIONE BIEN, NO PUEDE HABER INHIBICIONES DE NADIE Y MENOS DE LOS TRES.
YA DIJE QUE CUANDO UN GRUPO PIERDE AL LÍDER LA SOLUCIÓN NO ES OTRO LÍDER PORQUE SE REPETIRÍA LA HISTORIA. LA BASE TRIANGULAR GARANTIZA QUE LA ESTRUCTURA NO SE DESMORONE. Y EN CUANTO A SU UTILIDAD ES MÚLTIPLE, PUES YA NO SE ESTABLECE UN PUNTO UNIDIRECCIONAL SINO QUE, ESE PUNTO, ES CONFLUENCIA DE INTERESES GRUPALES.
FACILITA, ADEMÁS, QUE TODOS DESEMPEÑEN SU FUNCIÓN CORRECTAMENTE. TODO GRUPO HUMANO NECESITA UN O UNOS ELEMENTOS REPRESENTATIVOS QUE MARQUEN, DE ACUERDO AL GRUPO, LA POLÍTICA A SEGUIR, LA BASE FILOSÓFICA Y LOS MEDIOS A UTILIZAR PARA CONSEGUIR LOS OBJETIVOS QUE SE PROPONGAN.
EL GRUPO, A PARTIR DE ESA BASE, Y SIEMPRE QUE LOS TRES DESEMPEÑEN SU PAPEL, ADQUIRIRÁ UNA UBICACIÓN ANTES NO CONOCIDA Y SERÁ, POR FIN, CAPAZ DE CUMPLIR SUS COMPROMISOS. LA MAYORÍA DE EDAD SE DEBE DEMOSTRAR CON HECHOS, NO SÓLO CON PALABRAS. EL CAMINO NO ES FÁCIL Y QUE NADIE PIENSE QUE POR HABER UNA BASE ÉL YA ESTÁ EXENTO DE TRABAJAR, ES JUSTO TODO LO CONTRARIO.

==
Uno de los días se acercó un amigo que pertenecía a una Orden Hermética y veraneaba en Denia, nos pidió permiso para asistir a una de nuestras reuniones. Acael hizo gala, como siempre de su faceta clarificadora y desmitificadora. Transcribo algunos párrafos de la comunicación, porque me parece muy interesante. Le llamaremos Juan.
µ4-08-83
BUENO TENEMOS CON NOSOTROS A JUAN ¿QUÉ DESEAS SABER?
¿Pues me gustaría saber con qué Maestros estás en contacto?
TENGO VARIOS MAESTROS, PERO NO CREO QUE TÚ LOS CONOZCAS DE NOMBRE. ELLOS NO SON DEL TIPO QUE TÚ ESTÁS ACOSTUMBRADO A MANEJAR. DIGAMOS QUE NO SON MAESTROS CÓSMICOS Y ME EXPLICO. LOS SERES DE TU PLANETA TENÉIS REFERENCIAS DE GRANDES MAESTROS CÓSMICOS CON LOS QUE, MUCHO ME TEMO, NO ES POSIBLE LA COMUNICACIÓN. AHORA BIEN, SUS INFLUJOS A TRAVÉS DEL DISPOSITIVO CÓSMICO SÍ LLEGAN, SIEMPRE QUE LA INTENCIONALIDAD SEA POSITIVA. MIS MAESTROS SON HUMANOS DE UN MAYOR GRADO DE EVOLUCIÓN, SIN EMBARGO, TAMBIÉN RECIBIMOS INFLUJO DE LOS GRANDES MAESTROS CÓSMICOS, QUE NO SON OTRA COSA QUE ENERGÍAS MENTALES POSITIVAS.
Ando buscando un sepulcro, una capilla y una casa secreta ¿Podrías darme alguna clave para localizarlo?
MIRA JUAN, ESO SON SÍMBOLOS, A VECES UTILIZADOS, Y NO DIGO QUE ÉSTE SEA EL CASO, POR PERSONAS QUE NECESITAN MANTENER SU AUREOLA. ES MUY FÁCIL LLAMARSE MAESTRO, LO DIFÍCIL ES SERLO. AHORA BIEN, SI EN LUGAR DE ANDAR BUSCANDO POR LOS ALREDEDORES DE MADRID LO HICIERAIS DENTRO DE VOSOTROS HALLARÍAIS EL SEPULCRO (PASIONES DOMINADAS), LA CAPILLA (LO QUE ESTÁIS VIVIENDO EN CADA MOMENTO) Y LA CASA SECRETA (LO QUE NOSOTROS LLAMAMOS SUBCONSCIENTE QUE NO ES SECRETO, SÓLO DESCONOCIDO).
¿Cuándo entraré en contacto con la Hermandad Blanca?
PUES LO SIENTO, PERO ESO ES COMO DECIR ¿CUÁNDO ME TOCARÁ LA LOTERÍA? Y NO COMPRARLA.
Sé que existe un tesoro y un lugar, dame alguna clave.
VOY A CONSULTAR... VEAMOS, TENGO UNA CLAVE Y SÓLO TE LA DARÉ SI ME DICES PARA QUÉ UTILIZARÍAS LO QUE ENCONTRASES.
Para mi evolución y para la del resto de la gente.
ENTONCES TE DIRÉ ALGO: EL CUERPO, LA JOYA Y LOS PERGAMINOS YA NO EXISTEN, PERO SÍ SU SIGNIFICADO Y NO ES DEMASIADO SIMBÓLICO. LAS GRANDES INSTITUCIONES SE HAN FORMADO A PARTIR DE ESOS TRES ELEMENTOS, POR EJEMPLO: EL JUDAÍSMO Y POSTERIORMENTE EL CRISTIANISMO PARTEN DE UNOS PERGAMINOS O TABLAS DE LA LEY, LA JOYA ES EL ARCA DE LA ALIANZA Y EL CUERPO EL MESÍAS.
¿Qué me dices del Samadhi? ¿Las técnicas para despertar la kundalini son peligrosas para nosotros?
A MI ME PARECE QUE, SALVO CASOS EXCEPCIONALES, NO SABÉIS MANEJARLO. EL MANEJO DE ENERGÍAS DEBE VENIR PRECEDIDO DE UNA GRAN PREPARACIÓN MENTAL Y ESO NO SUELE OCURRIR.
SI A TI TE SATISFACE HAZLO, PERO PARA MEDITAR NO ES NECESARIO QUE SE HAGAN COSAS ESPECIALES.
EL GRUPO LLEVA PRACTICANDO SIETE AÑOS EL CAMINO DEL SAMADHI, PERO NOSOTROS, DE FORMA MÁS SENCILLA, SOLAMENTE LE LLAMAMOS OÍR CLARAMENTE LA VOZ DE LA CONCIENCIA. LAS ENERGÍAS QUE NO ESTÁN PRECEDIDAS DE UNA ARMONIZACIÓN MENTAL SON PERJUDICIALES, DE AHÍ QUE ESAS TÉCNICAS YO NO SE LAS HAYA ACONSEJADO AL GRUPO, SÍ LES HE ACONSEJADO POR EL CONTRARIO QUE ELIMINEN LOS FILTROS MENTALES QUE MEDIATIZAN SU VIDA. YO TENGO REFERENCIAS DE MUCHOS YOGUIS EXPERTOS QUE UTILIZAN SU TÉCNICA PARA EVADIRSE DE LOS PROBLEMAS COTIDIANOS, PORQUE NO SABEN CÓMO “METERLES MANO”.
CUANDO EL HOMBRE DESCONOCÍA LO QUE ERA EL SISTEMA NERVIOSO, PERO SÍ SABÍA LO QUE ERA EL ASTRAL, IDENTIFICABA SUS SENSACIONES, QUE DISCURRÍAN POR LA MÉDULA ESPINAL, CON UN CANAL DE ENERGÍA.
LA KUNDALINI ES LA MÉDULA ESPINAL Y SU PRINCIPAL ÓRGANO SENSIBLE SON LAS GÓNADAS, QUE, POR APROXIMACIÓN SE SITUÓ EN LA RABADILLA. ES DECIR, QUE LAS PRINCIPALES SENSACIONES SE EMPIEZAN A PRODUCIR EN LAS GÓNADAS Y, DE AHÍ PARA ARRIBA, A TRAVÉS DE LOS DIFERENTES ÓRGANOS SENSIBLES (ESTÓMAGO, VIENTRE, PULMONES, GARGANTA Y CEREBRO). SI NO FIJAOS EN UN SENTIMIENTO DE MIEDO: SE AFLOJAN LOS ESFÍNTERES, SE ENCOGE EL ESTÓMAGO, SE AGITA LA RESPIRACIÓN Y SE BLOQUEA EL CEREBRO, NO ES LA KUNDALINI, ES EL SISTEMA NERVIOSO CENTRAL QUE DISCURRE POR LA ESPINA DORSAL.
¿Por qué no das importancia al cuerpo, sólo a la mente?
NO ES EXACTAMENTE ASÍ, LOS CONTACTOS ESTÁN LLENOS DE CONSEJOS PARA LA ATENCIÓN DEL CUERPO, ASÍ COMO TAMBIÉN DE LAS ENERGÍAS, PERO SOY DE LA OPINIÓN Y PUEDO ESTAR EQUIVOCADO, QUE SI TIENES UNA MENTE CUIDADA NO SUFRIRÁ EL CUERPO, SALVO AGRESIONES DIRECTAS Y CONSCIENTES, ES DECIR, “MENS SANA IN CORPORE SANO”.

==
A partir de ahí uno por uno en los siguientes días fuimos respondiendo a dos preguntas: ¿Qué crees que te quita el grupo? ¿Qué crees que obtienes de él? Después hicimos un ejercicio de auto-análisis que, previamente, cada uno había escrito en Madrid.
Al terminar de leer, Acael nos dijo nuestro principal defecto y virtud y nos hizo una recomendación de trabajo personal, para el próximo año.
Lo mejor de todo fue que nadie mencionó problemas intergrupales y eso nos dio muchos ánimos, porque parecía que la forma de enfocar los conflictos había cambiado, ya no intentábamos responsabilizar a los demás sino plantear una actitud de autocrítica tremendamente útil para todos.
µ08-08-83
ES NECESARIO QUE OS OBJETIVÉIS Y OS PIDÁIS LOS UNOS A LOS OTROS EL CUMPLIMIENTO DE AQUELLO QUE ACEPTÉIS. DEMOCRÁTICAMENTE DEBÉIS ELEGIR LOS TRES PUNTOS DE APOYO, LOS CUALES SON EXCLUSIVAMENTE COYUNTURALES, NO DEFINITIVOS QUE QUEDE CLARO. MI OPINIÓN, EN ESTE CASO, DEBE SER OBVIADA Y AQUÉL QUE NO QUIERA ASUMIR LA RESPONSABILIDAD QUE LE TOQUE, SEA CUAL SEA, PUES QUE NO LA ACEPTE PORQUE ES LIBRE DE HACERLO. A PRIORI, LO QUE SÍ OS DECIMOS ES QUE, DADO EL MOMENTO DEL GRUPO, HACEN FÁLTA LOS TRES PUNTOS, QUE NO LÍDERES.

==
Y en los últimos días presentamos los proyectos y sugerencias que cada uno había llevado por escrito desde Madrid. Realmente parecíamos una cámara de diputados defendiendo primero cada uno su ponencia y respondiendo a las preguntas de los demás para matizar o aclarar... Después se votaron una a una y aparecieron una especie de proyectos de ley, a los que dimos distintas prioridades y orden de ejecución. Volvíamos a casa con un montón de trabajo grupal y una alta motivación para la implicación.
Durante los siguientes meses continuamos realizando nuevos audiovisuales y se funcionaba como un verdadero equipo: se hacía una lista de tareas, cada uno se apuntaba a las que más le motivaban y siempre se cubrían todas. Así participábamos todos, en alguna medida, en los trabajos que generábamos y eso nos daba una seguridad en el sentimiento de inclusión, que se transmitía cuando salíamos al exterior.
A veces nos faltaba información para completar un tema y entonces la reunión se dedicaba a preguntas monográficas. Sólo cuando el texto era acordado por todos, hasta en los más pequeños matices, se continuaba con el proceso de creación del audiovisual.
µ14-10-83
EVIDENTEMENTE EL GRUPO NO ES UNA ANÉCDOTA EN VUESTRA VIDA Y, ESO ES IMPORTANTE Y A LA VEZ PELIGROSO, PUES OS PUEDE PARECER QUE LO DEMÁS SÍ ES ANECDÓTICO Y ESO ES TANTO COMO DECIR QUE LA FINALIDAD DEL GRUPO ES EL PROPIO GRUPO.
NO SE TRATA DE HACER UN GRUPO MARAVILLOSO, SINO PERSONAS MARAVILLOSAS Y, EL GRUPO, ES SÓLO UN MEDIO. LOS ERRORES Y ACIERTOS NO SON MÁS QUE EL TERMÓMETRO O BARÓMETRO PARA QUE OS PODÁIS AUTOANALIZAR.

==
Las referencias a actitudes personales eran continuas, unas veces tocaba a unos, otras a otros, pero todos pasábamos por el mismo proceso: en cuanto se detectaba una incongruencia o se veía que alguien estaba pasando por alguna crisis, salía a la palestra y los compañeros y después Acael daban sus referencias. Era lo que llamábamos “labor de espejo”.
A veces era muy difícil ser sinceros, te encontrabas frente a unos ojos que te miraban y esperaban tu opinión, pero sabías que podías herir... intentabas hacer componendas y poner paños calientes pero eso, al final, era peor.
µ18-10-83
AQUÉL QUE DESCUBRE SU VERDAD PUEDE MIRAR AL SOL DIRECTAMENTE, PUES SU LUZ PARECERÁ LA DE UNA VELA.
AQUÉL QUE NO QUIERE DESCUBRIR SU VERDAD NO PODRÁ MIRAR UNA VELA, PUES SU LUZ LE DESLUMBRARÁ COMO EL SOL.

==
µ21-10-83
LA CARENCIA DE IDEAS ES LA MAYOR DE LAS POBREZAS.
EL CARBÓN LLEVA INTRÍNSECO LA MÁS PRECIADA DE LAS JOYAS.
EL CONOCIMIENTO ES UN MEDIO PARA ALCANZAR LA SABIDURÍA, QUE ES LA MANERA CORRECTA DE APLICAR EL CONOCIMIENTO. EL CONOCIMIENTO SE ADQUIERE CUANDO EXISTE DESEO DE ELLO, PERO SÓLO PREGUNTANDO Y APLICANDO SE LOGRA LA VERDADERA O REAL FUENTE DEL SABER, QUE SIEMPRE MANA Y A LA QUE SE ACERCAN LOS QUE TIENEN SED.

==
Ese otoño dos miembros del grupo pidieron una excedencia, ambos por motivos personales. A veces los objetivos personales parecían entrar en contraposición con los grupales y el que sufría el conflicto era incapaz de ver otra salida que abandonar el grupo.
µ12-11-83
EL GRUPO APARECE COMO PRINCIPAL PROBLEMA Y, CURIOSAMENTE, SEGÚN MI OPINIÓN, NO ES UN PROBLEMA, SINO DONDE ÉSTOS SE SOLUCIONAN.

==
µ15-11-83
NO CREA NADIE QUE PERTENECER A UN GRUPO ES TAREA SENCILLA EL DESGASTE PSÍQUICO, SI TE GUÍAN OBJETIVOS DIFERENTES A LOS GRUPALES, ES MUY GRANDE PUES, CONSTANTEMENTE, HAS DE RENUNCIAR A ELLOS.
SÓLO EL QUE BUSCA CUMPLIR SUS OBJETIVOS A TRAVÉS DEL GRUPO Y PARA EL GRUPO, NO SE DESGASTA, SINO AL CONTRARIO. POR TANTO, SOLO EL EGO Y SUS DERIVADOS PUEDEN HACER EL GRUPO POCO DESEABLE.

==
Casi sin darnos cuenta nos habíamos convertido en un grupo con nueve miembros y un oyente, que era la pareja de uno de ellos. El sentimiento de tristeza permanecía durante semanas, incluso aunque fueran personas que no se implicaban mucho, siempre se veía su lugar vacío y eso producía una sensación de fracaso y dolor.
Teníamos la experiencia de que cuando uno se marchaba del grupo no continuaba sus relaciones con los demás. Posiblemente la interacción era tan fuerte, creíamos conocernos todos tanto, que eso impedía que posteriormente nos relacionásemos de forma más relajada.
Siempre nos ha parecido una incongruencia, pero la experiencia nos lo ha demostrado: cuando dejabas el grupo querías alejarte de todo lo que te lo recordase, por lo menos durante un tiempo.
µ19-11-83
BUENO, AQUÍ ESTAMOS DE NUEVO. COMO ES LÓGICO TENDRÉIS ALGO QUE COMENTAR SOBRE LA CONSTITUCIÓN ACTUAL DEL GRUPO Y CÓMO SE ENCAJA LA REDUCCIÓN DE SUS COMPONENTES.
A MÍ LO QUE ME APETECERÍA SERÍA OÍROS DECIR QUE OS QUERÉIS Y QUE OS NECESITÁIS TANTO QUE NO VAIS A DAROS MOTIVOS PARA QUE OS PUEDAN RECHAZAR.
EL GRUPO TIENE QUE TIRAR PARA ADELANTE Y DA IGUAL QUIEN TIRE, PORQUE LO IMPORTANTE ES QUE VAIS TODOS EN EL MISMO CARRO. EN CUANTO A LA IMPLICACIÓN PERSONAL SÓLO OS PUEDO DECIR QUE NO VALDRÍA EL: “ESTOY DESMOTIVADO”. PORQUE, SINTIÉNDOSE PARTE Y ARTE DEL GRUPO, ESE DEBERÍA SER EL MOTOR HASTA QUE SE TRANQUILICE.
EL GRUPO ENTRARÁ EN UNA FASE DE REPLANTEAMIENTOS Y REAJUSTES Y ES BUENO, PUES ES NECESARIO QUE LA SANGRE SE MUEVA UN POCO DE VEZ EN CUANDO.

==
Por aquellos días empezamos a plantearnos en serio la idea de hacer un libro que fuera publicable. Empezamos a perfilar el tema e intentamos crear un esqueleto que después contrastamos con Acael. A todos nos apetecía mucho ese proyecto, pues veíamos la posibilidad de plasmar las enseñanzas recibidas durante todos esos años. Por aquel entonces, no se nos ocurría ni pensar que quizá fuese interesante también mostrar el proceso de transformación personal que había supuesto para cada uno de nosotros la experiencia de formar un grupo. Ni remotamente podíamos imaginarnos que esa trayectoria pudiese ser útil para alguien, lo importante, lo realmente importante, era lo que decían los maestros.
Ahora, cuando ha pasado el tiempo es tan fácil ver lo tremendamente rica que ha sido la experiencia grupal, la cantidad de cosas que hemos aprendido y que no están escritas en las páginas de recopilación de las lecciones, sino que están escondidas entre los renglones, conformando no sólo recuerdos sino conocimiento de la personalidad humana. He visto tantas reacciones, tantos comportamientos, tantos cambios, tantos procesos de crecimiento, tantos descubrimientos, que todos y cada uno de los compañeros que han estado y están, han sido excelentes maestros para mí, porque me han hecho descubrir otras partes de mí misma que me permiten comprender mejor a los demás y, eso es algo difícil de encontrar en cualquier escuela de conocimiento.
Ahora aprecio lo aprendido unas veces por similitud y otras por contraposición. En ocasiones sintiéndome eco de lo que otros vivían o viendo mi imagen reflejada en el espejo de mis compañeros. Soy consciente de la dificultad de aquel camino recorrido sin método aparente, sin ver claramente los resultados hasta mucho tiempo después. Ese aprendizaje, a medida, es tremendamente valioso para mí.
Motivada por el trabajo grupal y porque llevaba un año asistiendo como invitada a las reuniones, nuestra oyente pidió formar parte del grupo. Acael le hizo las preguntas de rigor y, el día 26 de noviembre, volvimos a ser diez.
Para reagrupar energías se nos invitó, nuevamente, a hacer una ceremonia bajo la pirámide a final de año. Eso daría solidez al nuevo grupo y nos prepararía para afrontar los nuevos proyectos con más entusiasmo y confianza.
1984
Intentos de mini-sociedad armónica

Cada año estrenábamos nuevos propósitos, hacíamos declaración de intenciones y las poníamos en común. Igual que hacíamos “aquí abajo”, lo hacían nuestros amigos “allí arriba”.
Me gustaría poder transmitir la seguridad que “aquel otro grupo” nos daba. Sabíamos, que en el mejor de los casos, dábamos dos pasos hacia adelante y retrocedíamos uno; sabíamos de nuestros errores repetitivos, de los bloqueos y encastillamientos en que, con frecuencia, desembocaban nuestras actitudes personales. Por eso, al ver en otro lugar un grupo de trabajo sólido, seguro, consistente, sabiendo lo que querían hacer, con la mejor disposición para la ayuda y con unas dosis de paciencia fuera de lo corriente, sentíamos que nuestra barca podía llegar a buen puerto, incluso a pesar nuestro.
Sólo nos pedían que siguiésemos teniendo deseos de evolucionar y que hiciéramos buen uso del libre albedrío para aumentar la consciencia.
Era entrañable ver a nuestro “insólito cuadro de profesores” presentar su programa lectivo. Nos daba confianza sabernos dentro de un programa mucho mayor, en el que nosotros sólo éramos uno de sus aspectos.
µ03-01-84
COMENTANDO VUESTRAS PROBLEMÁTICAS GRUPALES UNA VOZ SE DEJÓ OÍR: YO TENGO ALGO QUE APORTAR. DIJO LA VOZ Y, AL MIRAR, OBSERVÉ CON AGRADO QUE SE TRATABA DE FEDAM, ¡HELA AQUÍ!
FEDAM OS SALUDA, AMOR, HERMANOS.
EN SUCESIVOS CONTACTOS SE PLANTEARÁN DIVERSOS EJERCICIOS, TANTO PRÁCTICOS COMO POR ESCRITO, A FIN DE QUE OS VAYÁIS IDENTIFICANDO CON VUESTRAS DEBILIDADES, VUESTROS COMPLEJOS Y VUESTRAS NECESIDADES.
OTRA VOZ SE HIZO OÍR Y DIJO: ESTOS MUCHACHOS NO SABEN LO MAL QUE PIENSAN EN SU CUERPO, QUIZÁS LES PUEDA AYUDAR. Y, AL VOLVER EL CONSCIENTE HACIA LA VOZ, VI A TELUC.
TELUC CON VOSOTROS, AMOR, HERMANOS.
VUELVO A VOSOTROS PARA QUE PODÁIS TENER ALGUNA REFERENCIA DEL PORQUÉ PASA LO QUE OS PASA. VEO GENTE NUEVA Y ALGÚN ACHAQUE FÍSICO Y, DESDE LUEGO, NO ME EXTRAÑA TENIENDO EN CUENTA ALGUNOS DE VUESTROS PROCESOS MENTALES.
Y APUNTO DE RETIRARNOS CON NUESTRO COMPROMISO BAJO DEL BRAZO SE OYÓ UNA TERCERA VOZ QUE SONABA SOFOCADA PORQUE LLEGABA TARDE: EBAREN, VUESTRO AMIGO.
EBAREN OS HABLA, AMOR, HERMANOS.
MI COMENTARIO DE HOY SE REFIERE A LA PASADA CEREMONIA. ALLÍ ESTUVIMOS LOS QUE ANTES QUE YO HAN HABLADO Y YO MISMO. FUI EL ENCARGADO DE FORMAR LA ESFERA ENERGÉTICA QUE RODEÓ LA PIRÁMIDE. EN SOFRONIZACIÓN LA PODRÉIS VER Y SENTIR.
VUESTRAS ENERGÍAS ESTÁN DESCOMPENSADAS PERO TRABAJAREMOS CON EJERCICIOS APROPIADOS PARA RESTABLECER EL EQUILIBRIO.

==
Los ejercicios, las lecciones... y, de vez en cuando, un cuento
µ20-01-84
CAMINABA UN ANCIANO CON LA ESPALDA DOBLADA BAJO EL PESO DE LOS AÑOS. YA IBA SOLO AQUEL QUE RODEARON MULTITUDES.
SU VOZ YA NO RETUMBABA ENTRE AQUELLOS QUE VENÍAN A OÍRLE, UNOS SE HABÍAN QUEDADO ATRÁS Y OTROS LE HABÍAN ADELANTADO.
MIRABA EXTRAÑADO A SU ALREDEDOR PORQUE NO SE OÍA NADA.
SE PARÓ Y MIRÓ AL CIELO, LAS ESTRELLAS EMPEZABAN A DESPERTAR DE SU SUEÑO DIURNO Y SÓLO ALGÚN GRILLO CANTABA A LA NOCHE QUE PRESENTÍA.
BUSCÓ REFUGIO EL ANCIANO DE ESPALDA ENCORVADA Y HALLÓ UN GRUPO DE PIEDRAS QUE LE PROTEGERÍAN DEL FRÍO.
POR LA NOCHE RECORDÓ SU VIDA: SU FAMILIA, SUS AMIGOS, SUS ESTUDIOS, SU CARISMA Y POPULARIDAD Y TAMBIÉN RECORDÓ, POR QUÉ AHORA ESTABA SOLO, AQUEL MALDITO DÍA EN QUE DIJO A LOS MILES DE SEGUIDORES, QUE SE AGOLPABAN EN SU ENTORNO, QUE DIOS NO HABLABA POR SU BOCA MÁS DE LO QUE HABLABA POR BOCA DE CUALQUIERA.
SWAMI VISNU PRANANDA SE VIO DE PRONTO SOLO.
¡ÉL NO ERA LA REENCARNACIÓN DE RAMA, NI DE KRISHNA NI DE NADIE CONOCIDO! ¿CON QUÉ DERECHO DECÍA ENTONCES LO QUE DECÍA?
ÉL NO PODÍA DECIR QUE UNA NOCHE VIO BAJAR LA ESTRELLA MAS HERMOSA DEL FIRMAMENTO Y QUE, INUNDÁNDOLO TODO CON SU LUZ, SUPO DE LA VIDA Y DE LA MUERTE, DEL RESPETO Y DE LA OBLIGACIÓN, DEL DEBER Y DEL DERECHO, DEL PASADO Y DEL FUTURO; PORQUE SI HUBIERA DICHO ESO HABRÍA ROTO LA PROMESA QUE HIZO A AQUELLOS QUE EN SU CASA LE HABÍAN ACOGIDO.
SE LEVANTÓ EL ANCIANO AL DESPUNTAR EL ALBA Y SIGUIÓ SU CAMINO, PERO NO SE DIO CUENTA QUE LOS PRIMEROS Y APENAS TIBIOS RAYOS DE SOL YA NO MARCABAN SU SOMBRA.

==
µ24-01-84
SI TUVIERAIS UN POCO MÁS DE FE NO ANDARÍAIS BUSCANDO LA FORMA DE QUE OTRO OS ILUMINARA EL CAMINO.

==
Las semanas transcurrían deprisa aunque en muchos momentos nos daba la impresión de que estábamos estancados. Tenía razón Acael cuando nos decía que sólo se podían ver cambios si se analizaba el proceso, si mirábamos hacia atrás para ver el camino recorrido. Nuestras dificultades eran idénticas a las que podía tener cualquiera de nuestros amigos o compañeros de trabajo, la única diferencia era la forma en que nosotros las afrontábamos: intentábamos que el grupo nos diera las referencias y los parámetros que necesitábamos para solucionar los conflictos laborales, económicos, familiares, de pareja, de interrelación personal y grupal, etc. También pedíamos opinión a los maestros y aunque el tener información sobre múltiples aspectos no garantizaba nada, si que lo valorábamos, independientemente de que luego tomásemos una decisión personal y subjetiva.
Así los contactos de aquella época están salpicados de cuestiones de pareja, de preocupación por la educación de nuestros hijos, de identificar las causas de nuestras disfunciones físicas, de conocer nuestros defectos y virtudes y, por supuesto, de todo lo que los profesores nos quisieran contar.
Sin embargo hubo momentos especialmente difíciles, desarmonías entre las parejas o rupturas laborales que estuvieron en muchos momentos haciendo peligrar la continuidad del grupo. Era bastante común que la persona que tenía el problema pusiera al grupo de excusa y enseguida planteara la necesidad de marcharse.
µ06-03-84
EN LOS DIFERENTES MOMENTOS DE LA VIDA DEL GRUPO ALGUNAS VECES LA LLAMA QUE LO ANIMA SE HA VISTO TEMBLAR. LO QUE OCURRE AHORA ES QUE ESTÁ UN POCO TEMBLOROSA PORQUE UNA CORRIENTE DE AIRE FRÍO LA HA MOVIDO. LO IMPORTANTE ES QUE SIGA LA LLAMA, NO OBSTANTE, HABRÁ QUE PROTEGERLA CON LAS MANOS AL TIEMPO QUE SE TAPA LA ENTRADA DE CORRIENTE.
EL HOMBRE QUE SIEMBRA TRIGO RECOGERÁ TRIGO, PERO SI NO LO CUIDA, SI NO LO VIGILA PARA QUE LAS AVES NO SE LO COMAN, ENTONCES NO RECOGERÁ MÁS QUE TALLOS VACÍOS.
UNO NO DEBE NI PUEDE RENUNCIAR A LO QUE FORMA PARTE DE ÉL, PERO SI PUEDE Y DEBE MEJORARLO. SOMETERSE A LAS EXIGENCIAS DE OTRO TIENE RAZÓN DE SER CUANDO EL OTRO RECLAMA COSAS JUSTAS, SI SON INJUSTAS SE CAE EN EL SOMETIMIENTO Y LA ABDICRACIA.
µ27-03-84
CADA DÍA, AL LEVANTAROS, HACEOS EL FIRME PROPÓSITO DE AGRADAR, APOYAR, AMAR, DISFRUTAR Y SONREÍR AL OTRO. MEZCLAR ESO CON UNA GOTA DE PACIENCIA, UN POCO DE CONFIANZA EN QUE EL OTRO LO VA A HACER Y LIMPIAR EL RECIPIENTE DE REPROCHES, OBSTINACIONES Y RECRIMINACIONES, Y SI ESO HACÉIS TENDRÉIS LA BEBIDA DE LA FELICIDAD.

==
El día 31 de marzo, el grupo quedó nuevamente constituido por doce personas, uno de los que había pedido excedencia volvió y uno de los oyentes decidió comprometerse en la aventura. Quedaba así el grupo compensado en cuanto a elementos femeninos y masculinos. Seis parejas, más o menos estables, aunque con edades y circunstancias bastante diferentes que, sin embargo, se esforzaban en encajar.
µ08-05-84
VEAMOS SI EN EL SIGUIENTE EJEMPLO IDENTIFICÁIS AL O LOS PROTAGONISTAS.
UNA PERSONA ENTRA EN UNA TIENDA DE ANTIGÜEDADES. SE PONE A MIRAR UNA LÁMPARA DE MESA. LLEGA EL ANTICUARIO Y LE DICE: ¿LE GUSTA? ES UNA VERDADERA MARAVILLA., PERTENECIÓ A MADAME DE GONCOURT
LA PERSONA CONTESTA: SÍ, ES BONITA, PERO SERÁ MUY CARA....
EL ANTICUARIO LE MIRA Y LE DICE: ESTA LÁMPARA HACÍA JUEGO CON OTRA QUE SE PERDIÓ HACE MUCHOS AÑOS, ASÍ QUE LA DOY BARATA.
EN ESE MOMENTO ENTRA EN LA TIENDA OTRA PERSONA Y COGIENDO LA LÁMPARA DICE: LA COMPRO.
LA PRIMERA PERSONA ARRUGA EL CEÑO Y LLAMA APARTE AL ANTICUARIO.
AL VOLVER ÉSTE, COGE LA LÁMPARA Y DICE: PUES AHORA NO LA VENDO, ¡EA!
BIEN, BIEN, BIEN. TENEMOS DELANTE UNA COSA LLAMADA GRUPO O JUEGO DE LÁMPARAS. UNA DE LAS LÁMPARAS QUE EXISTE, PERO NO SE SABE DÓNDE ESTÁ REPRESENTA EL IDEAL, LO QUE EL GRUPO BUSCA Y QUE AL CREER PERDIDO PRODUCE DESALIENTO.
LA OTRA LÁMPARA REPRESENTA LO VISIBLE, EL TRABAJO DE GRUPO, LA AMISTAD, ETC.
UNOS ELEMENTOS DEL GRUPO VEN ESTO ÚLTIMO Y QUIEREN PARTICIPAR DE ELLO, HACERSE CON ELLO, PORQUE INTUYEN QUE HAY ALGO MÁS.
OTROS ELEMENTOS, QUE SON LOS QUE VIENEN EN SEGUNDO LUGAR A COMPRAR, SON LOS QUE AÚN TIENEN LA ILUSIÓN Y SABEN CONSERVARLA. SU INTENCIÓN EN REALIDAD NO ES COMPRAR LA LÁMPARA, SINO PICAR AL PRIMER COMPRADOR, POR ESO ACTÚAN DE FORMA TAN BRUSCA AVECES.
EL PRIMER COMPRADOR LLAMA APARTE AL ANTICUARIO (YO) Y LE PREGUNTA SI ES VERDAD QUE EXISTE LA OTRA LÁMPARA Y SI LA TIENE ÉL.
EL ANTICUARIO LE DICE QUE NO, PORQUE ESA LÁMPARA SE LA TIENEN QUE VENDER A ÉL, QUE ÉL NO LA TIENE NI LA VENDERÍA, ENTONCES EL PRIMER COMPRADOR LE DICE QUE LA COMPRA Y EL ANTICUARIO LE RESPONDE QUE, PUESTO QUE YA CONOCE EL VALOR, QUE BUSQUE LA OTRA LÁMPARA Y ENTONCES ENCONTRARÁ LA RAZÓN A LA PRIMERA, ENTRETANTO NO VENDE.
LA INTERPRETACIÓN ES QUE EL ANTICUARIO VE QUE AMBOS COMPRADORES SON COMPLEMENTARIOS Y QUE PUEDEN UNIR AMBAS LÁMPARAS (SE ME OLVIDÓ DECIR QUE UNO ERA HOMBRE Y EL OTRO MUJER).
EL GRUPO TIENE ESAS DOS TENDENCIAS: LA DE LA ILUSIÓN, EL PORQUÉ Y QUE EXISTE UN TRABAJO QUE REALIZAR, Y LOS QUE SABEN TAMBIÉN ESTO PERO NO HAN LLEGADO A TENER EN SUS MANOS LA OTRA LÁMPARA, AUNQUE SABEN QUE EXISTE Y QUE SÓLO CON AMOR SE ENCUENTRA, Y HABLO DEL AMOR SECCIÓN AMISTAD.
LA CUESTIÓN ES QUE YA AMBOS SABEN CUAL ES EL JUEGO Y QUE, PARA PARTICIPAR AMBOS DE ÉL, TIENEN QUE UNIRSE.

==
Fueron noches y noches las que dedicamos a hablar sobre el grupo, sus conceptos, su filosofía, la forma en que cada uno lo veíamos. A veces se llegaba a acuerdos parciales pero a los pocos meses volvíamos a tener desajustes. Las personas cambiábamos y como consecuencia cambiaba el grupo.
µ18-05-84
EL GRUPO SE COMPONE DE PERSONAS CON PROBLEMAS MÁS O MENOS GRAVES, MÁS O MENOS COTIDIANOS. NO OBSTANTE LA RESULTANTE GRUPAL SERÁ LA QUE OS DEFINA INTERIOR Y EXTERIORMENTE.
EL GRUPO TIENE UNA TENDENCIA (EL ÚLTIMO AÑO) QUE PODRÍAMOS LLAMAR TERAPÉUTICA. SE CENTRA SOBRE LOS PROBLEMAS PERSONALES Y NO LO HACE BAJO EL PATRÓN GRUPO, SINO BAJO EL PATRÓN TERAPIA.
CONCEPTOS COMO LOS MANEJADOS, QUE IDENTIFICABAN AL GRUPO COMO UNA FAMILIA SON ERRÓNEOS, Y LOS QUE LO IDENTIFICABAN COMO UNA TAREA A REALIZAR CADA DÍA, TAMBIÉN ESTABAN EQUIVOCADOS.
EL CONCEPTO GRUPAL ESTÁ POR ENCIMA DE LA COTIDIANEIDAD Y DE LA FAMILIA. NO TODO EL TRABAJO CONSISTE EN LLEVARSE BIEN CON EL MARIDO O LA MUJER Y AGUANTAR Y EDUCAR A LOS HIJOS Y NO DISCUTIR CON EL VECINO. ESO SE DA POR AÑADIDURA, PERO NO ES EL OBJETIVO.
EL CONCEPTO FAMILIA TAMBIÉN LLEVA A DESPISTES PUES ES POCO FLEXIBLE Y ADEMÁS JERARQUIZADO. EL GRUPO ES UN ENTE CREADO PARA EL DESARROLLO ARMÓNICO DE LA PERSONALIDAD DE SUS MIEMBROS CON EL OBJETO DE SERVIR DE REFERENCIA A SUS SEMEJANTES.
POR TANTO, CUALQUIER COSA QUE SE HAGA, TIENE QUE TENER ESTE FIN.
LA DESIMPLICACIÓN, LA DESINFORMACIÓN, EL “TODO ESTA BIEN”, LA APATÍA, EL NO SABER DE QUÉ SE ESTÁ HABLANDO Y, LO QUE ES MÁS GRAVE, EL NO TENER RESPUESTA A PREGUNTAS SENCILLAS SOBRE EL GRUPO Y SU TRABAJO, SIN INCLUIR LOS TÓPICOS ES REALMENTE DESALENTADOR.
TENÉIS QUE MOVER LOS CONCEPTOS, SACARLOS A LA LUZ DE VEZ EN CUANDO COMO SE REMUEVE LA PAJA.
SI YO PREGUNTO A CUALQUIERA DE VOSOTROS LOS FINES QUE OS GUÍAN, CUÁL ES VUESTRA FILOSOFÍA, CUÁL VUESTRO TRABAJO, CUÁL LA PROYECCIÓN ¿QUÉ DIRÍAIS?

==
µ24-05-84
LA AVENTURA SIN UN POCO DE RIESGO ESTA INCOMPLETA, PERO SIN HABER MANEJADO, A PRIORI, LOS PROS Y LOS CONTRAS, ES LOCURA.

==
µ25-05-84
DEBERÉIS REVISAR EL CONCEPTO DE SOCIEDAD ARMÓNICA.
LOS DEFECTOS HUMANOS HAN IDO VARIANDO A LO LARGO DE LOS SIGLOS, POR TANTO, LA EXPERIENCIA DE LOS MAYORES ES SIEMPRE VÁLIDA PUES ESTÁ BASADA EN EL COMPORTAMIENTO HUMANO Y NO EN LAS CIRCUNSTANCIAS COYUNTURALES DE CADA MOMENTO.

==
Seguíamos ocupados en escribir el libro. Poco a poco tomaba forma y se completó un primer esqueleto que íbamos rellenando con capítulos en los que participábamos todos. La redacción final la hacía una sola persona para unificar estilos y formas de expresión, pero Acael nos llamaba la atención cada vez que alguien no cumplía sus compromisos.
En paralelo seguimos elaborando hipótesis de trabajo. Cada vez que el grupo parecía adentrarse por el camino de la apatía, el guía nos sugería un tema insólito que nos obligaba a activar nuestras neuronas, a poner en marcha la mente.
µ29-05-84
EL DESARROLLO MENTAL ESTÁ EN FUNCIÓN DE LOS ESTÍMULOS EXTERNOS QUE, GENERALMENTE, VIENEN DADOS POR LA INCÓGNITA DE LO NUEVO. LA CURIOSIDAD Y SU ALIMENTACIÓN ES LA BASE DEL DESARROLLO MENTAL.

==
Nuevamente fuimos requeridos para reunimos bajo la pirámide y dar un nuevo paso en la asunción de compromisos y responsabilidades. En aquella ocasión el tema se centró en manifestar la intención y el deseo de eliminar desarmonías con nosotros mismos y con los demás, en la conveniencia de la meditación diaria, en la necesidad de poner en tela de juicio los criterios propios, en la importancia de respetar nuestro cuerpo para mantenerlo saludable y, por supuesto, en la reflexión de que éramos miembros de un grupo y no podíamos, ni debíamos, faltar a la confianza que habíamos depositado unos en otros, incluidos los maestros.
µ13-07-84
HE DE DECIROS QUE A PARTIR DE SEPTIEMBRE NO DEBERÉIS FUMAR EN LOS CONTACTOS AL MENOS, Y SI QUERÉIS HACERLO LO HARÉIS EN OTRO SITIO, A SER POSIBLE AL AIRE LIBRE.
HE DE DECIROS QUE LOS DAÑOS QUE ESTÁIS CAUSANDO A VUESTRO ORGANISMO CON LOS ALQUITRANES Y NICOTINAS, SON UNA BOMBA DE RELOJERÍA QUE OS PUEDE ESTALLAR EN CUALQUIER MOMENTO. ASI QUE VOSOTROS VERÉIS. LA RAZÓN DE NO FUMAR EN LOS CONTACTOS ES POR EL DESGASTE TAN FUERTE DE ENERGÍA QUE SE PRODUCE.

==
Aunque no se prodigaban mucho, aquel verano nos dieron una cita. Normalmente todas aquellas experiencias eran vividas con gran intensidad por nuestra parte. Siempre nos hacía ilusión la posibilidad de un encuentro, aunque la verdad es que solíamos terminar bastante “desinflados”.
El “avistamiento” quedaba reducido a una luz, no demasiado grande, que aparecía por la dirección que ellos habían anunciado, en ocasiones emitía algún destello, a modo de saludo... y eso era todo. No había una gran nave donde se vieran claramente las luces de colores o las ventanitas y no había extraterrestres saludando. Sin embargo, a nivel energético y mental sí ocurrían cosas y ésas sólo eran extraíbles mediante técnicas de sofrología.
Durante semanas nos sometíamos a varias sesiones de sofronización con un médico amigo y, cuando acababa la batería de ejercicios, poníamos en común los resultados. Los testimonios eran coincidentes y aquello representaba, para nosotros, una prueba “científica” para seguir en la brecha, las otras pruebas las sacábamos de la convicción, cada vez más clara, de que la experiencia de comunicación que estábamos viviendo desde hacía ya siete años, era con seres más evolucionados que nosotros, porque el nivel de conocimiento que recibíamos estaba muy por encima de lo que las personas del grupo manejábamos.
De cualquier modo siempre volvíamos a casa decepcionados y un poco molestos. Muy frecuentemente aparecían en los medios de comunicación noticias sobre encuentros fortuitos con ovnis o con sus tripulantes, y nosotros, que en teoría llevábamos varios años hablando con ellos dos veces por semana sólo teníamos en nuestro haber dos o tres avistamientos claros y contundentes.
µ27-07-84
NOSOTROS ACABAMOS DE SITUARNOS SOBRE LA VERTICAL DEL PUNTO DE REUNIÓN.
COGIDOS DE LAS MANOS Y FORMANDO UN CÍRCULO EMITIRÉIS VARIOS MANTRAMS Y DESPUÉS OS QUEDARÉIS SENTADOS Y EN MEDITACIÓN PARA QUE PODAMOS DESCENDER SOBRE VOSOTROS. ESO NOS PERMITIRÁ CHEQUEAROS EN CUANTO A VUESTRA CAPACIDAD DE CAPTACIÓN.
A pesar de todo en aquellas salidas se producían cosas curiosas. La mayoría de las veces, cuando terminaba la experiencia y nos íbamos “de vacío” recurríamos sistemáticamente al sentido del humor. Por increíble que parezca éramos los primeros en reírnos de nosotros mismos, surgían entonces las bromas, el teatro, las canciones divertidas, los juegos y terminábamos disfrutando la oportunidad de mirar el cielo estrellado.

==
Acael aprovechaba cualquier oportunidad para motivarnos a la participación. Teniendo en cuenta el amplio abanico de personalidades que componíamos el grupo, resultaba digno de admiración ver como se dirigía a cada uno para estimular esa implicación. Evidentemente, éramos muy distintos y distintas las motivaciones y frenos de cada cual. El guía hacía gala de un profundo conocimiento de nuestra psicología para conseguir sacar de nosotros siempre lo mejor.
µ31-07-84
EL CONTRASTE DE PARECERES ES EL ELEMENTO TRANSMISOR DE FUERZA DE ESTE GRUPO, ALGO ASÍ COMO EL CIGÜEÑAL DE UN COCHE Y NO EJERCERLO ES DEJAR DE IMPRIMIR LA FUERZA NECESARIA. CADA UNO DE VOSOTROS ES UN CILINDRO EN UN MOTOR. SI UN CILINDRO NO VA A PLENO RENDIMIENTO O SE INHIBE, EL MOTOR SE RESIENTE.
SABIENDO QUE UNO ES TÍMIDO Y QUE ESO LE CREA DIFICULTADES DE COMUNICACIÓN CON EL MUNDO QUE LE RODEA, ES SATISFACTORIO TENER UN GRUPO DE AMIGOS CON LOS QUE EMPEZAR A ELIMINAR ESA DIFICULTAD, PERO LO IMPORTANTE ES RECONOCER QUE EXISTE ESA DIFICULTAD Y QUERER CORREGIRLA.
LA NECESIDAD CREA LA FUNCIÓN Y ÉSTA AL ÓRGANO. EL GRUPO SE DESCUBRE CUANDO SE LE UTILIZA Y NO CUANDO SE DEJA EN SUSPENSO LA UTILIZACIÓN.
LA FÁBULA DE LA ZORRA Y LAS UVAS ES MUY SIGNIFICATIVA, PUES VUESTRAS DEFICIENCIAS OS HACEN PENSAR Y DECIR QUE EL GRUPO, O SEA LAS UVAS, ESTÁN VERDES Y ES QUE SOIS INCAPACES DE APROVECHARLO.

==
Aquel verano cambiamos de aires y nos marchamos al Sur, alquilamos una casa grande en Conil y allí nos marchamos los doce con nuestras respectivas familias dispuestos, nuevamente, a tener una convivencia de trabajo y vacaciones, como cada verano.
El plan de trabajo era intenso: cada día se tocaría un tema central, después abriríamos un debate entre nosotros y, al final, contactaríamos con los maestros para solventar las dudas que hubiera.
Nuestra intención era comunicar todos los días para aprovechar bien el tiempo. Los temas fueron muy interesantes: mandar y obedecer, potencialidades de cada uno, relaciones interpersonales en el grupo, dinámica grupal, enfrentarse a los propios límites, afectividad, etc.
Muchas veces caíamos en un error muy típico: cada vez que había alguna definición sobre nuestras características más sobresalientes, ya fuesen positivas o negativas, nos colocábamos cartelitos que luego no había quien los quitara. Ellos insistían en que la información que nos daban era para que nos sirviera de alimento y creciéramos no para que hiciéramos etiquetas que nos separaran, pero en ocasiones no sabíamos como evitarlo.
Como todos los años se removieron emociones y sentimientos y se sacaron del baúl todos los trajes viejos e inservibles que habíamos ido acumulando durante meses. Se aireaba todo y sólo se volvía a guardar aquello que podía ser útil, el resto lo eliminábamos.
Eran sesiones duras, pero necesarias para sacar a la luz las discrepancias, porque sólo así tendríamos la oportunidad de solucionarlas. En los últimos días, a punto ya de finalizar las vacaciones, se planteó el balance previo a la planificación de los futuros proyectos que iba a afrontar el grupo.
µ28-08-84
LA MAYORÍA DE VOSOTROS NO SABE POR QUÉ ESTÁIS VIVIENDO ESTA EXPERIENCIA DE CONVIVENCIA, ES DECIR ¿ALGUNO SUPONÍA CUANDO ENTRÓ EN CONTACTO CON ESTOS TEMAS QUE LLEGARÍA A VIVIR LO QUE HA VIVIDO? ¿ALGUNO MANTIENE INCÓLUMES SUS PLANTEAMIENTOS MENTALES ANTERIORES? ¿HABÉIS SIDO INFELICES DURANTE TODO ESTE TIEMPO?
MIS HERMANOS VIENEN CONMIGO Y QUIEREN QUE ENTRE TODOS NOS ARMONICEMOS, POR FAVOR, ENTONAD OM TRES VECES.
SI ESTAMOS AQUÍ ES PARA PONERNOS DE ACUERDO ¿NO OS PARECE? ENTONCES VAMOS A HACER UNA COSA, UN INTERCAMBIO: VOSOTROS NOS DECÍS QUE ESPERÁIS DE NOSOTROS PARA EL PRÓXIMO PERÍODO DE AGOSTO A AGOSTO Y NOSOTROS NOS COMPROMETEREMOS A LO QUE PODAMOS Y POR NUESTRA PARTE HAREMOS LO MISMO CON VOSOTROS. ¿ESTÁIS DE ACUERDO?
ESTO TIENE MUCHA IMPORTANCIA, PUES LO QUE SE PROMETE HAY QUE CUMPLIRLO Y SI NO SE CUMPLE DEBE HABER MUY BUENAS RAZONES PARA ELLO, PUES UNA RELACIÓN QUE NO ES SINCERA NO NOS INTERESA Y A VOSOTROS TAMPOCO.
¿QUE NOS PEDÍS? TOMAOS TIEMPO.
¿Individual o grupalmente?
GRUPALMENTE, ¿QUE NOS PEDÍS COMO GRUPO?
Después de hablar mucho decidimos hacer una lista con las aportaciones de todos.
Solucionar problemas personales y de pareja.
Equilibrarnos física, astral y mentalmente.
Mayor claridad.
Plan de futuro, programa de trabajo para un año vista.
Mayor contacto directo progresivamente.
Salir al exterior.
Que sigáis con nosotros y tengáis paciencia.
MUY BIEN, VAMOS A INCORPORARLO. ESPERAD QUINCE MINUTOS POR FAVOR.
BIEN. VEAMOS AHORA LO QUE ACEPTAMOS.
EVIDENTEMENTE NO PODEMOS SOLUCIONAR VUESTROS PROBLEMAS PERSONALES Y DE PAREJA, LO QUE PODEMOS HACER ES DAROS AQUELLOS PARÁMETROS QUE NO COMPUTÉIS CONSCIENTEMENTE.
EL EQUILIBRIO PSICO-ASTRO-FÍSICO TAMBIÉN DEPENDE DE VOSOTROS. NOSOTROS PODEMOS AYUDAROS CUANDO SUFRÁIS AGRESIONES QUE NO HAYÁIS PROVOCADO CONSCIENTEMENTE, ES DECIR, QUE LAS AFECCIONES POR CAUSA DE MALOS HÁBITOS NO SERÁN REGULADAS POR NOSOTROS.
EL MAYOR CONTACTO LO LOGRARÉIS CON EJERCICIOS Y, AHÍ, SÍ OS AYUDAREMOS.
OS AYUDAREMOS TAMBIÉN EN LOS DEMÁS PUNTOS SI SOIS SINCEROS Y LOS PERSEGUÍS.
SEGUIREMOS CON VOSOTROS SIEMPRE QUE OS GUÍE EL DESEO DE EVOLUCIONAR.
AHORA NOSOTROS:
MAYOR RESPETO A LA ENSEÑANZA.
LUCHAR POR QUE ENTRE LA LUZ A VUESTRO CEREBRO Y NO OS REGODEÉIS EN VUESTRA DESGRACIA.
CUMPLIR LO QUE SE PROMETE.
NO CULPAR AL GRUPO DE TODAS LAS COSAS QUE OS OCURRAN.
FIDELIDAD A LA FILOSOFÍA.
RESPETO LOS UNOS POR LOS OTROS.
QUE NO NOS DEJÉIS Y TENGÁIS PACIENCIA.
Aceptamos vuestras peticiones.
MANIFESTADLO EXPLÍCITAMENTE, POR FAVOR, DE UNO EN UNO.
(Lo hacemos)
FEDAM OS SALUDA, AMOR, HERMANOS.
SÓLO QUIERO DECIROS QUE LA TEMÁTICA, EN LO QUE A MÍ RESPECTA VA A SER DENSA Y QUE VAMOS AVER SI PODEMOS PRACTICAR MÁS QUE HASTA AHORA.
EBAREN OS HABLA, AMOR, HERMANOS.
LA INCIDENCIA DE LAS ENERGÍAS EN VUESTRA VIDA ES IMPORTANTE, EL QUE APRENDÁIS A MANEJAR ESTAS ENERGÍAS SERÁ LA TAREA A DESARROLLAR.
TELUC CON VOSOTROS, SALUD, HERMANOS.
TRATAREMOS DE IR ERRADICANDO ESOS MALOS HÁBITOS QUE NO SON OTRA COSA QUE SUSTITUTOS DE COSAS MÁS PROFUNDAS, QUE IREMOS DESCUBRIENDO.
XALOC CON VOSOTROS, AMOR, HERMANOS
ES IMPORTANTE QUE NO DESLIGUÉIS LA FIGURA DE ACAEL DE VUESTRO GRUPO. HERMANOS COMO FEDAM, EBAREN, TELUC Y OTROS SON AYUDANTES, PERO QUIEN REALMENTE ESTÁ CONEXIONADO ES ACAEL, TENEDLO PRESENTE.
ACAEL, AMOR, HERMANOS.
A VER SI CUMPLIMOS TODOS EL COMPROMISO.
Hemos tenido muchas conversaciones como ésta a lo largo de los años. Noches en las que unos cuantos amigos de “aquí” hablaban con unos amigos de “allí”. Noches en las que la comunicación era tan interactiva y tan real que nos olvidábamos que estábamos hablando a través de un vaso de cristal. Era tan clara la manifestación de las diferentes personalidades de cada uno de los maestros, que habíamos aprendido a reconocerlos, incluso sin que dijeran su nombre, sólo por la forma de expresarse. ¿Cómo explicar que aquellos seres habían empezado a formar parte de nuestra vida? Eran personajes de nuestra obra de teatro y aparecían en el escenario de vez en cuando, cuando el guión lo requería.
Por otra parte, la relación con ellos era tan limpia y tan clara que no representaba para nosotros ni una carga, ni un condicionante, ni una ventaja, era simplemente una fuente de referencias a la que, unas veces hacíamos más caso y otras menos.
Nunca nos sentimos condicionados, nunca nos dieron referencias que no pidiéramos, jamás se permitieron un consejo que no les hubiéramos solicitado previamente. Durante años tuvieron un cuidado exquisito en respetar nuestras decisiones hasta extremos a veces difíciles de entender por nosotros.
En alguna ocasión, cuando nos dejaban tropezar, les echábamos en cara que no nos hubieran avisado, decíamos: ¿Cómo es posible que os mantengáis al margen de las cosas? Nosotros, como 4.3, cuando vemos que un niño va a equivocarse le avisamos o se lo impedimos de alguna manera, en cambio vosotros sois capaces de dejarnos tropezar. ¿Si sois más evolucionados, por qué no lo evitáis?
Cosas de ese tipo y aún más duras les hemos dicho en muchas ocasiones, a veces de forma airada. La rabia y la impotencia nos hacían reaccionar duramente reclamándoles su participación.
Aunque ellos nos explicaban el porqué de su comportamiento, ni lo entendíamos ni lo aceptábamos y, era preciso que pasara el tiempo para que olvidásemos la “afrenta”. Ha sido necesario, también en este terreno, que pasara el tiempo para que realmente tuvieran sentido palabras como: no interferencia, ejercicio del libre albedrío, independencia de criterios, evolución individual, aprender por comprensión o por dolor, os ayudaremos a andar pero no andaremos por vosotros.

==
La tarea de los maestros en cuanto a nuestra evolución personal no es nada fácil y la mayoría de las veces sus informaciones no son, en un primer momento, bien aceptadas. Ellos siempre han sido conscientes de nuestras actitudes y en ocasiones lo explicitan para que también nosotros lo seamos.
µ20-10-84
VOSOTROS AFIRMÁIS PERTENECER A UN GRUPO DE EVOLUCIÓN, SIN EMBARGO PARECE QUE ESTE GRUPO LO FORMAN SERES HUMANOS QUE NO SABEN MUY BIEN LO QUE SIGNIFICA EVOLUCIÓN.
EVOLUCIÓN SIGNIFICA CAMBIO Y MOVIMIENTO, PERO MOVIMIENTO HACIA ADELANTE Y PARA ELLO HAY QUE ANDAR, O LO QUE ES LO MISMO IMPLICARSE.
LA IMPLICACIÓN ES DE DOS TIPOS, MANUAL E INTELECTUAL, Y UNA DEBE ACOMPAÑAR SIEMPRE A LA OTRA.
SI A UNA PERSONA SE LE TIENE QUE REPETIR EN MUCHAS OCASIONES QUE DEBE IMPLICARSE, ES PORQUE NI SIQUIERA TIENE VOLUNTAD PARA HACERLO. SI ESA ACTITUD NO VARÍA, LA O LAS PERSONAS QUE ESTÁN EN ESA SITUACIÓN DEBERÁN DEJAR EL GRUPO.
HACE TIEMPO OS DIJE LO MISMO CON OTRAS PALABRAS Y, HACE AÚN MÁS TIEMPO, OS DIJE QUE SEGUIRÍA CON VOSOTROS MIENTRAS TUVIERAIS DESEOS DE EVOLUCIONAR. ME DA LA IMPRESIÓN QUE MÁS DE UNO PIENSA QUE ESO NUNCA VA A OCURRIR, PERO OS DIGO QUE LA OPORTUNIDAD QUE TENÉIS ES ÚNICA Y QUE NOSOTROS DAMOS HASTA QUE DEJAN DE PEDIRNOS.
EL QUE SE SIENTA ALUDIDO QUE REFLEXIONE PORQUE NO PODÉIS PERDER MÁS TIEMPO Y SI NO SABE LO QUE SIGNIFICA ESTE GRUPO, AL MENOS DEBERÍA QUERER SABERLO.
LA CUESTIÓN, ES SABER SI ESTE GRUPO SIRVE PARA ALGO O NO Y, SI SIRVE, PARA QUÉ.
VUESTRA HISTORIA ESTÁ LLENA DE RIBETES NEGROS QUE SON LAS COMODIDADES, LOS MIEDOS, LOS EGOÍSMOS Y LAS MALAS INTERPRETACIONES. LOS RIBETES SE VAN QUITANDO A MEDIDA QUE VAMOS ENTENDIENDO LAS PROFUNDIDADES DEL SUBCONSCIENTE Y LAS INTENTAMOS AFLORAR AL CONSCIENTE.
CUANDO ESTO OCURRE OS REBELÁIS Y ES QUE LA ACEPTACIÓN DE UNO MISMO ES DOLOROSA.
ASÍ OS SUCEDE QUE NO RECONOCÉIS QUE ES VUESTRA CEGUERA LA QUE OS HACE METEROS EN AGUJEROS SIN SALIDA. LE ECHÁIS LA CULPA AL MUNDO ENTERO ANTES DE RECONOCER VUESTRAS LIMITACIONES Y ÉSTAS NORMALMENTE, SE BASAN EN SUPERPROTEC-CIÓN PATERNA Y UN ESCASO BAGAJE DE EXPERIENCIAS HUMANAS Y SOCIALES.

==
A veces los cuentos plasmaban actitudes de alguno de nosotros. Normalmente cuando Acael describía con esas palabras sencillas alguna situación problemática, en la mente de todos los presentes se iban configurando los personajes con los rostros de los protagonistas. Casi siempre la o las personas aludidas manifestaban abiertamente su certeza de que la cosa “iba con ellos” y, venciendo su propia resistencia, pedían ampliación o nuevas referencias.
µ02-11-84
VEAMOS. UN HOMBRE UN BUEN DÍA DECIDIÓ NO OPINAR HASTA ESTAR SUFICIENTEMENTE INFORMADO. PARA ELLO SE ENCERRÓ EN SU CASA Y PIDIÓ QUE CADA DÍA LE TRAJERAN LOS DIARIOS DE LAS PRINCIPALES CIUDADES.
NO TENÍA NI RADIO NI TV. PUES SÓLO CONFIABA EN LA PRENSA, PÚSOSE A LEER LAS NOTICIAS Y LOS EDITORIALES Y CUANTO HABÍA ESCRITO, DE TAL MANERA QUE NO TENÍA TIEMPO DE LEERLO TODO EL MISMO DÍA Y SE LE FUE ATRASANDO LA LECTURA, DE TAL MODO QUE, EN 1984, ÉL ESTABA AÚN LEYENDO LOS DIARIOS DE 1965 Y, PARA ÉL, ESA ERA LA ACTUALIDAD.
MORALEJA: UNA MAYOR INFORMACIÓN NO SIEMPRE ES SINÓNIMO DE ESTAR MEJOR INFORMADO.

==
Los recursos de nuestros amigos extraterrestres para hacernos identificar posturas mentales eran muchos. Uno de ellos era simular juicios en los que no había fiscales sino sólo abogados defensores de las diferentes partes en litigio.
Esos ejercicios nos ayudaban mucho: primero a exteriorizar nuestros procesos mentales o nuestros estados de ánimo, después a contrastar con la opinión de los otros. Aprendíamos a escuchar a los demás, nos dábamos cuenta de la importancia de sintetizar, veíamos la ventaja de estar en grupo para lograr mayor objetividad, practicábamos la paciencia, la humildad y la tolerancia, nos hacíamos conscientes de nuestras necesidades... en definitiva, practicábamos la comunicación entre nosotros lo que suponía muchas más dificultades que la que establecíamos con aquellos seres humanos que nos atendían desde una distancia próxima a los 4.3 años luz.
µ2-11-84
VAMOS AVER SI LOS HOMBRES 4.3 SON CAPACES DE EXPONER SUS PLANTEAMIENTOS SIN DEMAGOGIA Y LLAMANDO A LAS COSAS POR SU NOMBRE, SIN ENFADARSE Y ESCUCHANDO LO QUE EL OTRO TIENE QUE DECIR.
BAJO ESTE PUNTO DE VISTA VOY A PREGUNTAROS SI ESTARÍAIS DISPUESTOS A PARTICIPAR EN UN JUICIO QUE NO ES REALMENTE TAL, PERO QUE PUEDE ACLARAR POSICIONES.
YO SERÉ EL JUEZ, SI ME LO PERMITÍS, Y VOSOTROS DOS LAS PARTES EN LITIGIO. NO HAY FISCALES SINO ABOGADOS DE AMBAS PARTES. LOS DEMÁS SERÉIS TESTIGOS Y CADA UNO DE LOS IMPLICADOS EN EL CONFLICTO, SI QUIERE, PUEDE ELEGIR SU ABOGADO O DEFENDERSE ÉL MISMO.

==
La actividad externa del grupo había ido evolucionando con el paso del tiempo. Al principio simplemente nos reuníamos en casa los sábados por la noche, después de cenar, con amigos cercanos en animadas tertulias para debatir temas que nos interesaban a todos. En una segunda etapa cuando escribimos la primera recopilación de la información recibida, en lo que dimos en llamar “el libro verde”, utilizábamos esos temas como base del debate. Después hicimos nuestro primer audiovisual monográfico y, en los siguientes años, fueron surgiendo el resto hasta un total de siete, en los que se sintetizaba la información recibida hasta ese momento.
Nos reuníamos en locales de asociaciones de vecinos, clubes culturales, colegios... lugares en los que no nos cobraban y nos permitían proyectar el audiovisual y después mantener un coloquio abierto con los asistentes, que seguían siendo amigos, conocidos y gente que sabía de nuestra existencia porque la información corría de boca en boca. Como todas las actividades del grupo aquella también formaba parte de nuestro aprendizaje. Así pudimos darnos cuenta de como íbamos transformando nuestras posturas rígidas e impositivas, de los primeros tiempos, por unas menos dogmáticas y más tolerantes.
Aquel otoño afrontamos un nuevo reto. Durante la convivencia de Conil del pasado verano había surgido una idea: proyectar los audiovisuales formando un ciclo que llamaríamos JORNADAS DE REFLEXIÓN. Durante un fin de semana, de forma intensiva, se proyectarían tres o cuatro audiovisuales, se harían coloquios, ejercicios y grupos de trabajo, con el fin de compaginar teoría y práctica. Para ello fue necesario localizar un lugar adecuado en la Sierra de Madrid que nos permitiera convivir con los asistentes, desde el viernes por la noche hasta el domingo por la tarde. Así, durante todo el fin de semana tendríamos oportunidad no sólo de compartir la información sino también nuestra filosofía de vida.
El proyecto nos ilusionó y lo aprovechamos para que se implicaran todos, absolutamente todos, los miembros del grupo. Había funciones de soporte, de logística, de infraestructura, de documentación, de atención a la gente, de presentador de cada tema, de moderador de los coloquios, y, ahí, todos teníamos cabida.
Intentábamos que las funciones fuesen rotativas para que no se adjudicase a nadie el mismo papel para siempre, pero no lo conseguíamos. Nos dábamos cuenta de que cada uno elegía lo que le resultaba más fácil, más cómodo y así se iban asumiendo las mismas parcelas una y otra vez. Uno era el que siempre recogía a la gente en la estación, otro el que gestionaba la recepción y otro el que se ocupaba de los aparatos de proyección. Aprendimos mucho no sólo por nuestro contacto más cercano con gente externa al grupo, sino por la dinámica que pusimos en marcha entre nosotros.
Después de dos o tres ciclos mensuales, nos dimos cuenta de que era necesario crear algún tipo de estructura, organizar el trabajo interno de manera que nos permitiera ser más efectivos. No sabíamos muy bien cómo hacerlo pues, por un lado, teníamos muy claro que no queríamos ser dirigidos pero, por otro, entendíamos que hacía falta una definición clara de funciones y responsabilidades.
Como siempre los maestros nos animaban a que hablásemos una y otra vez hasta que se fuese perfilando una idea común. Queríamos plasmar los acuerdos a que llegáramos en una especie de manifiesto que fuera un marco de referencias para todos.
µ14-12-84
CONVIENE QUE SE REVISEN LOS TEMAS DE SOCIOLOGÍA GRUPAL EN CUANTO A LA COMUNICACIÓN, LIDERAZGOS, NECESIDADES, TABÚES Y FILTROS, PARA ESTAR ORIENTADOS A LA HORA DE HACER EL MANIFIESTO.
MI PREGUNTA, EN ESTOS MOMENTOS, PARA TODOS SERÍA: ¿CÓMO ES LA ESTRUCTURA DE ESTE GRUPO Y CÓMO DEBERÍA SER?
Nos gustaría que fuésemos doce personas funcionando a tope.
¿SIN LÍDER O LÍDERES?
Votamos por coordinadores mensuales, sin líderes, basándonos en una constitución.
ME GUSTARÍA SABER (SOY CURIOSO) EN QUE ACABA ESTO, ESPERO QUE NO SE MUERAN ESAS IDEAS.
ES MUY IMPORTANTE QUE VOSOTROS MISMOS CREÉIS LOS MECANISMOS DE FUNCIONAMIENTO QUE SIEMPRE, DE UNA U OTRA FORMA, OS HEMOS PEDIDO. EL EJEMPLO MÁS RECIENTE ES LO DE LAS JORNADAS DE REFLEXIÓN Y AHORA SURGE OTRA IDEA. TODO ES CUESTIÓN DE HABLARLO, PERO NUNCA PENSÉIS A PRIORI QUE NO VA A FUNCIONAR, PORQUE OS LIMITARÉIS.
YO PROPONDRÍA QUE ANTE LA PREGUNTA ¿EL GRUPO NECESITA UN SISTEMA DE ORGANIZACIÓN INTERNO? CADA UNO RESPONDA SI O NO Y LO EXPLIQUE Y, SI ES QUE SÍ, QUE PROPONGA UN SISTEMA.
ES MUY IMPORTANTE LA REDACCIÓN DE LOS ESTATUTOS. DICHOS ESTATUTOS SERÁN LEÍDOS BAJO LA PIRÁMIDE CUANDO ESTÉN, LO QUE QUIERE DECIR QUE LA NUEVA INICIACIÓN ESTARÁ SUPEDITADA A LA REDACCIÓN DE LOS ESTATUTOS.
µ21-12-84
LA PROPUESTA DE HOY ES QUE PENSEMOS QUE EL GRUPO TIENE DOS FUNCIONAMIENTOS: INTERNO Y EXTERNO Y SOBRE ESTOS FUNCIONAMIENTOS DEBEN IR LOS ESTATUTOS. ASÍ, POR EJEMPLO DIRÍAMOS EN UN PUNTO:
NINGÚN MIEMBRO DEL GRUPO HARÁ DEJACIÓN DE SUS RESPONSABILIDADES EN EL GRUPO POR CAUSA DE NO SABER COMUNICARSE CON OTRO U OTROS.
Y EN LOS EXTERNOS:
NINGÚN MIEMBRO DEL GRUPO, CUANDO HABLE DE TEMAS GRUPALES, DEBERÁ HACERLO A TÍTULO PERSONAL, SINO QUE LO HARÁ EN NOMBRE DEL GRUPO (CUIDADO CON HABLAR SIN PENSAR)
LOS PUNTOS DEBEN SER AGLUTINANTES, ES DECIR, QUE CADA UNO HAGA REFERENCIA A VARIAS PROBLEMÁTICAS.
NO OLVIDÉIS QUE DEBEN DETERMINARSE CLARAMENTE LOS DERECHOS Y DEBERES DEL RESPONSABLE MENSUAL. DETERMINAR CÓMO SE ELIGE, CÓMO SE LE SUSTITUYE Y EN DEFINITIVA CÓMO SE CONTROLA SU FUNCIÓN.
µ28-12-84
TODO MIEMBRO DEL GRUPO TIENE DERECHO A QUE SU PROBLEMÁTICA SEA TRATADA CON RESPETO Y TIENE, IGUALMENTE, DERECHO A QUEDARSE SATISFECHO CON EL TRATAMIENTO DADO A DICHA PROBLEMÁTICA.
Esta frase era una sugerencia de Acael, a modo de ejemplo, de cómo podíamos confeccionar nuestros estatutos. Y así, paso a paso, fuimos plasmando, en un papel, los acuerdos a los que llegábamos. Algunos días resultaba fácil llegar a puntos comunes, sin embargo otros nos parábamos en cada palabra y mostrábamos desacuerdo por cada coma y cada acento. Ahora, visto en la distancia, me pregunto cómo pudimos aguantar aquellas interminables discusiones sin abandonar. En ellas quedaba tan patente no sólo lo diferentes que éramos, sino las trayectorias de vida tan distintas que habíamos seguido, que a veces llegábamos a posturas aparentemente irreconciliables.

==
Muchas noches, al acabar la reunión, te llevabas en el pecho una sensación de angustia que atenazaba como una mano helada. Entonces parecía que no había salida, que nunca podríamos entendernos del todo, que era demasiado difícil renunciar a planteamientos personales en favor de los grupales.
Sin embargo, al día siguiente, cuando pasaba la noche y volvía a amanecer, la luz del sol traía destellos de esperanza y volvías a creer que no había nada imposible y esperabas la próxima reunión para intentarlo de nuevo. Quizá en esa ocasión resultara más fácil, a lo mejor los otros también habían pensado lo mismo y llegábamos con posturas menos radicales ¿Qué pasará mañana? era la pregunta que mantenía viva la inquietud y alimentaba nuestro deseo de seguir avanzando en la conquista del propio conocimiento.
µ30-12-84
OS VOY A CONTAR EL CUENTO DE NAVIDAD.
EL GOLPEAR SORDO DE LAS BALAS CONTRA LA PARED DE LA TRINCHERA NO ERA OBSTÁCULO PARA QUE LOS SOLDADOS QUE ESTABAN DENTRO DORMITARAN Y SE ARREBUJARAN UNOS CONTRA OTROS.
LLOVÍA Y EL VIENTO ULULANTE SE CONFUNDÍA CON EL SILBIDO DE LOS OBUSES DE MORTERO QUE CAÍAN, APARENTEMENTE AL AZAR.
ERA LA NOCHE DEL 24 DE DICIEMBRE Y EL MUNDO CELEBRABA MUY CONTENTO LA NAVIDAD.
LLOVÍA Y EL VIENTO SILBABA.
AQUEL SOLDADO TRATABA DE ENCONTRAR UN HUECO MÁS ACOGEDOR EN EL BARRO DE LA TRINCHERA. CERRÓ LOS OJOS Y SE VIO RODEADO DE SU FAMILIA. LA MESA DE NAVIDAD TENÍA TODO TIPO DE VIANDAS.
SUS HIJOS SE ACERCARON A BESARLE Y SU MUJER LLORABA DE ALEGRÍA PORQUE AFORTUNADAMENTE PODÍAN PASAR LA NAVIDAD JUNTOS.
FUE UNA CENA MUY AGRADABLE CON CÁNTICOS Y PARABIENES.
DESPUÉS, CUANDO LOS CHICOS SE FUERON A DORMIR, RECOGIÓ SUS COSAS Y DESPIDIÉNDOSE DE SU MUJER VOLVIÓ AL FRENTE DE BATALLA.
ABRIÓ LOS OJOS Y SE ENCONTRÓ EN LA SALA DE UN HOSPITAL. TENÍA LA CABEZA VENDADA. UNA ESQUIRLA DE METRALLA LE HABÍA HERIDO. TRES DÍAS DESPUÉS LE ENVIARON A CASA A REPONERSE.
AL LLEGAR, SUS HIJOS Y SU MUJER LE RECIBIERON ALBOROZADOS.
¡ERA UNA GRAN SUERTE QUE EN MENOS DE UNA SEMANA HUBIERA TENIDO DOS PERMISOS! -DECÍA SU MUJER.
ÉL LA MIRÓ EXTRAÑADO.
SONRIÓ. EL VIENTO Y LA LLUVIA DEJARON PASO A UN DÍA LUMINOSO.
EN EL FRENTE, LA LLUVIA Y EL VIENTO NO HABÍAN CESADO.
1985
La labor de espejo
Ese mes de enero pusimos a funcionar de nuevo la figura del Coordinador-Responsable que coloquialmente llamábamos “coores”. El primer día de reunión preparamos doce papelitos con los nombres de los meses del año y, cada uno, fuimos sacando el nuestro. Así, dejamos que el azar decidiera el orden de participación.
Como en anteriores ocasiones, el coordinador tenía que presentar su programa de objetivos a cumplir, durante el mes en que desempeñara su función y los demás tenían que ayudarle a conseguirlo.
Entretanto, seguíamos discutiendo sobre los derechos y deberes de esta figura y también nos empeñamos en elegir una serie de objetivos grupales que fueran asumidos por unanimidad.
Unos proponían grandes objetivos muy lejanos, aquellos que sólo era posible lograrlos a muy largo plazo; otros en cambio se centraban en objetivos cercanos y realizables; otros se quedaban a medio camino... En fin, sólo aquel que ha intentado llegar a acuerdos de este tipo sabe las dificultades con las que uno se puede encontrar. Algo que se nos antojaba tan sencillo nos mantuvo ocupados durante varios meses.
µ15-01-85
LA PENICILINA ES UN ANTIBIÓTICO QUE COMBATE LOS VIRUS INFECCIOSOS.
EL CONTRASTE DE PARECERES ES COMO UN ANTIBIÓTICO QUE ATACA A LOS VIRUS QUE CAUSAN DISCORDIA.
LA LUCHA PUEDE SER LARGA PERO, SI SE MANTIENE EL TRATAMIENTO, SE VENCE.
El hecho de comenzar a discutir sobre la función de los coordinadores nos llevó a tratar temas como la autoridad, la democracia, la responsabilidad, la anarquía...
Y, al igual que sucedió cuando nos enfrentamos a la revisión de nuestra religiosidad, se nos planteó un nuevo hito grupal. Aquellos conceptos que manejábamos chocaban, en ocasiones, con la ideología política de algunos de nosotros. Se planteó una dura lucha para tratar de definir la parcela de poder que íbamos a otorgar a ese representante del grupo, en qué condiciones le íbamos a permitir ejercer su papel y con qué atribuciones. ¿Le dejábamos ser responsable con ciertos derechos o sería un simple coordinador de trabajos ya en marcha?
Creo que entre los doce cubríamos un amplio espectro, en cuanto a ideología política se refiere. En alguna ocasión Acael nos había dicho que cada uno de nosotros representábamos a un sector de la sociedad en la que vivíamos y, realmente, fue una experiencia muy enriquecedora pues cada uno desempeñó su papel de acuerdo a sus propias características. Así unos utilizaban “guante de seda pero mano de hierro”, otros mostraban su inseguridad y su miedo a no ser bien aceptados, otros se sentían mediatizados por las opiniones de los demás y otros imponían su criterio. Todos aprendimos, tanto cuando te tocaba ser responsable, como cuando te “coordinaban”.
µ11-01-85
SEGURAMENTE, COMO MI INFLUENCIA NO HA SIDO NUNCA AUTORITARIA, OS HABÉIS GUIADO POR ESE PATRÓN.
LO IMPORTANTE ES SABER SI UN COORDINADOR, COMO LO HABÉIS DEFINIDO SERÁ CAPAZ DE COORDINAR LA MARCHA HACIA ADELANTE DEL GRUPO, PORQUE YO NO HE SIDO AUTORITARIO PERO VOSOTROS ME HABÉIS OTORGADO AUTORIDAD ¿OCURRE LO MISMO CON VUESTRA FIGURA DE COORDINADOR?
LO IMPORTANTE ES QUE LAS DISPOSICIONES, ACTITUDES Y POSTURAS NO SEAN TAN RÍGIDAS QUE NO PODÁIS ADAPTARLAS CUANDO SEA PRECISO.

==
La política puede levantar pasiones, encender los ánimos y producir conflagraciones. Nosotros no llegamos a tanto, pero sí se vivieron situaciones de extrema tensión en las que los diferentes posicionamientos, en función de lo que cada uno había vivido en su país (en el grupo había personas de diferentes países), nos colocaban en posturas tan antagónicas, que parecían irreconciliables.
Pero, una vez más, la ventaja de trabajar en grupo permitía que, tarde o temprano, llegase la luz del entendimiento y, de las discusiones, se sacaba un poco más de claridad, porque los que no estaban tan involucrados o no se sentían tan atacados, podían actuar como moderadores o catalizadores hasta que la flexibilidad se iba imponiendo. Cuando te obcecas en algo pero hay otros al lado dándote otros puntos de vista, otras razones y otros aspectos de la cuestión, se empiezan, poco a poco, a resquebrajar las murallas y se alcanza, finalmente, el consenso.
µ22-01-85
LO QUE ESTÁ OCURRIENDO ES QUE SE HAN EVIDENCIADO LAS LAGUNAS QUE TENÉIS. BIENVENIDO SEA, SI SIRVE PARA QUE EL GRUPO ADQUIERA MÁS CONSCIENCIA DE SU PAPEL DESMITIFICADOR.
YO SE QUE ESTO VA A SER MUY DURO PARA ALGUNOS, COMO EN SU DÍA LO FUE LA RELIGIOSIDAD PARA OTROS, PERO ES NECESARIO QUE NO SE TAPE SUPERFICIALMENTE POR MAS TIEMPO.
LA IDEA BÁSICA ES QUE LA POLÍTICA ES LA FORMA DE CANALIZAR O EXTERIORIZAR EL SENTIMIENTO GREGARIO DEL HOMBRE, ASÍ PUES, CUALQUIER INTENTO DE HACER TENDENCIOSO ESTE SENTIMIENTO IRÁ EN CONTRA DE LA UNIÓN SOCIAL PARA CONVERTIRSE EN GRUPÚSCULOS HUMANOS ENFRENTADOS.
A mitad de mes, el “coores” escuchaba el balance que, los demás miembros del grupo, hacían sobre su labor durante las dos semanas transcurridas. Después opinaba Acael. Con eso se le daban parámetros para que pudiera rectificar o seguir con la misma tónica. Al final de mes se hacía, de nuevo, balance y se veía qué objetivos, de los que se planteó en su programa, estaban cubiertos y cuáles quedaban pendientes para ser asumidos por el siguiente coordinador, en caso de ser aceptados por él.

==
¿Qué ocurría con nosotros? ¿Nos habíamos reunido las personas más “desastrosas” del orbe? ¿Avanzábamos o retrocedíamos? ¿Por qué nos costaba tanto dar los pasos? ¿Era una apreciación nuestra o era verdad que los maestros tenían que estar “sacudiéndonos” la psique periódicamente?
Realmente no teníamos referencia de cómo les iba a otros. En los primeros años habíamos intentado conocer otros grupos de contacto similares, pero a los pocos meses desistimos: la línea que seguían era diferente, las premisas de funcionamiento también y los objetivos que perseguían divergentes a los nuestros.
Nos llegaban noticias de que muchos de los grupos que habían comenzado cuando se extendió el fenómeno contacto se habían disuelto, casi siempre por problemáticas personales. ¡Así que no era tan fácil mantenerse! ¿Era la dificultad máxima la interrelación personal? Quizá entonces no fuéramos tan torpes. Lo que sí descubríamos, día a día, era que una cosa es la teoría sobre el papel y otra la práctica en la vida cotidiana.
µ17-02-85
VOY A RETIRARME A MEDITAR SOBRE VOSOTROS DURANTE UN MES. CUANDO VUELVA TRATARÉ DE PATENTIZAR LO QUE CONSIDERO IMPRESCINDIBLE, DE CADA UNO, PARA PERTENECER AL GRUPO.
EVIDENTEMENTE, NO SE VA A TRATAR DE LOS PECADOS CAPITALES, SINO DE ACTITUDES DE CONVIVENCIA Y DE FILOSOFÍA GRUPAL, PORQUE ES LAMENTABLE LO DIFERENTES QUE SON VUESTRAS IDEAS FILOSÓFICAS APLICADAS A LA VIDA Y AL GRUPO.
ME REFIERO A QUE NO UTILIZÁIS EN LA PRÁCTICA ESA FILOSOFÍA Y, POR TANTO, NO LA TENÉIS. SI HABLÁIS DE QUE LO IMPORTANTE ES LLEVARSE BIEN CON LA PAREJA, NO ENTIENDO CÓMO NO OS ESFORZÁIS EN ELLO. SI HABLÁIS DE EVOLUCIÓN POR CONSCIENCIA, NO ENTIENDO COMO REHUÍS LAS RESPONSABILIDADES. SI HABLÁIS DE FORMAR SOCIEDADES ARMÓNICAS, NO ENTIENDO COMO OS TRATÁIS CON ESE DESAMOR.
EN ESO VOY A MEDITAR Y A BUSCAR TODOS LOS PARÁMETROS POSIBLES PARA NO SER INJUSTO. FELIZ MES.

==
No quiero dar la impresión de que toda nuestra vida se reducía a una bronca tras otra. También hubo muchos momentos buenos en los que los maestros nos felicitaban o se alegraban con nosotros cuando conseguíamos algún hito personal o grupal, momentos de celebración por los logros, momentos de armonía que jamás olvidaremos, momentos en verdad compensatorios. De no ser así no hubiéramos aguantado tantos años, en ninguno de nosotros se apreciaba el menor atisbo de masoquismo.
No era el espíritu de sacrificio lo que generalmente reinaba en el grupo, ¡ni mucho menos! Disfrutamos de muchos momentos felices en los cuales no te limitabas a compartir objetivos grupales transcendentes, sino la convivencia, las relaciones, el conocimiento de unos y otros, el crecer juntos, el aprender y participar de algo que nos seguía maravillando a pesar del tiempo transcurrido, las situaciones atípicas y divertidas salpicadas de anécdotas inolvidables que aún hoy nos hacen reír como entonces.
A pesar de todas las discrepancias había una unión especial que nos hacía sentir que podíamos contar con los demás para lo que fuera necesario, como si de nuestra propia familia se tratara.
Sin embargo Acael no daba tregua y, como tenía nuestro permiso para patentizarnos las incongruencias, cumplía su función a la perfección. Sus palabras siempre representaban un revulsivo que hacía que la circulación se activara y a las células que conformábamos el grupo nos llegase un mayor aporte de oxígeno, con lo cual se revitalizaba el organismo.
µ15-03-85
HE ESTADO MEDITANDO SOBRE VOSOTROS Y EL GRUPO. MIS REFLEXIONES ME HAN EVIDENCIADO QUE ALGUNOS NO SABÉIS MUY BIEN POR QUÉ ESTÁIS EN EL GRUPO. A OTROS LES MUEVE LO ANECDÓTICO, A OTROS LO QUE PUEDE DERIVARSE DE ÉL, COMO CONOCIMIENTO EMPÍRICO, ETC.
EN PRIMER LUGAR, ESTE ES UN GRUPO QUE ESTÁ ENCLAVADO DENTRO DE UN PROYECTO DE AYUDA A LA TIERRA. EN SEGUNDO LUGAR, PARA PODER LLEVAR A CABO SU TAREA, ESTE GRUPO ESTÁ EN CONTACTO CON SERES DE OTROS PLANETAS, LLAMADOS EXTRATERRESTRES. EN TERCER LUGAR, NO SOMOS MAESTROS MÍSTICOS, EN EL SENTIDO ESOTÉRICO DE LA PALABRA, SOMOS COMO LOS MAESTROS DE ESCUELA 4.3, ASÍ QUE NADA DE MITIFICARNOS. TENEMOS FAMILIA E HIJOS Y LLEVAMOS UNA VIDA SIMILAR A LA VUESTRA, SÓLO QUE UN POCO MÁS EVOLUCIONADOS EN LO FÍSICO Y EN LO MORAL. TENEMOS EL DEBER DE AYUDAR A QUIEN LO NECESITA Y, EN ESTE CASO, VOSOTROS COMO TERRESTRES LO NECESITÁIS.
ES IMPORTANTE QUE QUERÁIS AYUDA, PERO SÓLO SI OS AYUDÁIS VOSOTROS MISMOS OS PODREMOS AYUDAR.

==
La dinámica de “labor de espejo” que manejábamos en el grupo se iba consolidando, a medida que nos íbamos conociendo mejor. Poco a poco aprendimos a cuidar un poco más las formas, a modular la voz, a suavizar los gestos, a dulcificar la mirada. No se trataba de fingir, sino de conseguir comunicarnos. Tantas veces las voces airadas nos habían cerrado las puertas del entendimiento; en tantas ocasiones nos habíamos arrepentido de cómo habíamos dicho las cosas que sólo cuando uno ha sentido el daño en sí mismo se da cuenta del que puede infligir a los demás y eso, en el grupo, se fue convirtiendo en una mayor tolerancia y comprensión.
µ22-03-85
LA IDEA FUNDAMENTAL ES QUE EL GRUPO PATENTICE LAS CONTRADICCIONES A AQUEL QUE, EN UN MOMENTO DETERMINADO, ESTÁ EN LA PICOTA (COMO VOSOTROS DECÍS). ES UNA FUNCIÓN IMPORTANTE, INELUDIBLE, INEXCUSABLE Y, ADEMÁS, QUE NO SUELE DARSE EN LA SOCIEDAD.
DE ESTOS ENFRENTAMIENTOS, IDEOLÓGICOS Y DIALÉCTICOS, AMBAS PARTES SE ENRIQUECEN Y DEL RECONOCIMIENTO DE LOS PROPIOS ERRORES VOSOTROS MISMOS OS ENNOBLECÉIS, ENTENDIENDO POR TAL LA MEJORA DE LA PERSONALIDAD EXTERNA.
BIEN. EL GRUPO ES UN ELEMENTO VIVO QUE NO SE PUEDE DEFINIR FÁCILMENTE. ES PADRE, ABUELO, MAESTRO, HIJO O CONSORTE, AVECES AMANTE, NO SIEMPRE PARECE FIEL, PERO NOS EQUILIBRA.
LO DEL ENTE VIVO, VIENE A CUENTO PARA QUE LO TRATÉIS COMO TAL, ES DECIR, LO ALIMENTÉIS CON IDEAS Y PROYECTOS, LO CURÉIS DE DEPRESIONES Y MALOS HUMORES. EN LA ANTIGÜEDAD LOS MÉDICOS DECÍAN QUE LA SALUD DEPENDÍA DEL EQUILIBRIO DE LOS DIFERENTES HUMORES QUE TENÍA EL CUERPO, TALES COMO LA SANGRE, EL SUDOR, EL PUS, ETC.
==
De nuevo vivimos una situación no deseada; uno de los miembros dejó el grupo. Ahora éramos once.
µ2-04-85
LA PERTENENCIA O NO A ESTE GRUPO SE FUNDAMENTA EN EL INTERÉS PERSONAL.
EL NO HABER QUERIDO VER LO QUE SUCEDERÍA DENTRO DE UNOS AÑOS, PORQUE SU OBJETIVO ESTABA MUCHO MÁS CERCANO, NO LE EXIME DE LA RESPONSABILIDAD DE HACER FRENTE A SUS COMPROMISOS GRUPALES.

==
Cada vez que alguien se marchaba, se imponía una nueva revisión en profundidad.
En aquella ocasión Fedam nos pidió que hiciésemos un autoanálisis respondiendo a tres preguntas básicas: ¿Cómo era yo antes de entrar en el grupo? ¿Cómo se produjo mi entrada? ¿Cuál ha sido mi proceso hasta ahora?
µ04-05-85
EN LAS EXTRAPOLACIONES DE FUTURO VEO, DESGRACIADAMENTE, QUE ESTE GRUPO NO VA A SEGUIR SIENDO DE ONCE POR MUCHO TIEMPO.
LAS RAZONES SON EXCLUSIVAMENTE DE INTERÉS POR EL GRUPO Y LO QUE SIGNIFICA, TANTO PARA VOSOTROS COMO PARA LOS QUE OS RODEAN. MI OPINIÓN ES QUE LA ATENCIÓN GRUPAL HACE AGUA Y NO PODEMOS PERMITIRNOS TENER ALUMNOS DE DOS IDEOLOGÍAS O CARRERAS DIFERENTES.
LA FILOSOFÍA GRUPAL ES MUY IMPORTANTE, PUES ES LA BASE DE APOYO PARA CUALQUIER COSA QUE EMPRENDÁIS. SI NO SABÉIS DE LO QUE ESTOY HABLANDO ES YA UN SÍNTOMA. EL TIEMPO DE DUPLICAR ESFUERZOS ESTÁ ACABANDO.
NECESITÁIS Y NECESITAMOS QUE TODOS LOS QUE COMPONGAN EL GRUPO VAYAN AL MISMO RITMO O, AL MENOS, SIN GRANDES DIFERENCIAS.
POR OTRA PARTE TODOS ESTÁIS MUY POCO INTERESADOS EN LAS PROBLEMÁTICAS GRUPALES, AL NIVEL DE PONER YA EN LETRA CLARA LOS OBJETIVOS Y ESTATUTOS DEL GRUPO.
CONVIENE QUE TENGÁIS EN CUENTA UN PARÁMETRO: YO SEGUIRÉ SIEMPRE CON VOSOTROS SI VUESTRO INTERÉS ASÍ LO MANIFIESTA, TAL COMO OS DIJE YA EN ALGUNA OCASIÓN. ESTO NO ES UN JUEGO DE SALÓN, NI UN EXPERIMENTO, NI NADA QUE UNO SE CUELGUE COMO UNA MEDALLA. ESTO ES SERIO, ARDUO Y COMPENSATORIO, PERO HAY QUE TENER INTERÉS.
YA HEMOS HABLADO MUCHAS VECES DEL TEMA Y LOS CAMBIOS HACIA ADELANTE SON MUY PEQUEÑOS. ESPERO QUE DESPUÉS DE LO QUE HABLÉIS ESTA NOCHE PODAMOS DESPEDIR EL CONTACTO MÁS SONRIENTES.

==
¿Jarros de agua fría? Tal vez ahora lo parezcan, pero en aquellos momentos se vivía con tal intensidad el proceso, que aquellas llamadas de atención tenían la virtud de sonar como aldabonazos internos que hacían vibrar hasta las más profundas fibras de nuestro ser.
Yo se que es difícil creer que uno nace con unos determinados proyectos, objetivos o tendencias en su programa de vida, pero comprobamos que en el grupo, en muchos momentos de nuestra historia, hemos sentido dentro el resonar de una nota conocida, el vibrar con una idea, el sintonizar con un proyecto de futuro, el tener la seguridad de que eso es lo que queríamos, eso y no otra cosa, que queríamos estar allí y teníamos que luchar por aquello.
De una u otra forma, todos sentíamos algo parecido que nos impulsaba a querer salir del agujero de la incomunicación, de la cerrazón o de cualquier postura mental en la que nos hubiéramos metido. Y, cuando parecía que todo estaba a punto de romperse en mil pedazos, encontrábamos el camino del reencuentro y, de forma casi milagrosa (aunque no creíamos en los milagros), se reconducía el tema.
Ahora, después de tantos años, cuando nos preguntan qué es lo que más valoramos de toda la experiencia, unos dicen: la información recibida, otros la transformación personal, otros sentirse implicados en un proyecto de transformación social, otros el descubrir una filosofía de vida universal. Yo personalmente no tengo ninguna duda en responder: mi experiencia grupal, eso es un tesoro interno que jamás perderé. Podré olvidar conocimientos adquiridos, técnicas y ejercicios, pero lo que viví junto a mis compañeros forma parte de mis células, de todo mi ser y ese tipo de consciencia sé que permanece.
µ07-05-85
ESCALAR LA CIMA MÁS ALTA DE ESPAÑA PUEDE PARECER FÁCIL. EL TEIDE TIENE UNA CARRETERA MUY BIEN ASFALTADA HASTA LOS 2000 METROS MÁS O MENOS. DESPUÉS HAY UN TELEFÉRICO QUE TE LLEVA HASTA POCO MÁS DE CIEN METROS DE LA CIMA, PERO ÉSTOS HAY QUE SUBIRLOS CON ESFUERZO PERSONAL.
CUANDO SALES DEL TELEFÉRICO MIRAS AL CRÁTER Y TE PARECE MUY CERCANO. DE PRONTO VES UNOS PUNTOS COMO HORMIGAS QUE SUBEN POR LA LADERA Y ENTONCES TE DAS CUENTA DE TU ERROR PRIMERO.
EN ESE MOMENTO TIENES DOS OPCIONES: PENSAR QUE NO MERECE LA PENA EL ESFUERZO Y ESPERAR A QUE VUELVA EL TELEFÉRICO, O BIEN, EMPRENDER LA MARCHA HACIA ARRIBA. SI OPTAS POR ESTO VERÁS QUE, TANTO LA GENTE QUE SUBE COMO LA QUE BAJA, VA SONRIENDO Y ES QUE ESTÁN PROBANDO SUS FUERZAS Y PARECE QUE PUEDEN.
AL LLEGAR AL CRÁTER UNO PIENSA QUE YA ESTÁ, PERO NO, ALLÍ ES PEOR PORQUE EL AIRE ESTÁ ENRARECIDO CON VAPORES SULFUROSOS, PERO UNO PIENSA QUE ESTÁ EN EL CRÁTER DE UN VOLCÁN Y ES UNA EXPERIENCIA INSÓLITA.
TODOS SIN EXCEPCIÓN MANEJAN LA POSIBILIDAD DE QUE HAGA ERUPCIÓN Y LAS CONVERSACIONES GIRAN EN TORNO A CUÁNDO FUE LA ÚLTIMA VEZ QUE TUVO UNA ERUPCIÓN, ADEMÁS, DE VEZ EN CUANDO HAY TEMBLORCILLOS.
EN ESE MOMENTO MUCHOS DAN LA VUELTA Y OTROS SE LAS INGENIAN PARA LLEGAR AL FINAL Y HACERSE LA FOTO DE RIGOR.
VOSOTROS HABÉIS MONTADO EN EL TELEFÉRICO, LO CUAL TIENE VALOR, PERO AÚN OS QUEDA EL ESFUERZO PERSONAL, Y ES DE ESE ESFUERZO DEL QUE YO OS QUISE CONCIENCIAR EL ÚLTIMO DÍA.

==
Otra forma de enseñarnos: nos comparaba con personajes de los cuentos fantásticos de nuestra tradición.
µ10-05-85
¿RECORDÁIS EL CUENTO DE BLANCANIEVES? PUES ES DE LO MÁS ESOTÉRICO.
POR UN LADO TENEMOS LAS DOS PERSONALIDADES DEL SER HUMANO: LA MADRASTRA Y BLANCANIEVES.
LA MADRASTRA ES LO NEGATIVO DEL SER HUMANO, BLANCANIEVES LO POSITIVO. LA MADRASTRA ES EL RAZONAMIENTO A ULTRANZA, SIN INCORPORAR EL SUBCONSCIENTE. ESTÁ MUY ORGULLOSO DE SÍ MISMO PERO CUANDO EL INTERIOR EMPIEZA A EVOLUCIONAR, EL CONSCIENTE NO QUIERE PERDER SU HEGEMONÍA Y DECIDE ELIMINARLO. PARA ELLO ENCARGA A UN TERCERO, LLAMADO INCONSCIENTE QUE LO HAGA, PERO EL INCONSCIENTE SE REBELA ANTE LA ORDEN DEL CONSCIENTE Y DEJA EN LIBERTAD AL SUBCONSCIENTE.
ÉSTE, PARA PROTEGERSE, SE REFUGIA EN UNA ZONA MUY PROFUNDA, NO OBSTANTE, ALGO LE DICE AL CONSCIENTE QUE AÚN ESTÁ VIVO. ESE ALGO PUEDE SER LA CONCIENCIA.
SE PROPONE BUSCARLO Y EL SUBCONSCIENTE SE PROPONE VIVIR CON SIETE ENANOS QUE SON LOS PECADOS CAPITALES Y DECIDE QUE LES VA A ARREGLAR LA VIDA Y, DE HECHO, LES CAMBIA LA POLARIDAD, VOLVIÉNDOSE SIETE VIRTUDES.
EL CONSCIENTE DESCUBRE AL SUBCONSCIENTE Y DECIDE MANIPULARLO, PERO NO PUEDE, A PESAR DE QUE LE TIENTA CON ALGO NATURAL Y BELLO, PERO ENVENENADO: LA ADULACIÓN.
PRUEBA DE ELLA EL SUBCONSCIENTE PERO NO SE LA TRAGA, SÓLO SE QUEDA EN LA PUERTA, NO OBSTANTE LE ALETARGA Y PARECE DORMIDO O MUERTO.
SÓLO EL ESPÍRITU VUELVE A DESPERTARLE Y ¡ATENCIÓN! A CONEXIONARSE CON ÉL PARA SER FELICES, ES DECIR, EVOLUCIONAR.
LA MORALEJA ESTÁ EN QUE LA MADRASTRA SE QUEDA FELIZ TAMBIÉN, PORQUE BLANCANIEVES SE MARCHA CON OTRO SEÑOR MUY LEJOS. LO QUE OLVIDA ES QUE SON MÁS JÓVENES Y ACABARÁN POR HEREDAR.

==
Dos personas del grupo comunicaron su decisión de dejarlo. Algunas marchas se vivieron con menos dolor que otras. En el grupo nos quedamos nueve.
En este caso eran los más jóvenes, iban a casarse, comenzaban nuevos trabajos, nueva vida, nuevos planes y querían poner su energía en construir su proyecto de pareja. A todos nos pareció muy bien y aceptamos su marcha sin el dolor de la ruptura, les seguíamos sintiendo cercanos y todos sabíamos que si uno consideraba que los objetivos personales no encajaban con los del grupo debía ser fiel a sí mismo y dejarlo.
µ31-05-85
ES UN ACONTECIMIENTO PREVISTO, PERO NO POR ELLO DEJA DE ENTRISTECERNOS.
LO IMPORTANTE ES QUE ELLOS ENCUENTREN SU EQUILIBRIO Y VIVAN FELICES. TENDRÁN A LO LARGO DE SU VIDA MOMENTOS Y SITUACIONES DONDE APLICARÁN LA FILOSOFÍA ADQUIRIDA Y ESOTAM-BIÉN ES IMPORTANTE.
POR MI PARTE SÓLO DESEARLES BUENA SUERTE EN SU NUEVA ANDADURA.

==
Una buena dinámica grupal es vital para su buen funcionamiento. Crear canales de comunicación, construir puentes que acerquen posturas antagónicas, buscar lo común desechando lo particular, potenciar la sinceridad y las cosas explícitas, mejoran la salud de ese organismo vivo llamado grupo.
µ28-06-85
UN TEMA QUE ÚLTIMAMENTE SE ESTÁ PRODUCIENDO SON LAS DIFICULTADES DE COMUNICACIÓN Y LOS ENCASTILLAMIENTOS. NORMALMENTE LAS COSAS NO SUCEDEN POR HECHOS PUNTUALES SINO COMO RESULTADO DE UNA SUMA DE FACTORES. SI EL RESULTADO ES UNA FALTA DE COMUNICACIÓN Y ADEMÁS AGRESIVIDAD ES QUE ALGUNO DE LOS SUMANDOS NO ES CORRECTO Y, ENTONCES, ES NECESARIO REVISAR LA SUMA Y LOS SUMANDOS.
EN LAS ÚLTIMAS DISCUSIONES HEMOS DETECTADO QUE LAS SUMAS NO ERAN CORRECTAS, PORQUE SE HABÍAN SUMADO COSAS HETEROGÉNEAS Y NO SE HABÍAN INCLUIDO COSAS HOMOGÉNEAS.
MI OPINIÓN ES QUE LA HISTORIA, PASO A PASO, PUEDE SER ACLARATORIA. SIEMPRE, ESO SI, QUE SE CUMPLAN TRES REQUISITOS:
- QUE NO EXISTA AGRESIVIDAD
- QUE EXISTA VOLUNTAD DE DIÁLOGO Y DESEO DE TERMINAR LAS TENSIONES
- QUE SE ESTÉ DISPUESTO A ADMITIR LAS RAZONES DEL OTRO.
PARA ELLO ES NECESARIO TAMBIÉN QUE EXISTAN MODERADORES QUE AMORTIGÜEN LAS DESVIACIONES. LO QUE HACE FALTA SABER ES CUÁNTO TIEMPO VAIS A ESPERAR.
Queremos empezar esta noche
MUY BIEN, AQUÍ ESTAMOS UNOS CUANTOS PARA ENVIAROS ENERGÍA Y ARMONÍA, ASÍ QUE NO CERRÉIS LOS CANALES.
Hablamos durante horas.
BIEN. HABÉIS ELIMINADO LA AGRESIVIDAD Y OS HABÉIS DICHO LO MISMO, PERO OYÉNDOOS.
PENSAMIENTO FINAL: ES DIFÍCIL PARA UN PADRE LA SITUACIÓN EN LA QUE DOS DE SUS HIJOS SE ENFRENTAN.
POR UNA PARTE ESTÁ DESEANDO INTERVENIR, POR OTRA CREE QUE LA ENSEÑANZA DEBE SERVIR PARA ALGO Y NO INTERVIENE. DE VEZ EN CUANDO APORTA DATOS SUELTOS QUE NO SON BIEN ENTENDIDOS Y QUE SÓLO SON LLAMADAS A LA CORDURA.
PUEDE OCURRIR QUE LAS IRAS O INCOMPRENSIONES SE DIRIJAN AL PADRE, PERO LA CONSCIENCIA DE ÉSTE LE IMPIDE ENFADARSE Y, LEJOS DE ELLO, INTENTA AYUDAR MÁS, SI CABE, PERO SIENDO COHERENTE CON LA PREMISA DE NO INTERFERIR.
ESPERO QUE COMPRENDÁIS QUE LOS EVENTUALES PUNTOS DE VISTA NO SON PARA DAR LA RAZÓN A NINGUNO, SINO PARA INCLUIR PARÁMETROS QUE NO SE UTILIZABAN.

==
Algo que también aprendimos en el grupo fue tratar de mirar, no sólo el último fotograma de la película, sino los anteriores para tener una visión de la trayectoria seguida. Eso nos permitía disponer de más parámetros para ser un poco más objetivos. Todos habíamos comprobado que, a veces, se producían hechos muy dramáticos y que si nos focalizábamos en ellos, podíamos caer en la angustia o la depresión. En cambio, si manteníamos la suficiente serenidad como para ver los sucesos anteriores, es decir, las fotos previas del mismo carrete, encontrábamos una explicación coherente de por qué habían sucedido las cosas.
El afán de buscar siempre los porqués, las causas de lo que nos sucedía a nosotros y a los demás, nos ejercitaba en encontrar respuestas. Todo debía tener alguna explicación y había que intentar descubrirla. Así reparábamos en matices que antes nos pasaban desapercibidos, descubríamos rasgos de la personalidad que parecían no existir, nos apasionaba descubrir motivaciones ocultas. En definitiva, con todo ello teníamos más referencias para construir nuestro mapa particular, un mapa que representaba el territorio de nuestra psique, territorio por el que ya llevábamos varios años moviéndonos.
µ28-06-85
LA HISTORIA NO SE PUEDE CONTAR DÍA POR DÍA SINO POR PERÍODOS MÁS LARGOS, QUE PERMITAN VER LA EVOLUCIÓN COMPLETA DE LOS HECHOS.
EN ESTE SENTIDO EL GRUPO HA CAMBIADO SUS POSICIONAMIEN-TOS MENTALES DESDE EL MOMENTO EN QUE SE CREÓ HASTA HOY. LA GENTE QUE HA PASADO POR ÉL HA CAMBIADO SU FORMA DE VIDA Y TAMBIÉN HA INFLUIDO, EN LA MISMA MEDIDA, EN LA FILOSOFÍA GRUPAL.
DESDE AQUÍ ARRIBA, LA VISIÓN ES AMPLIA, PERO NO COMPLETA. NO NOS GUSTA ADIVINAR, PORQUE SABEMOS LA TRANSCENDENCIA DE NUESTRAS PALABRAS Y SÓLO OPINAMOS CUANDO EL ABANICO ESTÁ LO BASTANTE DESPLEGADO COMO PARA SABER CON BASTANTE SEGURIDAD COMO ES LA ESCENA QUE TIENE IMPRESA.
NO OBSTANTE, EN LOS PLIEGUES QUE NO SE HAN EXTENDIDO AÚN PUEDE SALTAR LA SORPRESA Y SI NOS EQUIVOCAMOS PEDIMOS PERDÓN Y TRATAMOS DE ARREGLARLO.
EN OTRO ORDEN DE COSAS LAS PERSONAS QUE PERTENECEN AL GRUPO ESTÁN UNIDAS POR LAZOS MÁS FUERTES QUE LA TELA DEL ABANICO, Y SÓLO SI SE SALEN DE ÉL EMPIEZAN A NOTAR DISCREPANCIAS ENTRE LO QUE QUIEREN Y LO QUE PUEDEN CONSEGUIR ELLOS SOLOS, LO QUE SE PUEDE TRADUCIR EN DISFUNCIONES PSÍQUICAS Y POSTERIORMENTE FÍSICAS.
ESO NO SIGNIFICA QUE UNO VAYA A PONERSE ENFERMO POR DEJAR EL GRUPO, SIMPLEMENTE ES QUE LA REACCIÓN MENTAL ES COMPARABLE AL SÍNDROME DE ABSTINENCIA.

==
La seguridad que da lo conocido, era casi una constante en nosotros, igual que para la mayoría de las personas de la Tierra. En el grupo, sin embargo, nos veíamos continuamente en la tesitura de admitir y aceptar los cambios, pues cuando no cambiaba la postura mental de alguno cambiaba la de su pareja, o variaban las afectividades o la comunicación discurría por canales nuevos, o las lecciones de los maestros nos hacían dar un vuelco en la dinámica, o se generaban nuevos proyectos cuando ya te habías familiarizado con los anteriores, en fin, que todo era evolución y cambio constante, como la propia vida.
µ29-06-85
LA RAZÓN DE LA UNIÓN DE LAS MOLÉCULAS Y DESPUÉS DE LAS
CÉLULAS, ES LA CONFORMACIÓN DE UN CUERPO COMPLETO. LAS CÉLULAS SE RENUEVAN PERO EL CUERPO SIGUE EXISTIENDO.
SÓLO SI EL PROGRAMA DE DESARROLLO SE INTERFIERE, ES CUANDO SURGEN LAS DISFUNCIONES. EL CASO EXTREMO ES EL CÁNCER QUE ES LA AUTOPROGRAMACIÓN, ES DECIR, EL DESARROLLO CELULAR PARA LA DESTRUCCIÓN DEL CUERPO.
VOSOTROS GOZÁIS DE BUENA SALUD COMO GRUPO, PERO NO OLVIDÉIS QUE LAS DEBILIDADES PUEDEN AFECTAR AL CONJUNTO.

==
Debíamos relativizar las cosas, eliminar el dramatismo, tomar consciencia de que el presente era una consecuencia lógica de los hechos anteriores y darnos cuenta de que el futuro dependía de lo que se hiciera en ese preciso momento.
µ05-07-85
“SIEMPRE” ES UNA PALABRA QUE CARECE DE SENTIDO PRÁCTICO, PUES SE REFIERE AL PERIODO DE TIEMPO QUE MEDIA ENTRE LA PALABRA DICHA Y LA MUERTE FÍSICA DEL QUE LA PRONUNCIA. TODO ES RELATIVO Y EL TIEMPO MÁS.
ME REFIERO CONCRETAMENTE A LAS FRASES CATEGÓRICAS DONDE SE INCLUYE EL CONCEPTO TIEMPO DE FORMA ABSOLUTA. NADA PERDURA IGUAL, TODO SE TRANSFORMA Y SE ADAPTA A LAS CIRCUNSTANCIAS DE CADA MOMENTO. LOS GRUPOS, IGUAL QUE LOS GOBIERNOS, ENTRAN EN CRISIS Y SE REACOMODAN, GENERALMENTE PARA ENCARAR NUEVAS ETAPAS.

==
Periódicamente surgían dudas sobre la comunicación, por parte de alguno de nosotros. Casi siempre tenían que ver con las cosas que nos decían los maestros ya que, en ocasiones, no eran bien aceptados sus criterios o sus palabras. Considerábamos que no habían sido oportunos y ese rechazo se mantenía internamente, incluso durante varias semanas, hasta que ya se planteaba abiertamente la duda.
Aquello era un sano ejercicio porque nos dábamos cuenta de que no estábamos mediatizados por la comunicación y que nos permitíamos discrepar con toda libertad si algo no nos parecía suficientemente claro o no estábamos de acuerdo con ellos.
Otras veces la duda se establecía con las personas que habitualmente funcionaban como “canalizadores” y, entonces, se hacían prácticas con otros para intentar abrir más canales de comunicación y así poder contrastar lo recibido. A pesar de los años que llevábamos trabajando seguíamos manteniendo la actitud crítica que nos había acompañado desde el principio, eso nos daba la posibilidad de ir dando pasos bien afianzados, apoyando bien un pié antes de echar hacia adelante el otro.
µ09-07-85
LA DUDA ES UN BUEN ACICATE EVOLUTIVO, LO QUE NO QUIERE DECIR QUE SE TENGA QUE DUDAR POR SISTEMA. POR EJEMPLO, SE PUEDEN TENER DUDAS ACERCA DE QUIÉN PUEDE SER EL PADRE DE UNA CRIATURA, PERO LO QUE ES SEGURO ES QUE TIENE PADRE.
YO SIEMPRE CONTESTO A QUIEN ME PREGUNTA. CUANDO UNO PREGUNTA HAY OTROS QUE SE APLICAN LA RESPUESTA, PERO AJUSTADA A SUS CIRCUNSTANCIAS. EN ESE MOMENTO YO TENGO QUE REALIZAR LA SÍNTESIS PARA, CON UNA SOLA RESPUESTA, CONTESTAR A TODOS. DE AHÍ LA IMPORTANCIA DE CADA PALABRA.
CAPTO LOS PROCESOS MENTALES DE CADA UNO DE VOSOTROS POR SEPARADO Y TAMBIÉN LA RESULTANTE DEL CONJUNTO GRUPAL, LO QUE PASA ES QUE AVECES NO OS GUSTA LO QUE OÍS Y PENSÁIS QUE ES EL OTRO EL QUE INTERFIERE.
ASÍ SOMOS LOS SERES HUMANOS, LIMITADOS, PERO ANTE LA DUDA TAMBIÉN HEMOS DE INCORPORAR LA CONFIANZA, PORQUE SI NO ESTO NO SERÍA GRUPO NI SERÍA NADA.

==
A lo largo de los años fuimos conociendo personas que parecían muy expertas en distintas áreas del saber, gente que había acumulado un gran caudal de conocimientos: estudiosos del esoterismo, profundos conocedores de una determinada técnica, personas que habían centrado su interés en un aspecto y lo habían desarrollado de forma exhaustiva.
Para nosotros, personas sin ninguna formación esotérica, y que nos considerábamos unos “neófitos” en todos los terrenos, aquella gente estaba rodeada de una aureola de admiración que no podíamos obviar.
µ26-07-85
ESTE GRUPO ES UN DIAMANTE EN BRUTO QUE HAY QUE PULIR Y NECESITA DE TODOS.
SI OS FIJÁIS UN POCO VERÉIS QUE LO QUE PODÁIS ENCONTRAR ES UN SEGMENTO DEL TODO QUE REPRESENTA EL GRUPO. PUEDE QUE ESA PARTE ESTÉ MÁS DESARROLLADA QUE LA EQUIVALENTE DEL GRUPO, PERO NO DEJARÁ DE SER UN SEGMENTO Y, EN EL GRUPO, FORMA PARTE DE UN CONJUNTO MUCHO MÁS AMPLIO Y ADEMÁS MUCHO MÁS ADAPTADO A SUS COMPONENTES, QUE LOS EJEMPLOS EXTERNOS.
LO QUE DEBERÍAIS HACER ES PROFUNDIZAR MÁS EN LOS TEMAS GRUPALES Y OLVIDAROS DE LA PSICOLOGÍA QUE SE DA EN LA TIERRA, QUE SÓLO SE QUEDA EN LA SUPERFICIE Y PONE ETIQUETAS QUE TIENE QUE CAMBIAR SEGÚN SOPLAN LAS MODAS.
NO ES QUE LOS TEMAS GRUPALES SEAN LA PANACEA PERO ESTÁN REFERIDOS A PERSONAS VIVAS QUE OS RODEAN, QUE TIENEN PROBLEMAS SIMILARES A LOS DE UNO MISMO Y POR TANTO MUCHO QUE ENSEÑAR, SEGURAMENTE MUCHO MÁS QUE UN GURÚ DE LA INDIA QUE OS ACABA DE CONOCER.
PERDONAD SI SOY DURO PERO ES QUE A VECES VIVÍS DE TÓPICOS PREESTABLECIDOS Y NO DE VIVENCIAS PERSONALES SIN ETIQUETAR. OLVIDAOS DE LO DE FUERA Y PONEOS A MIRAR HACIA DENTRO Y HACIA LOS ESPEJOS QUE OS RODEAN Y VERÉIS COMO DESNUDOS ESTÁIS MEJOR QUE CON TANTO TRAJE PRESTADO.

==
Cuando comenzábamos a encajar, cuando parecía que íbamos a gozar de una época de relativa tranquilidad, volvía a surgir la sorpresa. ¿Estaría el grupo completo alguna vez? Mucho nos temíamos que no, y lo cierto es que en el fondo de nuestro corazoncito no nos gustaba mucho la idea de tener que empezar a encajar con nuevas personas, limando las aristas para que se ajustase una figura más o menos homogénea. Además daba igual de quien se tratara, una cosa era conocer a la gente de visita y otra estar involucrados en una experiencia tan transformadora como la vivencia grupal.
µ31-07-85
EL SPRINT FINAL SIEMPRE ES MÁS AGOTADOR QUE EL RESTO DE LA CARRERA, PORQUE SE EXIGE AL CORREDOR UNA MAYOR FUERZA MENTAL Y SE PONEN LOS NERVIOS EN TENSIÓN. OS COMUNICO QUE ES NUESTRA INTENCIÓN INCLUIR MÁS GENTE EN EL GRUPO, SIEMPRE, ESO SÍ, CONTANDO CON VUESTRA APROBACIÓN.

==
Aquel verano, tal vez respondiendo a una necesidad muy íntima, decidimos reunimos para la convivencia de trabajo en Cordiñanes. ¿Necesitábamos tal vez recuperar la fuerza del origen? ¿Íbamos en busca de nuestras propias raíces? Allí, en aquellas tierras leonesas había comenzado nuestra aventura y teníamos la esperanza de que encontraríamos las claves que necesitábamos para avanzar.
Volvíamos a aquellos lugares que tantos recuerdos tenían para nosotros. Las montañas seguían allí esperando, los hayedos centenarios continuaban guardando los mil secretos de la naturaleza, los prados se extendían ante nosotros como una alfombra acogedora y las faldas de las montañas se abrían como brazos amorosos, para reencontrarnos al río bajando impetuoso por el barranco.
Fuimos sólo los adultos y aquella semana nos cundió muchísimo. Aparte de las conversaciones, los autoanálisis y la manifestación de las expectativas de cada uno, confeccionamos cuestionarios para los grupos de trabajo de los audiovisuales, con preguntas que hicieran que los asistentes a los ciclos se planteasen cuestiones sobre las que discutir en un pequeño grupo y llegar a acuerdos.
Todas las mañanas, después de desayunar nos encaminábamos hacia las praderas de Corona y comenzábamos a charlar y a apuntar las conclusiones a las que llegábamos. A medio día hacíamos una pausa para disfrutar del lugar y del tiempo libre. Después comíamos y a las seis de la tarde, ya en la posada, volvíamos a reanudar la charla.
La energía de aquel lugar es algo fuera de lo corriente. Noches despejadas de cielos negros salpicados de miles de puntos luminosos, brisas frescas que traen sonidos olvidados, y aquella paz que te envolvía y anidaba dentro, haciéndonos sonreír con los ojos.
Después del autoanálisis nos dieron a cada uno una palabra sobre la que trabajar: ubicación, inestabilidad, eficacia, ecuanimidad, implicación, confianza, neófito, responsabilidad y paciencia.
Todas las noches comunicábamos con los maestros, pero eran contactos muy cortos, sólo para dar un pequeño matiz o puntualizar algo. El trabajo de reencuentro lo estaba haciendo el grupo por sí mismo. Al final, cada uno escribimos nuestras conclusiones sobre aquella convivencia. Fue, en general, muy gratificante porque se acortaron distancias en lo personal y se reorientaron los proyectos comunes.
Por fin terminamos de redactar los estatutos grupales. Quedaron reducidos a siete puntos:
1º.- Cualquier miembro del grupo tiene el derecho y el deber de expresar lo que piensa o siente, teniendo garantizado el respeto de los demás.
2º.- Todo miembro del grupo tiene derecho a que su problemática sea tratada con respeto y tiene, igualmente derecho, a quedarse satisfecho con el tratamiento dado a dicha problemática.
3º.- Todo miembro del grupo debe estar dispuesto a poner en tela de juicio sus planteamientos personales.
4º.- Todo objetivo, que se considere grupal, deberá ser aceptado por unanimidad, así como los medios necesarios para conseguirlo.
5º.- Estos estatutos, los objetivos grupales y los medios para conseguirlos se revisarán una vez al año, o antes si un miembro del grupo lo solicitase.
6º. - Ningún miembro del grupo hará dejación de las responsabilidades contraídas en el grupo, por causa de no saber comunicarse con otro u otros miembros.
7º.- Ningún miembro del grupo, cuando hable de temas grupales, lo hará a título personal, sino que lo hará en nombre del grupo.
Así puestos, uno tras otro, parece fácil llegar a esos acuerdos, sin embargo, tras esas palabras así redactadas se ocultan horas y horas de interminables discusiones. Esas eran nuestras únicas normas de funcionamiento grupal y eran reflejo de las personas que entonces componíamos el grupo. Con el tiempo se fueron revisando y algunas cosas se cambiaron... las personas cambian, los grupos también y las reglas deben hacerlo para ajustarse a la nueva situación.
Conseguimos, además, concretar los objetivos grupales. Hacía varios meses que nos habían avisado que, cuando esos dos trabajos pendientes estuviesen cerrados, empezarían nuevamente a darnos información, así esperábamos que en septiembre u octubre se reanudase el año lectivo.

==
En agosto aprovechamos las vacaciones en Bagur (Gerona) para hacer otra convivencia voluntaria. Como no estábamos todos, otros que habitualmente no ejercían como canales se dedicaron a hacer prácticas, de comunicación telepática con nuestros Hermanos Mayores, con objeto de abrir nuevos canales de comunicación y así ir puliendo la longitud de onda para que nos resultase más fácil comunicar con ellos.
Como no había un plan de trabajo establecido dedicamos algunas comunicaciones a intentar averiguar datos sobre anteriores reencarnaciones. Lo que había empezado como un tema intranscendente, y casi buscando la anécdota, se convirtió en algo que creó una profunda fisura en el seno del grupo. Tres miembros habían estado, aparentemente, relacionados en una vida anterior. La información que se recibió en aquellas sesiones produjo reacciones adversas.
µ25-08-85
EN EL ANDAR DE LOS ESPÍRITUS, ALO LARGO DE SUCESIVAS REENCARNACIONES, SE VAN PERFECCIONANDO LAS PERSONALIDADES POR ADQUISICIÓN DE LAS EXPERIENCIAS QUE LES FALTAN Y LA APORTACIÓN DE LAS YA ASIMILADAS. EN ESTE TEMA VOSOTROS, EN ALGÚN MOMENTO DE VUESTRAS HISTORIAS, OS HABÉIS PEDIDO Y DADO COSAS, ME REFIERO A LOS TRES EN LITIGIO.
µ26-08-85
EL TEMA, EN UN MOMENTO DETERMINADO, SE ESCAPA DE LAS MANOS AL OBSERVAR LA REACCIÓN DE LOS PROTAGONISTAS. SI UNO DE LOS PROTAGONISTAS, O LOS DOS, ESTÁN ACTUANDO EN ESE MOMENTO COMO CANALIZADORES, ENTONCES SE PUEDE DECIR ALGUNAS INCONGRUENCIAS PORQUE LA ONDA AÚN NO ESTÁ PULIDA Y LOS NERVIOS JUEGAN MALAS PASADAS.
LO DIGO PORQUE HA HABIDO AFIRMACIONES, SUPUESTAMENTE MÍAS, QUE EN REALIDAD CORRESPONDÍAN A PENSAMIENTOS DE VUESTRA MENTE PROFUNDA.
¿COMPRENDÉIS AHORA POR QUÉ DURANTE LARGO TIEMPO HE EVITADO EL HABLAR SOBRE VUESTRAS ANTERIORES REENCARNACIONES? PERO, COMO SÓLO ENFRENTÁNDOSE A LAS PROPIAS INCONGRUENCIAS SE APRENDE, HE IDO DANDO ESTOS DÍAS ALGUNOS DATOS Y ¿QUÉ HA PASADO? PUES QUE SE HAN CREADO MALENTENDIDOS, MALAS CARAS Y ALGUNAS MALAS REACCIONES Y ESO YO LO SABÍA, PERO COMO LOS QUERÍAIS...
AHORA TENDRÉIS MÁS CUIDADO CON LAS PREGUNTAS, YA OS DIJE QUE ESTO NO ES UN JUEGO Y QUE, SI NO SE TOMA EN SERIO, SE PASA MUY MAL Y SI SE TOMA EN SERIO, MUY BIEN.
CUANDO EMPEZASTEIS A HACER LAS PRÁCTICAS PARA ABRIR NUEVOS CANALES DE COMUNICACIÓN NO DEBISTEIS TOCAR TEMAS PERSONALES, PORQUE LAS INTERFERENCIAS QUE SE PODÍAN PRODUCIR (LÓGICAS POR OTRA PARTE) TENDRÍAN UNA TRANSCENDENCIA MAYOR.
TENED EN CUENTA QUE TEMAS DE ASTRONOMÍA, PSICOLOGÍA O HISTORIA NO IMPORTA QUE TENGAN INTERFERENCIAS.

==
Hasta entonces habíamos pensado que cuanta más información tuviésemos sobre nuestra trayectoria, más fácil nos resultaría identificar el programa de vida que habíamos venido a desarrollar. Y estábamos en lo cierto, sin embargo no habíamos contemplado la posibilidad de que quizá no éramos capaces de ser objetivos, de observar las cosas con la debida distancia, de sujetar los sentimientos, los celos o la incomprensión, de asimilar la información recibida. Quizá habíamos dado un paso adelante sin medir las consecuencias, creyendo que contábamos con una madurez que, la experiencia nos demostró, no era tal-.
Por eso, cuando ahora vemos la moda, tan extendida, de hacer regresiones para saber qué he sido, qué he dejado de hacer y con quién, de buscar respuesta a las sensaciones de “reconocimiento” que a uno le embargan de vez en cuando, de tanta gente buscando que le digan quién es su “alma gemela”, de que le confirmen que efectivamente sus “intuiciones” van bien encaminadas y ha sido no se qué personaje importante de nuestra historia, nos parece un auténtico disparate.
Cualquier información sobre nuestra trayectoria espiritual sólo será eso: información, y por tanto no aportará mucho. Esa información corresponde a experiencias que hay que vivenciar, contrastar, meditar, reflexionar... en definitiva trabajar para integrar. Probablemente para averiguar nuestro programa sólo sea necesario que miremos alrededor y veamos dónde estamos y con quién y, fundamentalmente, que busquemos dentro de nosotros mismos. El aquí y el ahora es el momento de poder.
µ28-08-85
VEAMOS, CADA UNO DE VOSOTROS TIENE TALLAS DIFERENTES Y GUSTOS DISTINTOS. CADA UNO SE VISTE DE ACUERDO A SUS TALLAS Y SUS GUSTOS. LO COMÚN ES QUE TODOS OS VESTÍS.
LA INFORMACIÓN NECESARIA PARA VUESTRA EVOLUCIÓN SE OS DA DE ACUERDO A COMO MEJOR LA ASIMILÉIS Y A CADA UNO SEGÚN SUS CUALIDADES. ESTO QUIERE DECIR QUE HAY ALGUNOS QUE NECESITAN COSAS SORPRENDENTES, COMO LA POSIBILIDAD DE UNA CATÁSTROFE PARA SENTIRSE IMPLICADOS, OTROS LA BÚSQUEDA DE UN CAMINO DE INICIACIÓN, OTROS LA BÚSQUEDA DEL CONTACTO EXTRATERRESTRE. CADA UNO DE ESOS TEMAS ES VÁLIDO Y NINGUNO INVALIDA A LOS OTROS. SI ALGUIEN NECESITA APRENDER ALGO SE LE DIRÁ DE LA FORMA QUE MEJOR LO PUEDA ENTENDER, PERO NO NECESARIAMENTE A TODOS IGUAL.

==
El tema de las interferencias desenterró nuevamente las viejas dudas. Fedam, nuestra maestra en psicología fue la encargada de responder a nuestras inquietudes.
µ04-09-85
LA EXPERIENCIA DE LAS VACACIONES, EN CUANTO A LOS PROBLEMAS DERIVADOS DE LOS CONTACTOS ESTABLECIDOS, OS HA AFECTADO BASTANTE. HOY HABLAREMOS DE LOS MECANISMOS MENTALES QUE SE PONEN EN MARCHA PARA QUE LA COMUNICACIÓN TELEPÁTICA LLEGUE A VOSOTROS. CÓMO SE TRANSMITE AL VASO Y CÓMO LOS FILTROS PUEDEN DISTORSIONAR LA INFORMACIÓN, SOBRE TODO AL PRINCIPIO.
ES BUENO QUE CONOZCÁIS LAS LIMITACIONES AL CONTACTAR AL PRINCIPIO, SIN TENER LA ONDA Y EL CANAL SUFICIENTEMENTE LIMPIOS.
TRATAD DE IMAGINAR QUE ESTOY SENTADA CÓMODAMENTE EN MI CASA. MI CEREBRO OS VISUALIZA, PRIMERO FÍSICAMENTE, MEJOR SI ESTÁIS JUNTOS, COMO AHORA. ME RELAJO UN POCO Y TRATO DE CONCENTRARME SOBRE VUESTRAS CABEZAS. INMEDIATAMENTE EL ASTRAL SE MANIFIESTA Y ME INDICA QUIENES TIENEN LA POSIBILIDAD FÍSICA MÁS DESARROLLADA PARA CONTACTAR, BIEN POR PRÁCTICA, BIEN GENÉTICAMENTE. PROSIGO MI RELAJACIÓN Y SE MANIFIESTA LA MENTE CONSCIENTE, QUE ES COMO UN MURO DIFÍCIL DE TRASPASAR, ENTONCES MI GLÁNDULA PINEAL EMPIEZA A VIBRAR Y EL MURO SE ABRE Y ENTRO AL INFINITO.
ENTRO EN EL CONSCIENTE DE TODOS. TENGO YA SINTONIZADA LA ONDA MENTAL DEL GRUPO, ASÍ QUE, EN EL INFINITO ME ES FÁCIL TENEROS LOCALIZADOS. EN ESE MOMENTO LANZO MI MENSAJE Y RESPONDO VUESTRAS PREGUNTAS QUE ME LLEGAN, NO POR SU POTENCIA, SINO POR MI PROXIMIDAD.
EN ESTA SITUACIÓN VOY PROFUNDIZANDO EN VUESTRA PERSONALIDAD, EN VUESTRAS MEMORIAS Y ASÍ SÉ QUÉ TENGO QUE DECIR PARA QUE TODOS LO ENTENDÁIS, INDEPENDIENTEMENTE DEL NIVEL DE CAPTACIÓN Y DE LA EXPERIENCIA INDIVIDUAL.
DIGAMOS QUE LO QUE DIGO ESTÁ ADAPTADO A LAS CIRCUNSTANCIAS PARTICULARES Y GRUPALES, ES UN EJERCICIO QUE AL PRINCIPIO NO SALE BIEN, PERO TRABAJANDO SE PULE.
CUANDO SE ESTÁ EN ESA SITUACIÓN, AQUELLOS DE QUIENES SE HABLA EN CONCRETO, O A QUIENES AFECTA MÁS EL MENSAJE, DE FORMA INCONSCIENTE COMO OCURRE CON LOS PARPADEOS, METEN UNA INTERFERENCIA QUE CONSISTE EN DERIVAR LA INFORMACIÓN POR LOS CAUCES MÁS CONVENIENTES A SUS INTERESES PARTICULARES.
CUANDO LA ONDA NO ESTÁ SUFICIENTEMENTE BIEN SINTONIZADA, ESO PUEDE OCURRIR HASTA EN UN 80%, POR LO QUE LA INFORMACIÓN SUMINISTRADA SUELE SER COMO EL PARTE METEOROLÓGICO, ES DECIR, SIN TRANSCENDENCIA.
LA ONDA SE SINTONIZA CON PRÁCTICA, TRATANDO DE RAZONAR LUEGO, NO DURANTE EL MENSAJE.
CON LA PRÁCTICA EL PORCENTAJE DE INTERFERENCIAS BAJA HASTA EL 40%. LOS QUE ESTABAIS COMUNICANDO EN BAGUR TENÍAIS UN 25% DE INTERFERENCIAS TODAVÍA. EL PRIMER CANAL GRUPAL ESTABLECIDO EN EL AÑO 77, ALCANZA EN ESTOS MOMENTOS APENAS UN 0,5% DE INTERFERENCIA Y QUE, POR SUPUESTO ESTÁ CONTROLADO. ES DECIR, NO ES SIGNIFICATIVO EN CUANTO AL MENSAJE PORQUE EN CASO DE QUE OCURRA, INMEDIATAMENTE SE MATIZA Y LO ACLARAMOS, COMO HA OCURRIDO EN OCASIONES.
ES CUANDO ESTÁIS ESCUCHANDO LA VOZ DEL QUE LEE, COMO AHORA, CUANDO MEJOR ME MUEVO DENTRO DEL SUBCONSCIENTE. CUANDO LEÉIS LA RESPUESTA NO PUEDO CASI, PORQUE LA ESTÁIS RAZONANDO.
Bueno, no podíamos negar que por lo menos siempre nos daban una explicación y si el tema no quedaba claro, seguíamos insistiendo hasta que todos quedábamos satisfechos. Eso era para nosotros de la mayor importancia, pues habíamos conocido otros grupos que mantenían con sus “comunicantes” una relación de subordinación, les colocaban en un lugar tan elevado que aceptaban cualquier información sin pedir aclaraciones. Para nosotros era fundamental entender las cosas para seguir adelante y gracias a eso creo que vencimos las dificultades a lo largo de los años. Sabíamos que ellos entenderían nuestras dudas, que les parecerían lógicas nuestras preguntas ¿Cómo iban a ayudarnos si no se ponían en nuestro lugar y comprendían nuestros procesos mentales? ¿Cómo iban a enfadarse porque no estuviéramos de acuerdo? ¿Era tan ilógico pedirles que nos explicasen las cosas de forma que las entendiéramos? Si durante los años en que llevábamos relacionándonos con ellos nos hubieran pedido, en algún momento, fe ciega, estoy absolutamente segura de que el Grupo Aztlán no seguiría hoy trabajando unido.

==
µ28-09-85
DURANTE UNOS CUANTOS CONTACTOS OS DIRÉ AL PRINCIPIO UNA IDEA QUE, PUESTA EN PRÁCTICA, OS AYUDARÁ A EVOLUCIONAR. LA DE HOY ES:
PROPONERSE UN OBJETIVO PEQUEÑO Y ALCANZABLE, POR EJEMPLO: VOY A ESCUCHAR MÁS ATENTAMENTE LO QUE ME DICEN.
µ05-10-85
PROPÓSITO: CADA DÍA DEBÉIS BUSCAR LA FORMA DE MANIFESTAROS A TRAVÉS DE TODO LO QUE HACÉIS PERO, FUNDAMENTALMENTE, EN AQUELLO QUE TENGA TRANSCENDENCIA DIRECTA EN OTROS, COMO EN VUESTRA ACTIVIDAD FAMILIAR Y LABORAL.
µ08-10-85
OTRO NUEVO PROPÓSITO: CADA DÍA ELEGID A UNA PERSONA DE VUESTRO ENTORNO NATURAL Y DEDICADLE TODA LA ATENCIÓN, ACOMPAÑADA DE UNA DISPOSICIÓN A ENTENDER, COLABORAR Y SER SUMAMENTE AGRADABLE CON ELLA.
µ11-10-85
PROPÓSITO: COMENTAR CADA DÍA A ALGUIEN CUÁLES SON LOS PLANES DE ESE DÍA Y LUEGO COMENTAR QUÉ SE HA CUMPLIDO, QUÉ NO Y POR QUÉ.
µ18-10-85
PROPÓSITO: PONDRÉ EN PRACTICA LOS PRÓXIMOS DÍAS LOS PROPÓSITOS ANTERIORES.

==
En muchas ocasiones cuando no sabíamos como afrontar un tema intentábamos escudarnos en el guía para que fuera él quien “tirase de la manta”, así no corríamos nosotros ningún riesgo. Nunca conseguimos “engañarle”.
µ22-10-85
EN LAS ÚLTIMAS SEMANAS OIGO QUEJAS A CERCA DE SI DESTAPO O NO DESTAPO LOS PROBLEMAS, QUE SI NO ENTRO A SACO, QUE SI SOY MÁS ESQUIVO DE LO HABITUAL. SI OS FIJÁIS EN VOSOTROS VERÍAIS LO INJUSTO DE ESAS OPINIONES, ENTRE OTRAS COSAS, PORQUE COMO SUPONGO QUE RECORDÁIS YO OS ENSEÑARÉ A ANDAR PERO EN ABSOLUTO ANDARÉ POR VOSOTROS. ASÍ QUE SI QUERÉIS SINCERIDAD NO ESPERÉIS QUE YO HAGA LO QUE OS CORRESPONDE HACER A VOSOTROS.
LA FILOSOFÍA DE ESTE GRUPO ES MUY CLARA: TIENES QUE LLEVAR A TU VIDA ARMONÍA, CREAR TU MINIENTORNO ARMÓNICO Y MODIFICAR TODO AQUELLO QUE CREA DESARMONÍA. ESTE TEMA ES VIEJO. CONCERTAD CON LA PAREJA EL TIPO DE VIDA QUE QUERÉIS LLEVAR, TRASLADADLO AL GRUPO Y LUCHAD POR ELLO.
LOS RENACUAJOS, PARA CRECER, PIERDEN COLA Y GANAN PATAS. SALID DE LA CRISIS Y CRECED COMO PERSONAS.

==
Las paradas obligadas para revisar la trayectoria seguida se habían convertido en una práctica habitual para el grupo.
µ26-10-85
A LO LARGO DE NUEVE AÑOS DE ANDADURA LAS SITUACIONES CONFLICTIVAS, MÁS O MENOS GRAVES, SE HAN IDO SUCEDIENDO:
ÉSTO ES NORMAL PORQUE, EN DEFINITIVA, SOMOS SERES HUMANOS, NO MÁQUINAS. LOS INTEGRANTES DE CUALQUIER GRUPO Y, EN ESPECIAL, DE GRUPOS COMO ÉSTE, SUFREN PERIÓDICAMENTE CRISIS PERSONALES MOTIVADAS, GENERALMENTE, POR LA APARICIÓN DE CONTRADICCIONES ENTRE LO QUE DEBEN HACER Y LO QUE DESEAN HACER.
NO ES FÁCIL CONJUGAR AMBOS ASPECTOS PERO, CURIOSAMENTE, ESE ES EL OBJETIVO DE ESTAR O PERTENECER A UN GRUPO DE EVOLUCIÓN. AL FIN Y AL CABO, EVOLUCIONAR SIGNIFICA VARIAR ASPECTOS, POCO POSITIVOS O INCONSCIENTES DE LA PERSONALIDAD, PARA HACERLOS MÁS CONSCIENTES Y, AL HACERLOS MÁS CONSCIENTES, SE IDENTIFICAN MEJOR Y, POR TANTO, SE PROYECTAN MEJOR.
NO DEBEN ENARBOLARSE LOS LOGROS OBTENIDOS COMO SI FUERAN LOGROS YA INAMOVIBLES, LAS CAUSAS DE LOS LOGROS PUEDEN VARIAR, Y ASÍ PUEDE OCURRIR QUE LOS INDIVIDUOS SE CONTRADIGAN.
LA VALORACIÓN DE UNA PERSONA, SEGURA DE SÍ MISMA Y DE SUS CONVICCIONES, NO DEPENDE TANTO DE LO QUE OPINAN LOS DEMÁS COMO DE LO QUE OPINA UNO DE SÍ MISMO.
IDENTIFICANDO EL PROBLEMA QUIZÁS PODÁIS SER CONGRUENTES Y BUSCAR LA SOLUCIÓN EN GRUPO, PORQUE OS RECUERDO QUE LA SOLUCIÓN ESTÁ EN LA INTERRELACIÓN GRUPAL, NO EN ARROJAR LA TOALLA Y PENSAR QUE EL GRUPO NO ES EFICAZ.
DESDE ANTIGUO EL HOMBRE HA BUSCADO LA EFICACIA EN LA UNIÓN CON SUS SEMEJANTES, PORQUE SOLO SE PIERDE POR CARECER DE LA FUERZA SUFICIENTE.
EN CIERTA OCASIÓN LE DIERON AL PUEBLO JUDÍO UNAS LEYES QUE DEBÍAN SER REFERENCIA A SEGUIR. LO IMPORTANTE ES LA ACTITUD ANTE ESAS NORMAS U OTRAS CUALESQUIERA QUE DECIDÁIS EN BUENA LÓGICA IMPONER COMO REFERENCIA.
EL GRUPO NUNCA DEBE SER EL GUARDIÁN DE LA LEY, PORQUE ESO ERAN LOS FARISEOS Y YA SABÉIS COMO LA GUARDABAN PARA SÍ MISMOS.
LO QUE QUIERO DECIR ES QUE SI LLEGÁIS A UNA CONCLUSIÓN DE CÓMO QUISIERAIS VIVIR, UTILICÉIS PARA CONSEGUIRLO EL SISTEMA DE LA ORDENACIÓN DE LOS PENSAMIENTOS, ES DECIR, SABER EXACTAMENTE QUÉ SE DESEA Y DIRIGIR VUESTRA MENTE EN LOGRARLO. ¿CÓMO SE HACE ESTO? PUES DETECTANDO LAS DESVIACIONES DEL PLANTEAMIENTO TRAZADO, NO ES MUY DIFÍCIL, SOBRE TODO SI, COMO VOSOTROS, SE TIENE LA MANGA ANCHA...
LO QUE ESTÁ CLARO ES QUE SE PIDE AL GRUPO MÁS DE LO QUE SE ESTÁ DISPUESTO A DAR Y, YA ME CONTARÉIS COMO VAIS A PEDIR DIEZ SI SÓLO HABÉIS PUESTO CINCO. LA ACTITUD MÁS EXTENDIDA ENTRE VOSOTROS PARECE SER LA DE ENFADARSE CON EL GRUPO POR SU POCA GENEROSIDAD Y LLEGAR A PLANTEARSE INCLUSO EL DEJARLO, DADO QUE EVIDENTEMENTE UN GRUPO QUE DATAN POCO NO INTERESA.
COMO DECÍS VOSOTROS MISMOS: NO SE PUEDE PEDIR PERAS AL OLMO, Y TENED EN CUENTA QUE EL GRUPO NO SOY YO SÓLO.

==
La información de tipo técnico que nos daban no tenía por objeto que fuésemos acumulando conocimientos, sino que esos datos, esa información nos sirviera para identificar nuestras potencialidades, para descubrir las herramientas olvidadas que teníamos a nuestro alcance. Así las energías que nos rodeaban y que formaban parte de nosotros, nuestra mente y su funcionamiento, las capacidades con que contábamos se nos iban haciendo más familiares, con objeto de que un día aprendiéramos a utilizarlas para nuestra evolución.
µ31-10-85
LA FISONOMÍA DE LAS PERSONAS, COMO SABÉIS, SE MODIFICA CON LA EDAD.
A LO LARGO DE LA VIDA MUEREN ALREDEDOR DEL 10 Ó 15% DE NEURONAS, DONDE ESTÁN REGISTRADAS MUCHAS COSAS. EL MAYOR PORCENTAJE DE ESTAS NEURONAS CORRESPONDE A LA MEMORIA RECIENTE ¿POR QUÉ? PARECERÍA QUE EL CEREBRO NO TIENE INTERÉS EN REGISTRAR FIJAMENTE AQUELLOS HECHOS QUE VAN A AFECTAR A SU POSEEDOR POR POCO TIEMPO ¿QUÉ OCURRE CON ESA INFORMACIÓN? ¿SE PIERDE? ¿HAY NEURONAS ESPECÍFICAS PARA LA MEMORIA?
EFECTIVAMENTE, LA CLAVE ESTÁ EN EL INTERÉS. SI ALGO INTERESA EL CEREBRO SE PONE A TU ENTERA DISPOSICIÓN PARA EXTRAER TODA LA INFORMACIÓN, PARA GENERAR NUEVAS PREGUNTAS, PARA TOMAR DECISIONES, Y AL FINAL TU INTERÉS QUEDA SATISFECHO, CUANDO LA CAUSA QUE LO GENERÓ YA FORMA PARTE DE TU VIDA.
A ESO ME REFIERO CUANDO HABLO DE ORDENAR LOS PENSAMIENTOS Y DECIDIR QUÉ COSAS INTERESAN Y QUÉ COSAS NO.
LA HERRAMIENTA MÁS ÚTIL ES SIEMPRE EL CEREBRO EL CUAL, COMO ÓRGANO FÍSICO QUE ES, SE PUEDE EJERCITAR, TANTO PARA TENER MEJOR MEMORIA COMO PARA QUE FUNCIONE MÁS RÁPIDAMENTE.

==
Aprendimos, también, que eso de la evolución no era cosa de un momento sino que correspondía a un proceso y nos enseñaron a ser conscientes de ese proceso en lugar de focalizarnos tanto en los resultados. Eran conceptos difíciles de manejar para nosotros pero, poco a poco, calaban e iban formando parte de nuestro bagaje particular.
µ12-11-85
LA MENTE HUMANA, ES DECIR, LA QUE CORRESPONDE EN VIBRACIÓN AL PLANO O DIMENSIÓN HUMANA, ES UN CUERPO SUTIL QUE SÓLO SE MANIFIESTA EN TODA SU INTENSIDAD EN 4.7, CON TODA SU POSIBILIDAD EN 4.1 Y CON TODA SU FALTA DE INTERCOMUNICACIÓN EN 4.3 ¿POR QUÉ? PUES PORQUE EN 4.3 SABE QUE ANTES SABÍA MENOS E INTUYE QUE PUEDE SABER MUCHO MÁS, LO QUE AÚN NO SABE ES CÓMO TRANSMITIR LA FUERZA DEL MOTOR A LAS RUEDAS Y TAMPOCO SABE QUE LAS PALANCAS Y PEDALES SON LOS ARTÍFICES DE ELLO.
TRES SON LOS PEDALES Y TRES LOS DISPOSITIVOS MENTALES, A VER SI ME SABÉIS HACER LA RELACIÓN ENTRE PEDALES Y CUERPOS MENTALES.
Creemos que: Consciente = freno. Inconsciente = embrague. Subconsciente = acelerador.
EFECTIVAMENTE, SIENDO EL ESPÍRITU EL COORDINADOR.

==
Todo lo que recibíamos tenía un proceso lógico de incorporación e integración pero el objetivo final era ponerlo en práctica, sólo así se acumulaban experiencias y por lo tanto conocimiento. Acael nos había dicho en alguna ocasión: Las palabras aproximan la imagen, los hechos son la imagen.
µ15-11-85
EN LA VIDA UNO DEBE IR ASEGURANDO ETAPAS QUE LE PUEDAN SERVIR DE REFERENCIA. CUANTAS MÁS ETAPAS CIERRA MÁS SEGURIDAD ALCANZA, PERO PARA CERRAR ETAPAS HAY QUE ARRIESGAR Y SUFRIR LO JUSTO, NADA SE REGALA, SINO QUE SE CONSIGUE CON ESFUERZO.
LAS COSAS DE LA PERSONALIDAD, DE LA VIDA ÍNTIMA, SE VAN CONSOLIDANDO EN LA MEDIDA QUE NO ESPERAMOS QUE LO HAGAN POR Sí MISMAS SINO TOMANDO DECISIONES, ARRIESGANDO Y ASUMIENDO RESPONSABILIDADES. YA DIJE UN DÍA QUE NO ES MÁS LISTO EL QUE MÁS HA ESTUDIADO SINO EL QUE MÁS SEGURO ESTÁ DE LO QUE SABE.
NO ES MALA IDEA QUE LOS COMPONENTES ANALICEN LO QUE QUIEREN LOGRAR CON ESTE CUERPO Y ESTA MENTE EN EL TIEMPO EN QUE ESTÁN JUNTOS, LA MENTE Y EL CUERPO SE SOBREENTIENDE.
QUIERO DECIR QUE, SEGURAMENTE, TENDRÉIS TRES O CUATRO OBJETIVOS BÁSICOS Y MUCHOS OTROS SECUNDARIOS, ESTOS OBJETIVOS SON SEGURAMENTE MATERIALES, DE CONOCIMIENTO, DE SEGURIDAD PERSONAL, DE SALUD, DE EVOLUCIÓN... Y LOS SECUNDARIOS SON LA CONCRECIÓN DE LOS BÁSICOS EN LO MATERIAL: MENOS PROBLEMAS ECONÓMICOS, TRABAJO SEGURO, TIEMPO LIBRE...
SI OS PARECE, LO MEJOR ES QUE FEDAM SIGA CON SU CLASE, QUE DE SEGURO TIENE QUE VER CON VOSOTROS.
Las clases de Fedam se habían convertido en el mayor aliciente del grupo. La dinámica que seguía nuestra maestra en psicología era la siguiente: primero nos hacía algún ejercicio de los temas más variopintos: plasmación anímica a través de símbolos, adjudicación de adjetivos a los demás y a uno mismo, situación mental o emocional, aspectos del carácter, etc. Después analizaba los resultados y a continuación comenzaba los fundamentos de la teoría para que no nos condicionara.
Aprendimos mucho, durante aquellas clases sobre nosotros mismos y sobre los demás y nos dimos cuenta de que el afán desmitificador, que era un denominador común, en el grupo cuando salíamos al exterior, también funcionaba en la dinámica interna y que la labor de desmitificación empezaba por nosotros mismos.
Era muy difícil, puedo dar fe de ello, mantener una imagen no real frente a los ojos atentos de tantos “observadores” dispuestos a devolverte lo que proyectabas.

==
En los momentos de conflicto Acael siempre dejaba una frase que patentizaba su talante positivo e integrador.
µ26-11-85
EN MEDIO DE LA CONFUSIÓN QUE PRODUCE EL FUERTE VIENTO, QUE PARECE QUE NUNCA VA A CESAR, HAY SIEMPRE UN RINCÓN DONDE SE CONCENTRAN LOS PAPELITOS, ESE RINCÓN ES EL QUE VAMOS A ENCONTRAR ESTA NOCHE.
HABLAD ENTRE VOSOTROS, SALTAOS LAS BARRERAS DE LA INCOMUNICACIÓN Y EL GRUPO EMPEZARÁ A RECOBRAR SU PROPIA IMAGEN, EMPEZARÁ A TENER SEGURIDAD EN SÍ MISMO Y EN SUS COMPONENTES Y PODRÉIS SALIR AL EXTERIOR O AFRONTAR CUALQUIER COMPROMISO, SIENDO UN GRUPO AL QUE NO LE IMPORTA LLAMAR A LAS COSAS POR SU NOMBRE, AUNQUE DUELA.

==
Muchas veces las problemáticas personales ocupaban todo nuestro horizonte, era en esos momentos cuando los árboles nos impedían ver el bosque.
µ03-12-85
HE DE DECIR QUE ESTE GRUPO TIENE UNOS OBJETIVOS MUCHO MÁS AMPLIOS QUE EL SABER SI LE FALTA CALCIO O HIERRO A SUS COMPONENTES, LO DIGO PORQUE EN ESTE MOMENTO HAY QUE PONER LA MENTE EN GENERAR NUEVOS PROYECTOS Y DEJAR DE SER UN GRUPO ENDÓGENO EXCLUSIVAMENTE.
TODO AQUELLO QUE SE DIGA SOBRE CADA UNO DE VOSOTROS, LOS RESULTADOS DE LOS EJERCICIOS Y LOS ANÁLISIS QUE HAGÁIS, TIENEN COMO ÚLTIMO FIN SU PROYECCIÓN EXTERNA, NO SE TRATA DE QUE SE QUEDEN LAS COSAS A NIVEL TEÓRICO PENSANDO QUE YA SE UTILIZARÁ, TENÉIS LA OBLIGACIÓN MORAL DE PONERLO EN PRÁCTICA PARA QUE VUESTRA IMAGEN SEA CADA VEZ MÁS PRÓXIMA A LO QUE DECÍS.
YA SABEMOS QUE CUESTA ESFUERZO, PERO SÓLO CON ESFUERZO SE CONSIGUE AVANZAR. ¿O ES QUE CREÉIS QUE HABÉIS NACIDO PARA QUE LAS COSAS SE OS DEN PORQUE SÍ? PUES NO, ESTO ES UNA ESCUELA Y NO VALE COPIAR, HAY QUE ESTUDIAR ASIMILAR CON LA PRÁCTICA, Y POR FAVOR NO USÉIS EL TÓPICO DE QUE NO SOMOS PERFECTOS, ESO YA SE SABE.
µ10-12-85
EL RADAR RECOGE LOS ECOS EMITIDOS DESDE SU CENTRO EMISOR AL CHOCAR CON UN OBJETO. POR ÉL SE SABE LA DISTANCIA Y LOCALIZACIÓN DEL CITADO OBJETO. ES COMO CUANDO UNO EMITE UN JUICIO: POR LA SEÑAL QUE RECIBE, SABE LA DISTANCIA QUE LE SEPARA DEL ENJUICIADO.

==
Como siempre al llegar estas fechas esperábamos el cuento de Navidad
µ27-12-85
HOY POR FIN CERRAMOS UN NUEVO CICLO Y EMPEZAMOS OTRO. EL PRÓXIMO CICLO EMPEZARÁ EN REALIDAD A PARTIR DEL DÍA SIETE DE ENERO, EN QUE ESTAREMOS TODOS REUNIDOS DE NUEVO.
HOY OS CONTARÉ EL TRADICIONAL CUENTO DE NAVIDAD:
LA LÍNEA DEL HORIZONTE APENAS SE DISTINGUÍA ENTRE LA BRUMA DE LA HUMEDAD QUE, DE FORMA SORPRENDENTE, HABÍA APARECIDO EN EL DESIERTO.
ERA DE NOCHE Y LAS ESTRELLAS REFULGÍAN, SOBRE EL CÉNIT DEL OBSERVADOR QUE, CON UNA GRAN PACIENCIA, ESPERABA UNA SEÑAL PARA SEGUIR SU CAMINO.
SÓLO EL RUIDO DE LAS PALMERAS, AL SER MECIDAS POR LA BRISA, PONÍA UNA NOTA DE VIDA EN AQUEL PAISAJE.
ESTABA SOLO PORQUE ASÍ SE LO HABÍAN PEDIDO LOS SEÑORES DE LA LLAMA.
DE PRONTO UNA ESTRELLA QUE SE AGITA, SE ENCRESPA Y LANZA UN POTENTE RAYO DE LUZ SOBRE EL ASOMBRADO CAMINANTE. LA SEÑAL HA LLEGADO.
LA ESTRELLA SE DESPLAZA, LENTAMENTE PRIMERO Y LUEGO A GRAN VELOCIDAD, HACIA EL OESTE. SU DESTINO ES OCCIDENTE. SU MISIÓN: DESPERTAR A LOS SUYOS, SU BAGAJE LA AMISTAD Y EL DESEO DE EVOLUCIONAR, SU NOMBRE: MINAR.
ESTE CAMINANTE, CON EL TIEMPO, FUE RECONOCIDO COMO GRAN PROFETA BAJO EL NOMBRE DE ALI BEN NAHORA.
µ30-12-85
OS VOY A TRANSMITIR UNA REFLEXIÓN: CUANDO SE MIRA A TRAVÉS DEL AIRE, COMO VOSOTROS, O A TRAVÉS DEL AGUA O DE CUALQUIER OTRO MEDIO, LA IMAGEN QUE SE VE NO ES EXACTA, PUES EL MEDIO LA DISTORSIONA.
SÓLO MIRANDO EN EL VACÍO SE VE CON NITIDEZ, PORQUE EL ÚNICO MEDIO ES EL ÉTER.
Acababa un año más. Habíamos estado muy ocupados con reajustes internos. La marcha del grupo de tres sus integrantes nos había afectado, pero sobre todo las clases de psicología y sociología de Fedam y Acael habían hecho mella. El proceso de introspección fue general. Prácticamente las salidas al exterior se suspendieron y durante meses nos dedicamos a intentar solucionar las problemáticas personales que nos aquejaban.
Pensábamos que hasta que no estuviéramos en mejores condiciones no podríamos afrontar ningún reto, teníamos que prepararnos. Sin embargo, de vez en cuando nos asaltaba una duda ¿No estaremos convirtiéndonos en un grupo endógeno? Ese tipo de grupo que sólo tiene como fin su propia existencia. Nos habían dicho que esa actitud, mantenida, llevaba a la desaparición. ¿Entonces, qué hacer? Por otro lado ¿Cómo íbamos a contar a la gente la filosofía que estábamos recibiendo si todavía nosotros no la teníamos integrada? ¿Nos consideraríamos algún día suficientemente preparados?
Aquella dinámica interna funcionó bien al principio pero, a medida que pasaban los meses, nos fue produciendo un cierto cansancio. Los problemas eran repetitivos, cada uno tropezaba, casi siempre, en la misma piedra, las referencias de los maestros machacaban sobre lo mismo y, al cabo de algún tiempo, nos daba la sensación de que no habíamos avanzado nada.
En otros momentos las salidas al exterior, el contacto con otra gente y otras filosofías o formas de entender la vida, habían renovado el aire de nuestro grupo y nos habíamos olvidado un poco de nuestros problemas, en cambio ahora parecía que el centro del Universo lo teníamos colocado en el propio ombligo.
Los más impacientes no sabían qué hacer y los maestros se mantenían a la expectativa, sin dar ningún paso, sin decantar ninguna situación. Una tremenda incógnita se nos planteaba para el próximo año ¿Qué iba a pasar con el grupo?

==
1986
¿El proyecto es viable?

Realmente la situación grupal no era demasiado apetecible. No había un ambiente distendido sino que fluctuábamos entre el aburrimiento, la apatía y la tensión de las catarsis. Los problemas personales en lugar de desaparecer se habían convertido en eslabones de una cadena y cuando creíamos que ya se habían acabado por el momento, aparecía uno nuevo y el desánimo cundía.
Algunos recordábamos los buenos momentos vividos en épocas pasadas, quizá cuando éramos más inconscientes; entonces por lo menos nos sentíamos contentos de estar todos en la misma barca, no dábamos tanta importancia a las dificultades y parecía que las cosas se allanaban, nos compensábamos estando juntos en muchas ocasiones y disfrutábamos del “lado lúdico” del grupo, que en los últimos tiempos había desaparecido.
Con ese panorama, en la mente de más de uno, empezó a bullir la idea de abandonar, era algo que se percibía en el ambiente aunque no se verbalizase. Si realmente no hacíamos ninguna actividad de cara al exterior y el interior estaba en estado de espera, de “todo está bien” ¿Para qué estábamos en el grupo? ¿Qué sentido tenía perder tantas horas de sueño dos días por semana?
µ24-l-86
LA OSMOSIS ES UN FENÓMENO POR EL CUAL UN ELEMENTO SE FUNDE CON OTRO POR DISOLUCIÓN DE UNO DE ELLOS, AL PASAR EL OTRO A TRAVÉS DE LA SEPARACIÓN POROSA QUE LES MANTENÍA SEPARADOS.
LO QUE QUIERO DECIR ES QUE, CONSTANTEMENTE ESTÁIS METIENDO DATOS, EXPERIENCIAS, OPINIONES Y REFLEXIONES EN UN RECIPIENTE O MEMBRANA POROSA QUE AL LLEGAR AL GRUPO DISUELVE, POR INTERCAMBIO, SUS PARTÍCULAS POSITIVAS Y QUEDAN RECHAZADAS LAS NEGATIVAS.
EL GRUPO ES ASÍ UN ELEMENTO VÁLIDO Y AGRADABLE A PESAR DE QUE, SI ALGUIEN ESTÁ “FRÍO”, LE PUEDE PARECER QUE QUEMA O VICEVERSA.
EN EL CASO CONCRETO DE AQUELLOS QUE SE HAN IDO DEL GRUPO, BASÁNDONOS EN EL TÉRMINO “OSMOSIS”, PODRÍAMOS CLASIFICARLOS EN ESTOS DOS GRUPOS: LOS QUE NO QUERÍAN INTERCAMBIOS MÚLTIPLES, ES DECIR, ENTRE TODOS. LOS QUE VEÍAN DEMASIADO CALIENTE EL AGUA, LOS QUE LA VEÍAN MUY FRÍA Y, POR ÚLTIMO, ALGUNO QUE NO VE LA NECESIDAD DE LA OSMOSIS.
OTRO DE LOS QUE SE FUE NO UTILIZÓ RECIPIENTE, SIMPLEMENTE SOLTABA O NO SU CARGA, PERO NO TENÍA UNA DISPOSICIÓN DE INTERCAMBIO, ES DECIR, CREÍA QUE PODÍA APORTAR COSAS AL GRUPO, NO VICEVERSA Y, ENTONCES, NO SE PRODUCÍA EL INTERCAMBIO, CON LO CUAL ÉL NUNCA PUDO PONER EN MARCHA NADA.
EL RESTO, LOS QUE AÚN SEGUÍS EN EL GRUPO, UNOS MÁS Y OTROS MENOS, APORTÁIS UNAS COSAS Y OS ENRIQUECÉIS CON OTRAS. DE TODAS FORMAS SÍ CONVIENE QUE SEPÁIS QUE, DE UN TIEMPO A ESTA PARTE, NO ESTÁIS MUY RECEPTIVOS A LAS IMPRESIONES EXTERNAS Y OS MOVÉIS MÁS POR LAS INTERNAS.
NO SOIS MUY OBSERVADORES DEL ENTORNO. OS QUEDÁIS CON LAS IMPRESIONES MÁS SUPERFICIALES Y, POR TANTO, MUDABLES Y ENSEGUIDA LAS INTERIORIZÁIS Y HACÉIS UN MUNDO CON ELLAS, DE TAL FORMA QUE LLEGÁIS AL GRUPO COMPRIMIDOS Y POR TANTO POCO SOLUBLES.
CHOCÁIS CON LAS ARISTAS Y OS QUEDÁIS CON ESA IMPRESIÓN NEGATIVA. DEPENDE MUCHO DE LA ACTITUD QUE TRAIGÁIS, SI VENÍS AL GRUPO PENSANDO EN LOS GRAVES PROBLEMAS QUE OS AQUEJAN Y LOS TRASTORNOS QUE SUFRE FULANO O MENGANO NO VAIS MUY LEJOS, SI POR EL CONTRARIO LLEGÁIS CON ACTITUD DE COMPARTIR IDEAS, CRITERIOS, ETC. EL GRUPO SE PONDRÍA EN FUNCIONAMIENTO A GRAN VELOCIDAD.
Estuvimos hablando durante varias horas.
PERO ¡SI ENTRE UNOS Y OTROS YA HABÉIS CASI MARCADO LAS LÍNEAS MAESTRAS DE LA ACTITUD A TOMAR!
EL GRUPO ESTÁ BAJO PRESIÓN, PORQUE SE HA ACOSTUMBRADO
A DRAMATIZAR SITUACIONES QUE, CON UNA ACTITUD MÁS POSITIVA, NO PASARÍAN DE SER COYUNTURAS, MÁS O MENOS COMPLEJAS, PERO SIEMPRE SOLUCIONARLES.
EL MIEDO, LA COMODIDAD, LA PROTECCIÓN EXCESIVA DE LA INTIMIDAD... HACEN QUE SE BLOQUEE LA COMUNICACIÓN Y SE LLEGUE A PENSAR QUE SÓLO DEBEN COMENTARSE PROBLEMÁTICAS DURAS.
EN ESTE MOMENTO Y POR NECESIDADES DE COMUNICACIÓN, CUALQUIER SITUACIÓN SE CONVIERTE EN PROBLEMÁTICA DURA, CON LO CUAL SE ESTABLECE LA COMUNICACIÓN PERO PARA DEPRIMIRSE MÁS.
ESTE PROCESO PSICOLÓGICO SE ACENTÚA MÁS EN QUIENES MÁS NECESITAN COMUNICARSE Y ENTONCES OCURRE QUE ESTOS, CUANDO SE COMUNICAN LO HACEN A BORBOTONES Y MAL, DIGAMOS QUE POR FALTA DE PRÁCTICA.

==
No sabíamos si Acael era el guía más optimista de toda la misión de ayuda para la ampliación de la consciencia a los 4.3 de la Tierra, o es que realmente creía en nosotros y en él, porque siempre nos enseñó a encontrar una salida aunque pareciera imposible.
µ28-01-86
EVIDENTEMENTE NO SE TRATA DE OBVIAR LOS PROBLEMAS SINO DE AFRONTARLOS CORRECTAMENTE. PARA ELLO, LOS MAS TRANQUILOS DEBEN INTENTAR ALIGERAR LA PRESIÓN EMOTIVA, PARA QUE LA VERSIÓN O VERSIONES SALGAN LO MENOS DISTORSIONADAS POSIBLE. DESPUÉS HAY QUE HACER UNA DISECCIÓN CRONOLÓGICA Y PERSONAL, ES DECIR, APLICAR A CADA MOMENTO DEL PROBLEMA LAS CIRCUNSTANCIAS PERSONALES DE LOS PROTAGONISTAS, INCLUSO LOS SENTIMIENTOS.
LO IMPORTANTE ES QUE VAYÁIS COGIENDO PRÁCTICA Y COMO SE ESTÁN GENERANDO ALGUNAS SITUACIONES CONFLICTIVAS EN EL GRUPO, PERMITIDME QUE SEA YO, COMO MUESTRA, EL QUE AFRONTE LA PRIMERA.

==
En ocasiones parecía que el interés por aprender se acercaba a su nivel más bajo, normalmente por la focalización en los problemas personales y en los bloqueos de comunicación.
µ07-02-86
EN SU MÁS AMPLIO SENTIDO LA PALABRA UNIFICAR SIGNIFICA HACER UNO.
EN ESTE ASPECTO, EL PENSAR TODOS EN UN MISMO TEMA, ES IMPORTANTE PORQUE PONÉIS EN MARCHA EL CONSCIENTE Y RELAJÁIS EL SUBCONSCIENTE, CON LO CUAL FACILITÁIS LA COMUNICACIÓN.
ME GUSTARÍA QUE RECUPERASEIS LA CURIOSIDAD, COMO EN OTROS TIEMPOS, RECORDAD QUE ESTE GRUPO SABE LO QUE SABE PORQUE PREGUNTÓ Y DISCURRIÓ, NO COMO AHORA.

==
Pasaban las semanas y no éramos capaces de romper la dinámica de desánimo que se había apoderado del grupo. Descubrimos que uno de los estados anímicos más contagiosos y más difíciles de superar era la apatía y la autocompasión.
La sugerencia de Acael sobre una posible ampliación grupal con personas que estaban relativamente cerca de nuestro entorno no era muy bien acogida, sin embargo.
µ15-02-86
VEAMOS LO QUE SON LOS AFLUENTES DE UN RÍO. LOS AFLUENTES SON CORRIENTES QUE SE SUMAN A OTRA QUE TENÍA MAYOR IMPORTANCIA QUE CADA UNO INDIVIDUALMENTE Y QUE, A PARTIR DE ESE MOMENTO, GANA EN IMPORTANCIA.
EL SÍMIL VIENE DADO EN EL SENTIDO DE QUE UN RÍO O CORRIENTE DE OPINIÓN PUEDE VER AUMENTADO SU CAUDAL DE CONOCIMIENTO CON LA APORTACIÓN DE NUEVAS IDEAS.
NO OBSTANTE, HAY QUE SABER DISTINGUIR ENTRE EL RÍO Y SUS AFLUENTES, PORQUE AVECES NO SE SABE BIEN QUIÉN LLEVA EL CAUDAL PRINCIPAL. POR EJEMPLO: EL MIÑO Y EL SIL, O EL AMAZONAS Y EL ORINOCO, O EL MISSISSIPPI Y EL MISSOURI.
Charlamos durante largo tiempo para intentar aplicarlo a la situación que vivíamos.
BIEN, EL TEMA TAMBIÉN VA POR LA AMPLIACIÓN DEL RÍO. EL TAJO ES, AL NACER, UN MANANTIAL QUE SE VA AMPLIANDO POR LA INCORPORACIÓN DE OTROS MANANTIALES. LA DIFERENCIA ESTRIBA, AL PRINCIPIO, EN QUE ES UN MANANTIAL EL QUE MARCA EL RUMBO, LOS OTROS SON LOS QUE SE AÑADEN A ÉL Y LUEGO SE CONFUNDEN EN UNO SOLO.
EL GRUPO EN ESTOS MOMENTOS NO ES RÍO, ES LAGO, Y LA FORMA DE SALIR HACIA EL MAR ES CON AFLUENTES QUE SUBAN EL CAUDAL Y LO DESBORDEN PARA QUE SE CREE NUEVAMENTE EL CURSO QUE, AUNQUE SECO, SIGUE EXISTIENDO.
MENOS AUTOCOMPASIÓN Y MÁS POSITIVISMO. SÓLO UNA ACTITUD DE FE EN UNO MISMO PUEDE HACER QUE TODO EMPIECE A FUNCIONAR. LOS VALORES POSITIVOS SON LOS QUE MUEVEN EL MUNDO, Y NO DIGO MÁS.
µ28-02-86
EL TIEMPO EN QUE EL HOMBRE CREÍA QUE ERA EL CENTRO DEL UNIVERSO HA PASADO Y LA TIERRA SE REVELA COMO UNA ESFERA MÁS DENTRO DE LA INMENSIDAD DEL COSMOS.

==
El sentimiento generalizado era que aquello se deshacía, que lentamente algo se había ido agotando y no encontrábamos la forma de intentar revivirlo. Había fisuras muy profundas que los problemas de comunicación habían creado entre algunos miembros del grupo, había mucha desconfianza, mucho orgullo y mucha soberbia para renunciar a las posturas personales.
Las actitudes de algunos, eran tan duras que parecían forzadas y se empeñaban en patentizar que los demás estaban equivocados mientras ellos tenían la razón. Pensaban que presionando conseguirían reacciones. Que el grupo perdiese los pesos muertos que según ellos tenía. Ahora casi me parece un golpe de estado o por lo menos, una postura de fuerza y de enfrentamiento que, aunque en su origen, llevase la buena intención de sacar al grupo del impasse en el que se encontraba, lo único que logró fue que se debilitase aún más la cohesión entre los miembros.
µ08-03-86
HAY TEMAS ESPINOSOS QUE SE DERIVAN DE LA FALTA DE COMUNICACIÓN Y SENSIBILIDAD DE LA QUE HACÉIS GALA. LOS PROBLEMAS DE LOS DEMÁS INTEGRANTES SÓLO OS PREOCUPAN SI SE REFIEREN A ELLOS, PROPIAMENTE DICHOS. OTRO CANTAR ES SI SE REFIEREN A SUS FAMILIARES O AMIGOS.
UNO O UNA SE QUEDA FRUSTRADO CUANDO CREE QUE NO HA SIDO ENTENDIDO NI COMPRENDIDO. EL GRUPO NECESITA MOVIMIENTO Y SI OS FIJÁIS EN LA NATURALEZA CUALQUIER MOVIMIENTO QUE PARTE DE CERO NECESITA UNA ENERGÍA MUY SUPERIOR A LA QUE UTILIZA POSTERIORMENTE.
LOS MÚSCULOS, ANTES DE LA CARRERA, ESTÁN TENSIONADOS Y AL SALIR SE TENSIONAN AÚN MÁS, LUEGO SE RELAJAN PARA PERMITIR EL FLUJO DE SANGRE.
VOSOTROS HABÉIS PUESTO HOY UN MOTOR EN MARCHA, MOTOR APAGADO HACE TIEMPO Y ES EL DE HABLAROS DE VUESTRAS DIFERENCIAS. LÓGICAMENTE UN MOTOR LARGO TIEMPO APAGADO CUESTA ARRANCARLO, HACE MUCHO RUIDO Y SALE MUCHO HUMO. ASÍ QUE NO OS PREOCUPÉIS DEMASIADO Y SEGUID EN LA LÍNEA DE ACLARAR COSAS POCO EXPLÍCITAS ENTRE VOSOTROS. LO IMPORTANTE ES QUE ROMPÁIS LOS TABÚES Y ASÍ OS ACERCARÉIS MEJOR UNOS A OTROS.
RUEGO A TODOS Y EN ESPECIAL A LOS QUE ESTÉN TENSIONADOS QUE SE TRANQUILICEN, PORQUE ES IMPORTANTE QUE TENGÁIS LAS IDEAS CLARAS Y NO OS DEJÉIS LLEVAR POR MALENTENDIDOS. PUES DETRÁS DE CADA PALABRA SE ESCONDE UN SENTIMIENTO Y ÉSTE ES EL DE SER ENTENDIDOS, COMPRENDIDOS Y ACEPTADOS.
µ11-03-86
SE SABE QUE EN UN JARDÍN HAY TOPOS POR LOS AGUJEROS Y POR LA TIERRA LEVANTADA QUE FORMA UN REGUERO.
LAS COSAS QUE SE SABEN Y NO SALEN A LA LUZ, SON COMO LOS TOPOS QUE NO SE VEN PERO SE SABE QUE ESTÁN AHÍ Y, LO PEOR, ES QUE DESTROZAN EL TERRENO.
Lo que tanto habíamos temido se produjo aquella noche: dos personas del grupo decidieron dejarlo. Uno regresaba a su país - ya lo esperábamos - pero la marcha del otro fue una sorpresa para todos.
µ14-03-86
EL VALOR QUE SE DA A LAS COSAS ESTÁ EN FUNCIÓN DEL ESFUERZO QUE SE HA HECHO POR OBTENERLAS Y DE LA UTILIDAD QUE SE DERIVA O EMANA DE ELLAS.
MI OPINIÓN ES QUE CUALQUIER OPINIÓN QUE TENGÁIS SOBRE LOS DEMÁS ESTÁ BASADA EN PROS Y CONTRAS, NO SÓLO EN CONTRAS. A VECES NO VEMOS LA VIGA EN EL OJO PROPIO Y MALDECIMOS Y DESPOTRICAMOS CONTRA LOS OTROS, SIN DARNOS CUENTA QUE HACEMOS LO MISMO QUE ELLOS.
NO OBSTANTE, Y COMO PARECE QUE ESTÁIS RECUPERANDO LA COSTUMBRE DE HABLAR EN GRUPO DE LO QUE HABLÁIS POR FUERA Y, POR MOR DE SER COHERENTE, DIRÉ QUE SÓLO ESTANDO EXPLÍCITA LA FORMA EN QUE SE QUIERE ESTAR EN ESTE GRUPO SE PODRÁ CONFORMAR EL MISMO.
EN OTRAS PALABRAS, QUE NO PODÉIS PEDIR AL PERAL MANZANAS SI NO HACÉIS UN INJERTO, PERO ¡OJO! QUE, PARA INJERTAR, HAY QUE CORTAR.
Uno de los que había actuado como un vértice en la estructura triangular de los primeros años comunica también que deja el grupo.
LA CRISIS ESTABA VATICINADA Y LAS ALTERNATIVAS TAMBIÉN. EL GRUPO TIENE RECURSOS PARA SEGUIR, LO IMPORTANTE ES QUE CONSIGA QUERER.
NO OS PREOCUPÉIS, VAMOS A BUSCAR ENTRE TODOS LA FORMA DE QUE ESTO SIGA ADELANTE. TENED FE EN VOSOTROS.
A pesar de las animosas palabras del guía aquella noche nos retiramos con una sensación dolorosa de que aquello se acababa. Los que se iban siempre parecían ser los que lo tenían más claro y los que nos quedábamos nos sentíamos disminuidos para seguir ¿Quedábamos los más asustadizos? ¿Los más inseguros? ¿Los más miedosos? ¿Los que siempre iban al ritmo que tocaban los otros?
El que se marchaba casi siempre se iba haciendo juicios muy duros sobre los demás y sobre la situación del grupo y aquello hacía mucha mella. Si además era una persona que había marcado una impronta fuerte, la cosa se agravaba.
Los cimientos se tambaleaban y lo peor es que en vista de la situación parecía que el éxodo no había hecho más que empezar.
La impotencia de no poder frenar las decisiones de los demás, de que el tiempo retrocediese y los acontecimientos tomasen otro rumbo, de no tener en las manos una varita mágica que arreglase las diferencias, hacía que sintiésemos que se nos escapaba de las manos algo muy valioso, como el agua cuando resbala entre los dedos y no puedes saciar la sed. Recordaba los momentos álgidos del grupo, en los que habíamos logrado una interrelación personal plenamente satisfactoria y habíamos vivido momentos emocionantes con nuestros hermanos del espacio... tantos proyectos... tanto trabajo... ¿Por qué se marchaban? Eran necesarios para seguir ¿Cómo retenerlos?
Los que quedábamos allí, alrededor de la enorme mesa que en otro tiempo había acogido a doce personas y que ahora contaba cada vez con más sitios vacíos, nos sentíamos hundidos por la sensación de fracaso.
¿Sacarlo adelante? ¿Cómo? ¿Con quién? Habían desaparecido personas que parecían imprescindibles para la existencia del grupo y, los que quedábamos, éramos en mayor o menor medida los que componíamos la parte silenciosa que secundaba los proyectos, pero adolecíamos de impulsos generadores o al menos nunca lo habíamos intentado.
µ18-03-86
LA SOCIEDAD HUMANA DE LA TIERRA SIEMPRE HA DESTRUIDO MÁS QUE CONSTRUIDO. NO OBSTANTE, HAY COSAS QUE EL HOMBRE NO PUEDE DESTRUIR Y ES SU INTERIOR.
EL GRUPO, EVIDENTEMENTE, SE HA FRACCIONADO EN DOS POSTURAS QUE, LEJOS DE BUSCAR VÍAS DE UNIFICACIÓN, HA BUSCADO VÍAS DE REAFIRMACIÓN PERSONAL.
LA REAFIRMACIÓN PERSONAL, GENERALMENTE, ES MUY POCO OBJETIVA, PUES TIENDE A POTENCIAR LOS VALORES POSITIVOS Y DIFERENCIADORES DE LOS DEMÁS, Y A MINIMIZAR LOS NEGATIVOS, QUE SUELEN SER LOS COMUNES.
VISTO ASÍ, SOIS UNA CONTRADICCIÓN CON LA FILOSOFÍA QUE SE PROPUGNA, QUE ES SIEMPRE INTEGRADORA Y NO EXCLUYENTE. DEBIENDO TENDER SIEMPRE A BUSCAR LA ARMONÍA CON LO Y LOS QUE LE RODEAN.
LOS INTERESES PERSONALES SON TAMBIÉN PIEDRA DE TOQUE EN ESTE ASUNTO Y MÁS VALE QUE OS PONGÁIS A REVISAR SI MÁS DE UNO NO TENDRÁ PUESTA, SOBRE LA CABEZA, UNA MITRA.
Aquello se prestaba a una profunda revisión personal y pedimos referencias. Nos dimos cuenta de que cada uno había incumplido su función y la estructura se había resentido. Nunca hablaron de errores sino de omisiones. Habíamos vivido en propia carne lo que significaba hacer dejación de las propias responsabilidades en favor de los demás (abdicracia).

==
Según parece una de las características propias de los seres humanos es que somos capaces de crecernos ante la adversidad, no se si esa afirmación será cierta en todos los casos, pero con nosotros ha funcionado en muchas ocasiones. Sacando fuerzas de flaqueza, empezamos a dar tímidos pasitos hacia la continuidad del proyecto grupal. No queríamos que aquello se fuera al traste, habíamos vivido muchas cosas para llegar hasta donde estábamos y no parecía justo acabar con algo que había formado parte de nuestra vida durante casi diez años.
µ21-03-86
EL UNIVERSO ESTÁ CONSTANTEMENTE EN MOVIMIENTO. LA REPRESENTACIÓN MÁS GRÁFICA PARA VOSOTROS ES UN CORAZÓN QUE SE DILATA Y SE CONTRAE. VUESTRO Y NUESTRO GRUPO ESTÁ EN ESTOS MOMENTOS CONTRAÍDO, RECIBIENDO EN SÍ MISMO UNA GRAN CANTIDAD DE ENERGÍA QUE LLEVA A LA COHESIÓN DE SUS MOLÉCULAS O MIEMBROS.
SÓLO A TRAVÉS DE LA COHESIÓN Y LA COHERENCIA ESTE CORAZÓN PODRÁ DILATARSE Y EXPANDIR TODA LA ENERGÍA QUE ALMACENA, COMO HACE EL CORAZÓN CON LA SANGRE.
EL HECHO DE QUE SEÁIS MENOS TIENE DOS CARAS, POR UNA PARTE NEGATIVA, EN CUANTO A QUE SOIS MENOS A CONTRASTAR, Y POR OTRA POSITIVA PORQUE SURGIRÁN MENOS DISCREPANCIAS Y MÁS IMPLICACIÓN.
LA AMPLIACIÓN PREVISTA NO SE PUDO LLEVAR A CABO POR LOS PROBLEMAS GRUPALES, PERO ÉSTOS ESTÁN EN VÍAS DE SOLUCIÓN Y LA AMPLIACIÓN YA ES POSIBLE.
DE CUALQUIER MODO TENED EN CUENTA QUE LOS INTENTOS AISLADOS DE QUERER SACAR ADELANTE AL GRUPO POR UNO MISMO, SIN CONTAR CON LOS DEMÁS, NO FUNCIONARÁN.
Nos planteamos nuevos proyectos grupales. Sólo quedábamos seis personas y decidimos continuar escribiendo el libro (que había quedado interrumpido) y hacer un nuevo audiovisual donde participásemos todos, uno que fuese una especie de resumen que reflejase el esqueleto de la filosofía que estábamos aprendiendo.
Era muy importante que el grupo se moviera, que se sintiera otra vez vivo y tuviera proyectos de salida al exterior. El contacto con la gente, para compartir lo que habíamos concretado, era siempre una vía de motivación para nosotros.

==
En algunos momentos creo que Acael captaba nuestros más ocultos pensamientos en los que le pedíamos cosas que él no podía hacer. Cuando no éramos capaces de solucionar nuestras problemáticas en lo más profundo de nuestra mente aparecía, aunque sólo fuera como un chispazo, la idea de que hiciera algo que nos “librara” de aquello.
Durante cientos de conversaciones mantenidas telepáticamente con él, pudimos comprobar su exquisito respeto por nuestro libre albedrío, su coherencia en todo momento, su sabiduría para mantener su postura y desempeñar su papel correctamente. Él sabía que el mecanismo de la evolución está basado en el ejercicio del libre albedrío y por lo tanto interferir o condicionar nos perjudicaba, aunque nosotros no quisiéramos verlo. Por eso se mantenía a nuestro lado esperando pacientemente nuestras decisiones, nuestra decantación... que, fuera la que fuera respetaba, continuando su camino con nosotros.
No eran sólo sus conocimientos, sus palabras o sus enseñanzas, era también la forma de dirigirse a nosotros, la energía que imprimía a esa relación, el cariño inmenso que desprendía la comunicación sin necesidad de expresarlo con palabras más o menos bonitas. Era y sigue siendo un auténtico maestro para nosotros, no cabe duda.
µ01-04-86
LOS HOMBRES QUE ESTAMOS SITUADOS EN EL QUINTO PELDAÑO DE LA ESCALA EVOLUTIVA, CORRESPONDIENTE A LA DIMENSIÓN HUMANA, TENEMOS UNOS LÍMITES DE FUNCIONAMIENTO, MUY AMPLIOS PARA VUESTRAS REFERENCIAS, PERO NORMALES SI ESTABLECEMOS LA RELACIÓN ETAPA-LÍMITE.
AÚN ASÍ SON LÍMITES. UNO DE ELLOS ES EL DE NO INTERFERIR EN EL LIBRE ALBEDRÍO DE SERES DE MENOR EVOLUCIÓN. LO MÁS QUE NOS PERMITIMOS ES ACONSEJAR, PERO NO IMPONER DIRECTA O INDIRECTAMENTE.
µ08-04-86
LAS CATEDRALES MÁS GRANDES SE HICIERON A PARTIR DE UNA PRIMERA PIEDRA Y EL ESFUERZO DE MUCHOS HOMBRES. LA PRIMERA PIEDRA FUE LA FILOSOFÍA QUE LAS SUSTENTABA.
µ11-04-86
LA SOMBRA SIEMPRE ALCANZA MÁS DISTANCIA CUANDO EL SOL LA PROYECTA EN EL ATARDECER. LA EXPERIENCIA ES LO QUE SE PROYECTA AL LLEGAR EL ATARDECER DE LA VIDA.
µ29-04-86
LA ACCIÓN IMPENSADA NO EXIME DE LA RESPONSABILIDAD DE SU CONSECUENCIA.
OS HE DICHO ESO PARA QUE NUNCA OS ESCUDÉIS EN EL HECHO DE IMPROVISAR.

==
Periódicamente surgía la petición de una cita física, de un encuentro. No siempre eran los mismos los que la hacían, sino que parecía que esa necesidad de confirmación circulaba de forma permanente por el grupo y, de vez en cuando, alguien se atrevía a verbalizarlo.
He aquí una muestra de alguna de esas conversaciones que da una ligera idea de la relación que mantenemos con nuestro guía. Al final siempre recibimos una lección, preguntemos lo que preguntemos.
µ02-05-86
¿Cuándo nos lleváis en nave?
¿CUÁNDO QUIERES TÚ?
Por ejemplo dentro de un mes y, durante ese tiempo, nos das las instrucciones para prepararnos.
¿PARA QUÉ QUIERES O QUERÉIS SUBIR EN NAVE?
Hay muchas razones pero, una importante, es que sentimos la necesidad de veros, de conoceros.
EVIDENTEMENTE CONMIGO ES DIFÍCIL. SIN EMBARGO, SUPONGO QUE SI OS DEDICÁIS A VISITAR LUGARES POR DONDE SUELEN TRANSCURRIR Y MIRÁIS PODRÉIS VERLAS, LO QUE NO DEPENDE DE MÍ ES QUE SUBÁIS O NO A ELLAS, SINO DEL COMANDANTE DE LA NAVE. TENED EN CUENTA QUE VOSOTROS NO SALÍS APENAS Y CUANDO LO HACÉIS, COMO AHORA, OS PASÁIS LOS RATOS LIBRES DURMIENDO, ASÍ QUE NO VEO COMO DECÍS QUE QUERÉIS UNA COSA QUE NO BUSCÁIS. A LA CAMA NO VAN A IR A BUSCAROS.
¿En qué sitio podemos encontrarlos?
BRASIL, ARGENTINA OESTE, PERÚ, ECUADOR, EN ESPAÑA EN EL COTO DE DOÑANA, EN CANARIAS Y BALEARES. TAMBIÉN HAY OTROS MUCHOS SITIOS. AVECES PASAN POR MADRID, EN EL ÁREA DE LA SIERRA LOS PODRÉIS VER ALGUNA VEZ.
¿Cómo se contacta con el comandante de la nave para que nos deje subir?
TELEPÁTICAMENTE.
ME PARECE QUE ESTÁS UN POCO ENFADADO Y QUIZÁ SEA BUENO QUE PIENSES QUE LA FE EN LAS PERSONAS NO ES UNIDIRECCIONAL. YO TAMBIÉN ESPERO UN DÍA PODER VERTE FÍSICAMENTE.
LA FE, EVIDENTEMENTE, NECESITA SER ALIMENTADA CON LO QUE SE PUEDE. ASÍ, ANTE LA IMPOSIBILIDAD DE MI PRESENCIA FÍSICA, OS DOY LO QUE TENGO QUE ES MI CONOCIMIENTO DEL COSMOS, SI ÉSTE TIENE LÓGICA ES UN POCO DE ALIMENTO PARA LA FE. SI ADEMÁS OS AYUDO FÍSICA Y MENTALMENTE Y LO NOTÁIS, TAMBIÉN ES UN POCO DE ALIMENTO.
AHORA BIEN, YO TAMBIÉN NECESITO ALIMENTAR MI FE EN VOSOTROS Y, SINCERAMENTE, AVECES TENGO MUY POCA.
CUANDO VEO QUE LA ENERGÍA QUE OS ENVÍO LA QUEMÁIS EN POCOS MOMENTOS, CUANDO VEO QUE MIS CONSEJOS PARA MEJORAR VUESTRO CUERPO FÍSICO, PARA QUE UN DÍA PODAMOS ESTAR MÁS CERCA, LOS ECHÁIS EN SACO ROTO, MI FE TAMBIÉN SE TAMBALEA.
POR EL CONTRARIO CUANDO TRABAJÁIS POR LAS IDEAS, CUANDO REFLEXIONÁIS Y EJERCITÁIS LA MENTE, CUANDO MOVÉIS VUESTROS CUERPOS FÍSICOS... ENTONCES MI FE SE ALIMENTA.
µ28-06-86
LOS PUENTES SIRVEN PARA UNIR DOS ORILLAS. EL PUENTE ES USADO POR AQUELLOS QUE NO LES GUSTA MOJARSE Y QUE LE TIENEN MIEDO AL AGUA.
HACE MUCHOS AÑOS OS DIJE QUE SERÍAIS INCOMPRENDIDOS Y QUE TENDRÍAIS DIFICULTADES. CRUZAR UN RÍO METIÉNDOSE EN EL AGUA ES DISTINTO QUE HACERLO POR UN PUENTE. EL PUENTE SÓLO LO PUEDEN HACER LOS QUE HAN LLEGADO A LA OTRA ORILLA Y SÓLO SE LLEGA METIÉNDOSE EN EL AGUA, AUNQUE TAMBIÉN EN BARCA, PORQUE REMAR TAMBIÉN SUPONE ESFUERZO.
µ08-07-86
DESDE SIEMPRE EL HOMBRE HA SENTIDO LA NECESIDAD DE CONQUISTAR LO INACCESIBLE, LO QUE ESTABA MÁS ALLÁ DE SUS POSIBILIDADES. LA AMENAZA DE UNA POSIBLE MUERTE NO IMPEDÍA QUE EL HOMBRE BUSCASE EL LOGRO DE SU VOLUNTAD. ASÍ, EL HOMBRE DE LA TIERRA PASÓ DE UNA VISIÓN ROMÁNTICA DE SU SATÉLITE A UNA VISIÓN PROSAICA DE SUS POSIBILIDADES ECONÓMICAS Y DE PODER.
LA ASTRONOMÍA PASARÁ A SER ALGO INGENUO CUANDO EL HOMBRE DE LA TIERRA PISE LOS PLANETAS DEL SISTEMA SOLAR. SÓLO SU IMAGINACIÓN LE LLEVARÁ LEJOS PERO ¿QUEDA IMAGINACIÓN? ¿O SÓLO ES PRODUCTO DE MENTES INFANTILES? LA REVOLUCIÓN TECNOLÓGICA NO SÓLO FUE FRUTO DE LA FUERZA Y DE LA INTELIGENCIA, TAMBIÉN FUE FRUTO DE LA IMAGINACIÓN Y UN FIEL EXPONENTE FUE EDISON.

==
En alguna ocasión nos dejaba durante tres o cuatro semanas, para retirarse con su familia, porque entraba en un periodo de meditación o por viajes inesperados. En alguna ocasión se cruzó por nuestra mente un pensamiento que no deseábamos: ¿Y si no podemos volver a comunicar con él? ¿Y si no vuelve?
µ11-07-86
OCURRE EN OCASIONES QUE LAS CIRCUNSTANCIAS DONDE SE DESARROLLAN LOS ACONTECIMIENTOS NO SON AL CIEN POR CIEN PREVISIBLES Y ASÍ SUCEDE QUE HOY ESTAREMOS JUNTOS SÓLO UNA HORA, PORQUE HEMOS DE DESPLAZARNOS UNOS CUANTOS A UN LEJANO PLANETA QUE REQUIERE NUESTRA AYUDA, PERO ADEMÁS ESTARÉ OCUPADO LAS TRES PRÓXIMAS SEMANAS.
SI NECESITÁIS HACER ALGUNA CONSULTA FEDAM PUEDE APARECER, PERO NO ES SEGURO, ELLA, SI PUEDE ASISTIR OS AYUDARÁ CON LAS DUDAS QUE OS SURJAN SOBRE LA REDACCIÓN DEL LIBRO.
MI AUSENCIA SERÁ UN POCO PRUEBA DE COHERENCIA GRUPAL, A VER SI SABÉIS ESTAR SOLOS UNA TEMPORADA. ES CIERTO QUE NO ME IRÉ DEL TODO PERO NO PODRÉ GASTAR ESA ENERGÍA, SALVO EN CASOS DE NECESIDAD.
SI OS SEGUÍS REUNIENDO YO LO SABRÉ Y OS DEJARÉ MENSAJES QUE OS TRANSMITIRÁ FEDAM, SI APARECE. BIEN MUCHACHOS. NO CEJÉIS EN EL EMPEÑO QUE VAIS MUY BIEN, APORTAD IDEAS, DISCUTIDLAS Y CONSULTAD LAS DUDAS. VOLVERÉ LO MÁS RÁPIDO QUE PUEDA. QUEDAD EN PAZ.

==
Los mensajes de Fedam y sus pensamientos finales, para animarnos a continuar con el trabajo de recopilación y redacción del libro, no dejaron de recibirse durante los días en que Acael estuvo ausente.
µ15-07-86
LA VOLUNTAD, EL TESÓN Y LA FUERZA DE CARÁCTER, NO SON COSAS PUNTUALES, POR EL CONTRARIO SE MANIFIESTAN EN TODAS LAS FACETAS DEL SER HUMANO. SI NO OCURRE ASÍ, ALGÚN PROBLEMA PSICOLÓGICO ESTÁ INTERFIRIENDO. LA FUERZA DE VOLUNTAD ES UN FACTOR IMPRESCINDIBLE EN LA EVOLUCIÓN HUMANA.
Muchas veces comenzaba la comunicación con una frase que hacía que se centraran nuestras mentes en el mismo tema, como un foco de luz concentrada.
µ01-08-86
UTILIZAR LA INTELIGENCIA SÓLO PARA CUESTIONES EGOÍSTAS ES ENTERRAR LA MONEDA.
Una de nuestras inquietudes era saber algo más del “tinglado” en el que estábamos metidos. Cada vez que Acael anunciaba que se retiraba a alguna reunión, con sus maestros 4.7 para tratar temas sobre la evolución de nuestro planeta, nos surgían mil preguntas que le formulábamos a lo largo de varios días.
¿Cuánta gente hay involucrada en misiones de ayuda? ¿De dónde son? ¿Están interrelacionados entre ellos? ¿Tienen proyección pública o trabajan en privado? ¿Cuáles son los proyectos de futuro? ¿Qué ocurrirá en la Tierra? ¿Quién está a cargo de las misiones de ayuda? ¿Cómo las llevan a cabo? ¿De qué nivel evolutivo son? ¿Hay más grupos de trabajo como el nuestro? ¿Cómo les va a ellos?
Aquel verano se nos despejaron algunas dudas. A veces teníamos la sensación de que nos habíamos subido en un avión, pero no sabíamos muy bien cuál era su destino, eso sólo lo sabía el piloto. Y, dado nuestro nivel de suspicacia, aquello no nos gustaba en absoluto, por eso necesitábamos continuamente referencias de lo que se esperaba de nosotros y hacia dónde nos encaminábamos.
EXISTE UN CONSEJO DE 24 ANCIANOS QUE RIGE LA GALAXIA. ELLOS DECIDIERON CREAR UN SERVICIO DE AYUDA ANTE POSIBLES PROBLEMAS PLANETARIOS, PARA AYUDAR ASUS HABITANTES O A LOS HABITANTES DE LOS PLANETAS AFECTADOS, DIRECTA O INDIRECTAMENTE. UNA DE LAS FACETAS DE ESTE SERVICIO ES LA MISIÓN DE AYUDA A LA TIERRA.
PARA REALIZAR ESTAS TAREAS HAY UN EXTENSÍSIMO GRUPO DE HOMBRES 4.7, 4.6, 4.5, 4.4 Y 4.3 QUE COLABORAN EN DIFERENTES ÁREAS. UNOS METIDOS DENTRO DEL PROBLEMA (4.3) COMO VOSOTROS, OTROS PRESERVANDO ESPECIES ANIMALES Y VEGETALES (4.4), OTROS DIRIGIENDO GRUPOS DE HOMBRES DE LA TIERRA QUE QUIERAN ALCANZAR UN MAYOR CONOCIMIENTO ESPIRITUAL (4.5), OTROS DIRIGIENDO LOS EQUIPOS DE REGULACIÓN VIBRATORIA ENTRE PLANETAS AFECTADOS POR LAS CIRCUNSTANCIAS DEL QUE VA A SUFRIR EL CATACLISMO (4.6), Y POR FIN, OTROS QUE CONTROLAN Y DIRIGEN A TODOS LOS DEMÁS (4.7).
¿Cómo regulan los 4.6?
LOS EQUIPOS FORMADOS POR SERES 4.6 REESTABLECEN LA CORRIENTE VIBRATORIA ENTRE LOS DIFERENTES PLANETAS AFECTADOS, PARA QUE NO SUFRAN ALTERACIONES QUE PUEDAN INTERFERIR EN SU NORMAL DESARROLLO, TANTO SI HAY VIDA COMO SI NO.
¿Y lo hacen mentalmente o con medios tecnológicos?
LA ACCIÓN ES FUNDAMENTALMENTE MENTAL, AUNQUE A VECES UTILIZAN VEHÍCULOS PEQUEÑÍSIMOS PARA CAMBIAR LA POLARIDAD DE UN AMBIENTE.
BIEN, EN ESTOS MOMENTOS LA TIERRA ES OBJETO DE ATENCIÓN DEL CONSEJO, DADOS LOS MOMENTOS CRÍTICOS QUE ATRAVIESA, CONCRETAMENTE BAJO LA JURISDICCIÓN DE UN MAESTRO (4.6), EL CUAL A SU VEZ ESTÁ DIRIGIDO POR UN GRAN MAESTRO (4.7) PERTENECIENTE AL CONSEJO Y RESPONSABLE DE ESTA PARTE DE LA GALAXIA, QUE ABARCA 24.000 SOLES.
TENED EN CUENTA QUE LOS 4.7 UTILIZAN LA TOTALIDAD DE SU CEREBRO Y NO OS PODÉIS IMAGINAR LO QUE SE PUEDE HACER CON TODO UN CEREBRO Y MÁS, SI ES UN CEREBRO 4.7.
EN ESTO ESTÁBAMOS CUANDO SE DECIDIÓ ECHAR MANO DE LOS 4.3 TERRESTRES Y COMO SOIS MUY INCONSCIENTES OS APUNTASTEIS MILES. LA REALIDAD ES QUE SÓLO HAN FUNCIONADO, HASTA AHORA, UNOS POCOS CIENTOS Y NO MUY ESPECTACULARMENTE POR CIERTO.
UNOS METIDOS EN ORGANIZACIONES PACIFISTAS APOLÍTICAS, OTROS SON ECOLOGISTAS, OTROS MÉDICOS, OTROS PERIODISTAS O ESCRITORES, OTROS GENTE CORRIENTE, EN FIN, UNA REPRESENTACIÓN SOCIAL AMPLIA.
EN CUANTO A VOSOTROS, LA HISTORIA YA LA CONOCÉIS, NORMALMENTE EL QUE HA ESTADO EN CONTACTO REAL CON UN GUÍA Y HA FORMADO PARTE DE UN GRUPO DE TRABAJO, NO OLVIDA NUNCA LAS ENSEÑANZAS, A PESAR DE QUE EN ALGÚN MOMENTO HAYAN PODIDO MÁS LAS CIRCUNSTANCIAS QUE LOS DESEOS DE PERTENECER A UN GRUPO.
¿Cómo te asignaron a nuestro grupo?
NO MERECE LA PENA CONTARLO, NO OBSTANTE OS DIRÉ SOMERAMENTE COMO FUE.
DURANTE MUCHO TIEMPO ME INQUIETÓ EL DESARROLLO TERMINAL DE LAS GENERACIONES EN PLANETAS 4.3 Y 4.4. ASÍ QUE PEDÍ PERMISO HACE UNOS CUATROCIENTOS AÑOS PARA VIAJAR A PLANETAS EN ESE TRANCE. LA TIERRA ME GUSTÓ ESPECIALMENTE POR SUS SONIDOS EN SUPERFICIE. HABÍA MÚSICA EN EL AMBIENTE Y YO SOY UN ENAMORADO DE LA MÚSICA, ASÍ PUES CENTRÉ MIS ESFUERZOS EN LA TIERRA Y SUS POBLADORES.
CUANDO SE GESTARON LAS MISIONES DE AYUDA PEDÍ COLABORAR PARA AYUDAR A SALVAR LO QUE SE PUDIERA DE ESE BELLO PLANETA Y ASÍ FUE COMO DESPUÉS DE MUCHO TIEMPO DE HACER DE “NOÉ” CON PLANTAS, ANIMALES Y PERSONAS, ME PREPARARON INTEGRALMENTE PARA GUIAR UN GRUPO DE GENTE COMO VOSOTROS. EL RETO ERA IMPORTANTE POR LO QUE DE “SALVAJES” PODÍAIS TENER.
(Risas de todos)
EL CALIFICATIVO ES POR EL DESCONOCIMIENTO DE LAS LEYES UNIVERSALES, NO POR VUESTRO CARÁCTER.
A UNOS OS CONOZCO DESDE HACE TRESCIENTOS AÑOS, MÁS O MENOS, A OTROS MENOS TIEMPO, Y HE SIDO UN CONSEJERO DE LOS QUE OS HAN AYUDADO DURANTE LOS PERÍODOS DE DESENCARNADOS.
==

El libro iba tomando forma y los capítulos iban saliendo, aunque más despacio de lo que pensábamos. Queríamos que se reflejaran todos los matices, las opiniones y las experiencias de cada uno de nosotros. Aglutinar todo eso en los personajes del libro era, en ocasiones, un poco complicado.
µ15-09-86
HE DE DECIROS QUE OS NOTO MÁS CONSOLIDADOS COMO GRUPO Y COMO PERSONAS, LO QUE DEMUESTRA QUE EL TRABAJO EN COMÚN AUNA ESPÍRITUS BELICOSOS.
µ26-09-86
UNA REFLEXIÓN SOBRE EL SER HUMANO ME INDICA QUE EL CARÁCTER O PERSONALIDAD DE UN INDIVIDUO ES SEMEJANTE A LA OROGRAFÍA DE UN PLANETA. LAS CORDILLERAS SE FORMAN POR EL CHOQUE DE PLACAS CONTINENTALES Y LAS CARACTERÍSTICAS MÁS SOBRESALIENTES DEL HOMBRE, SON EL RESULTADO DEL CHOQUE DE LAS EXPERIENCIAS VIVIDAS.
µ06-10-86
SEGÚN EL LIBRE PENSADOR ORTEGA Y GASSET ÉL ERA ÉL Y SUS CIRCUNSTANCIAS. TODO HOMBRE, POR EL HECHO DE ESTAR VIVO, GENERA CIRCUNSTANCIAS QUE SON LA CONSECUENCIA LÓGICA DE VIVIR Y ADEMÁS SON LA EVIDENCIA DE QUE ALGUIEN ESTÁ VIVO. ESTAS CIRCUNSTANCIAS PUEDEN SER FAVORABLES O DESFAVORABLES, PERO RESULTA DIFÍCIL CAMBIARLAS DE SIGNO. SÓLO MODIFICANDO COMPORTAMIENTOS ANCESTRALES SE PUEDEN VARIAR LAS CIRCUNSTANCIAS.
SEGÚN ESTO, UNO PUEDE ESTAR REALIZANDO UN TRABAJO PARA EL QUE ESTÁ MEJOR O PEOR DOTADO, PERO EN EL CUAL MANIFIESTA SUS CIRCUNSTANCIAS. LAS CIRCUNSTANCIAS NO PUEDEN VARIAR POR Sí MISMAS SI UNO NO INTERVIENE EN EL PROCESO. SI EL SER HUMANO NO SE HUBIERA MOVIDO AÚN ESTARÍA SOMETIDO.

==
Uno de los rasgos más sobresaliente de nuestros comunicantes, era su sentido del humor, su increíble capacidad para desdramatizar incluso las situaciones más complicadas. Su tendencia a hacer sencillo lo difícil a simplificar las cosas, a “quitar hierro” a los temas más agudos, hacía que las reuniones se desarrollaran en un ambiente de distensión y participación muy grandes.
µ10-10-86
EL REFLEXIONAR SOBRE NUESTRA CONDUCTA PERIÓDICAMENTE NOS AYUDARÁ A SER MÁS FELICES. AVECES NO ENTENDÉIS LO QUE OS DIGO Y OTRAS NO OS FIÁIS Y, ESO ME RECUERDA LA ANÉCDOTA DEL DIRECTOR DE CINE QUE EXPLICA LA ESCENA AL ACTOR: USTED SALE POR LA IZQUIERDA, EL LEÓN POR LA DERECHA, LOS DOS CORREN HACIA EL ÁRBOL, USTED LLEGA PRIMERO Y SE SUBE A UNA RAMA, EL LEÓN SALTA PARA COGERLE PERO NO LLEGA Y SE QUEDA SENTADO RUGIENDO, USTED SE RÍE. ¿LO HA ENTENDIDO? YO SÍ, PERO ¿Y EL LEÓN?
¿A que te refieres?
PUES A QUE OS AVISO PERIÓDICAMENTE DE LOS PERJUICIOS QUE OS PROVOCÁIS EN LA SALUD, A CAUSA DE VUESTROS HÁBITOS PERNICIOSOS Y NO HACÉIS CASO.

==
La increíble paciencia de la que han hecho gala, a lo largo de los años, es algo que me admira y me maravilla.
¿Éramos especialmente reacios a los cambios? ¿O es que realmente es difícil cambiar?
Por un lado nos aportaban referencias sobre nuestras creencias, nuestra personalidad, nuestro comportamiento o sobre los esquemas mentales prefijados. Pero todo ello era difícil de cambiar porque se trataba de algo intangible, arduo de identificar y bastante inconsciente. La información sobre nuestros hábitos adquiridos, la alimentación, el tabaco y la falta de ejercicio físico, eran también difíciles de erradicar porque estaban tan mecanizados, tan automatizados que salían de forma inconsciente.
Sin embargo, poco a poco, todas aquellas referencias fueron calando y, al cabo de los años, descubrimos que ya no podíamos refugiarnos en “la inconsciencia”, ya sabíamos lo que hacíamos, cuando y porqué. Habíamos dado nuestro sí a intentar luchar por ser conscientes y no creíamos que aquello podía tener tantos y tan variopintos matices.
µ31-10-86
LA FORMACIÓN DE IDEAS ES MÁS O MENOS RÁPIDA SEGÚN LOS PARÁMETROS QUE SE UTILICEN, SEGÚN SU CANTIDAD NO TANTO SU CALIDAD, PERO LA DESAPARICIÓN DE ESA IDEA O SU SIMPLE SUSTITUCIÓN ES ALGO MUCHO MÁS DIFÍCIL.
EN ESTE SENTIDO LO ÚNICO QUE SE PIDE ES QUE SE REFLEXIONE SOBRE LOS PARÁMETROS ANTES DE DAR POR BUENA UNA IDEA, ES DECIR, QUE UNA VEZ PUESTA EN PRÁCTICA SE VEA SU BONDAD O NO Y, ENTONCES, SE DECIDA.
SIEMPRE EN UNA IDEA ERRÓNEA HAY DOS O MÁS PARÁMETROS QUE SE CONTRADICEN Y, ESA CONTRADICCIÓN, ES LA QUE HAY QUE DETECTAR.
LA VIDA ES UN ENSAYO, UNA PUESTA EN PRÁCTICA DE UN PLAN TEÓRICO DISEÑADO ANTES DE NACER. LA FILOSOFÍA DE VIDA ESTÁ CONFORMADA A RAÍZ DE LA EXPERIENCIA Y ES, APROXIMADAMENTE A LOS TREINTA AÑOS, CUANDO UNO SE PARA Y REVISA SU FILOSOFÍA DE VIDA Y HACE LOS AJUSTES PERTINENTES. LOS TREINTA AÑOS ES UN PORCENTAJE QUE SE REPITE EN OTRAS ETAPAS HUMANAS.
TODO ESTO OS LO DIGO PORQUE OS CUESTA MUCHO CAMBIAR HÁBITOS DE CONDUCTA, A PESAR DE QUE LA EXPERIENCIA OS DICE QUE ESTÁIS EQUIVOCADOS. AUNQUE PODÉIS TOMARLO COMO UN TEMA GENÉRICO SI ASÍ LO QUERÉIS.

==
Así como en el grupo nos esforzábamos, debido a su dinámica, por dar cada uno nuestra nota personal y única, las referencias de los guías siempre iban encaminadas a que también en todas nuestras relaciones con los demás, familia, amigos, compañeros de trabajo... nos implicásemos.
Los conocimientos adquiridos a través de cualquier vía de información no eran comparables con la asimilación de vivencias. Sólo la experiencia vivida proporciona seguridad.
µ24-10-86
LAS AUSENCIAS DE LAS PERSONAS NO SE PUEDEN SUSTITUIR. LAS PERSONAS QUE SE RELACIONAN CON UNO MARCAN UNA HUELLA DIFERENCIADORA DE SU PERSONALIDAD, QUE NO ES IGUAL A NINGUNA OTRA. LO LAMENTABLE ES AQUELLOS QUE NO DEJAN HUELLA DE SU PASO.

==
La comunicación no sólo se circunscribía al lenguaje conceptual, sino que a cada frase que se formulaba le acompañaba una carga energética que nos permitía captar, de alguna manera, el estado de ánimo de nuestro comunicante.
Así, en muchas ocasiones, achacábamos a Acael que estaba más frío y distante que de costumbre, que era más duro, que estaba especialmente cariñoso y comprensivo, que parecía que últimamente nos quería menos o que le notábamos demasiado serio...
µ03-11-86
LAS RELACIONES HUMANAS NO SON UNIFORMES EN SU INTENSIDAD NI EN SU FRECUENCIA. MIS RELACIONES CON CADA UNO DE VOSOTROS NO SON UNA EXCEPCIÓN Y SUFREN ALTERACIONES EN CUANTO A SUS CARACTERÍSTICAS. ASÍ, UNAS VECES SOY MÁS AFECTIVO QUE OTRAS Y EN OCASIONES SOY MÁS DIDÁCTICO QUE PATERNAL.
VUESTROS HIJOS, SEGURAMENTE DIRÍAN LO MISMO DE VOSOTROS Y NO SE OS OCURRIRÍA DECIR QUE QUERÉIS A VUESTROS HIJOS UNOS DÍAS MÁS Y OTROS MENOS, SINO QUE ES CUESTIÓN DE LA EDUCACIÓN Y LA ENSEÑANZA.

==
También había curiosidades...
µ14-11-86
DIVERTIDO JUEGO EL DE LAS TRES EN RAYA, Y LO ES POR SU SIGNIFICADO ¿LO ADIVINÁIS?
No sabemos.
LA LUCHA DE DOS CEREBROS POR PREDOMINAR UNO SOBRE EL OTRO Y SÓLO LO CONSIGUE AQUEL QUE LOGRA PONER SUS TRES CUERPOS MENTALES EN RELACIÓN DIRECTA.

==
Todos sabíamos lo que había que hacer para establecer una buena comunicación, pero una cosa es saberlo con la mente y otra muy distinta llevarlo a la práctica. Las emociones, los sentimientos heridos, la susceptibilidad, el distinto bagaje en cuanto a la escala de valores y la importancia que cada uno da a las formas, son trabas que entorpecen la comunicación.
A veces retenías una idea durante mucho tiempo y eso te hacía tener una postura mental determinada. Cuando la presión se hacía insostenible salía al exterior y la manifestación podía resultar tormentosa. En cualquier relación humana, al final, lo que prima es fundamentalmente el afecto, los sentimientos y en las relaciones grupales, ante la posibilidad de herir, siempre se nos planteaba el fantasma del silencio, de ocultar lo que pensabas.
µ13-12-86
LAS CUESTIONES DONDE INTERVIENEN SENTIMIENTOS SON DIFÍCILES DE ABORDAR POR LO QUE, SEGURAMENTE EN VUESTRAS VIDAS, OS ENCONTRARÉIS EN OCASIONES QUE NO SABÉIS COMO TRATAR UN TEMA DONDE SE CORRA EL RIESGO DE HERIR SENTIMIENTOS. EN ESAS OCASIONES SE DEBEN DEJAR FLUIR LOS SENTIMIENTOS, MANEJADOS POR LA INTUICIÓN.
==

Sabíamos por experiencia que el primer paso para plantear un conflicto grupal o personal debíamos darlo nosotros. Ya teníamos bastante asumido que no podíamos escudarnos en los maestros para que fueran ellos los que sacasen a la luz los problemas latentes.
El primer punto para la solución era comunicarse, hablar y comentar actitudes que detectábamos en los demás y, después con los datos que todos aportaban, poner en práctica las medidas que se entreveían.
Para facilitar la comunicación decidimos que era importante ser sinceros pero, también lo era, que cada uno pudiera decir las cosas como sabía y podía. Las manifestaciones de todos eran complementarias y así los más tranquilos de ánimo suavizaban la vehemencia de los otros.
Aprendimos a captar matices no sólo en las palabras sino en los tonos, los gestos, la expresión de la cara, las miradas... todo era útil para la comunicación.
µ26-12-86
LA RAZÓN POR LA QUE EL MAR SE MUEVE ES LA SUMA DE VARIOS FACTORES COMO LA CONFIGURACIÓN MOLECULAR, LA GRAVEDAD TERRESTRE, EL MOVIMIENTO DEL PLANETA, LA ATRACCIÓN DE OTROS CUERPOS ESTELARES.
ESTO TAMBIÉN SE CUMPLE EN LAS COSAS O SUCESOS QUE OS AFECTAN, QUE SON SIEMPRE LA SUMA DE VARIOS COMPONENTES, CENTRARSE EN UNO O VARIOS DEBE HACERSE CON LA CONSCIENCIA DE QUE HAY OTROS QUE DESCONOCEMOS, POR LO QUE TENDREMOS CAUTELA AL EMITIR JUICIOS Y EN TODO CASO DEBERÉIS CONSULTAR, POR SI PODEMOS APORTAR LOS CONDICIONANTES QUE FALTAN.
DEBE GUIAROS SIEMPRE LA SINCERIDAD Y LA INTENCIÓN POSITIVA, SIN LA CUAL, LAS PALABRAS, LEJOS DE AYUDAR, HERIRÁN.
SI NO HE SIDO MÁS EXPLÍCITO DURANTE LOS ÚLTIMOS TIEMPOS HA SIDO, FUNDAMENTALMENTE, PORQUE DEJABAIS EN MIS MANOS LO QUE OS CORRESPONDÍA A VOSOTROS. DE TODAS FORMAS CREO HABEROS DADO INFORMACIÓN SUFICIENTE, DESDE EL VERANO PARA ACÁ, PARA QUE SUPIERAIS AFRONTAR GRUPALMENTE VUESTRA PROBLEMÁTICA. LO QUE OCURRE ES QUE OS HABÉIS ACOSTUMBRADO, UNOS MÁS Y OTROS MENOS, A QUE OS DIERA TODO MASTICADO Y A UTILIZAR POCO EL CEREBRO.
MI MANIFESTACIÓN GRUPAL TIENE QUE SERVIR A TODOS, NO A UNOS CUANTOS. POR TANTO, SI REVISÁIS LAS COMUNICACIONES PODRÉIS VER LA COHERENCIA DE LO QUE OS DIGO Y, SINCERAMENTE, SI LLEGÁIS A LA CONCLUSIÓN DE QUE NO OS SIRVE DE AYUDA, SERÁ UNA BUENA SEÑAL PORQUE YA NO ME NECESITARÉIS.
POR SUPUESTO TENÉIS DERECHO A DUDAR Y ESO ES SALUDABLE, LO QUE NO TENÉIS DERECHO ES A JUZGAR SIN ANTES HABER MANEJADO LOS PARÁMETROS DE QUE DISPONÉIS, PORQUE ENTONCES EL JUICIO NO ES VÁLIDO.
EN CUANTO A SI EL GRUPO TIENE UNA CONFORMACIÓN COMO ENTE DIFERENTE A CUANDO ERAIS MÁS, POR SUPUESTO QUE SÍ. LO QUE QUIERO DECIR ES QUE TANTO YO COMO MIS HERMANOS HEMOS TENIDO QUE ADAPTARNOS A UNA FORMA DIFERENTE DE PENSAR Y ACTUAR POR VUESTRA PARTE, PORQUE EN ANTERIORES OCASIONES LAS IDEAS SE CONFORMABAN DE ACUERDO A LAS PSIQUES DE OTRAS PERSONAS, ASÍ QUE CADA VEZ QUE HABÍA CAMBIOS EN LOS MIEMBROS DEL GRUPO, INCORPORACIONES O ABANDONOS, HEMOS TENIDO QUE MODIFICAR PARTE DE NUESTRO MENSAJE PARA QUE LO ENTENDIERAIS TODOS, PERO SOLO LA FORMA, NO EL FONDO.
YO SIGO SIENDO EL MISMO, VOSOTROS NO.
==

Cuando ahora releo aquellas comunicaciones me doy cuenta de que éramos un grupo bastante duro. De las enseñanzas de los maestros habíamos entresacado una frase: El hombre tiene dos caminos para evolucionar, puede aprender por comprensión o por dolor.
¿Es que nosotros siempre elegíamos el camino del dolor? ¿Por qué eran necesarias aquellas terribles catarsis personales para avanzar apenas un pasito? ¿Por que uno no se “iluminaba” y encontraba salidas menos dolorosas para su propio cambio o para adaptarse a los demás? Ahora me doy cuenta de que no eran duras las palabras del guía, ni siquiera las referencias que nos daba sobre nuestras actitudes, la dureza la poníamos nosotros. Ellos siempre cuidaban de darnos la información cuando estábamos psicológicamente preparados para entenderla, nunca antes.
Pero nosotros, nos manejábamos con suposiciones, con cartelitos prefijados, con ideas preconcebidas que nacían dentro de nuestra mente y que, al no ser contrastadas, formaban un bucle cada vez más enmarañado. Creo que es un proceso bastante habitual en nuestro nivel evolutivo, por eso quiero reflejarlo aquí, para desmitificar, una vez más, lo que realmente significa evolucionar.
Para nosotros la evolución no ha sido ir avanzando en unas lecciones establecidas de antemano, ni en unos ejercicios que te capacitaban para lograr determinados estados mentales o energéticos, ni alcanzar estados alterados de conciencia al experimentar esos “chispazos” de conocimiento de que hablan algunas escuelas.
Evolucionar ha sido, sobre todo, vivir o mejor convivir (vivir con). La andadura de estos años yendo acompañado por unos caminantes, viajeros como yo: mis compañeros de grupo, buscando en el horizonte la claridad de un objetivo lejano. Parándose en los recodos para tomar un respiro antes de continuar la marcha. Tropezando e incorporando ese tropezón como parte de un aprendizaje y de una lección magistral que sólo la vida puede proporcionarnos. Sintiéndonos afortunados de lograr pequeños hitos, pequeñas metas volantes que nos daban la energía suficiente para continuar en la siguiente etapa.
Ha sido también descubrir nuestros propios límites, nuestras carencias y, a pesar de todo, querer seguir adelante y querer hacerlo en compañía. Nos hemos permitido dudar de nosotros mismos, de nuestros amigos del grupo y de nuestros hermanos extraterrestres y hemos descubierto que la duda nos ha hecho avanzar, nos ha hecho afianzarnos cada vez más en los pasos que estábamos dando.
El estado anímico del grupo era bastante precario. Los seis que lo conformábamos no terminábamos de superar nuestros conflictos de relación, las problemáticas externas de cada uno también afectaban (laborales y de pareja), no encontrábamos la fuerza para generar proyectos externos al grupo y parecía que habíamos entrado en un círculo vicioso.
Cada vez que se resolvía un conflicto se reactivaba la energía y nuevamente veíamos la posibilidad de avanzar, algo se aclaraba, habíamos dado un pasito más, que, aunque pequeño, significaba nuestra intención de continuar adelante. Tal vez el nuevo año...

==

1987
A punto de desaparecer

Durante las primeras semanas nos centramos en revisiones personales y prácticas de contacto, pues seguíamos empeñados en abrir todos los canales de comunicación posibles. El propósito era doble: por un lado efectuar comprobaciones sobre la fiabilidad de lo recibido ya que, al ser más las personas capaces de canalizar se podía contrastar mejor la información recibida y además poníamos más filtros de seguridad. Por otro lado se trataba de descargar a aquellos que habían asumido desde el principio la responsabilidad de funcionar como canalizadores.
El peso de la carga que soportaban estas personas era mucho mayor y periódicamente entraban en crisis pidiendo que la comunicación se estableciese a través de otros miembros del grupo. A veces ellos “recibían” las ideas décimas de segundo antes de que se plasmasen en el tablero y les surgía la duda de si no estarían interfiriendo. Eran apenas unos chispazos porque luego nuevamente necesitaban seguir los movimientos del vaso y leer las palabras que se iban formando, hasta que se producía un nuevo flash en el que se percibía claramente el concepto que segundos después se concretaba en el tablero.
Cuando la información era genérica, es decir, sobre cualquier tema en los que los maestros nos instruían, no había mayor problema, sin embargo, cuando salían eran personales, cuando se trataba alguna situación conflictiva entre dos o más personas del grupo, cuando se pedían consejos sobre actitudes a seguir o cuando se daban pautas de comportamiento a quien lo solicitaba, la cosa era muy diferente. Los “canalizadores” de ese momento sentían como les hacía mella el miedo a interferir. Por eso deseaban que otras personas limpiasen su “chimenea”, llena de hollín, por la inactividad, y sus glándulas pineal y pituitaria empezasen a emitir y recibir telepáticamente. Mientras los maestros, desde el otro lado, intentaban también desatascar esa chimenea para que la comunicación se produjese de una manera limpia y fluida.
Sólo el tiempo y la práctica hacen que la comunicación sea más segura. Fue necesario tener mucha paciencia para no desanimarse y una actitud muy crítica para filtrar a través de la lógica y el razonamiento todo aquello que se recibe, sólo así podíamos identificar lo que realmente eran pensamientos ajenos y los que nacían en nuestra propia mente.
Además de la comunicación establecida en los contactos grupales, los maestros habían creado una conexión mental con cada uno de nosotros, de tal manera que en multitud de ocasiones nos preguntaban por cosas que habíamos vivido, matizaban sucesos que habíamos protagonizado, e incluso ideas y pensamientos que se habían cruzado por nuestra mente durante la semana. Tuvimos que manifestar de forma explícita nuestra aceptación para que incursionaran en nuestro consciente y subconsciente, así nos conocerían mejor y podrían reunir más parámetros para aconsejarnos.
Sin embargo siempre pedían permiso para hacer público en el grupo cualquier asunto privado, puesto que las personas involucradas podían negarse, pero eso era realmente la excepción. Normalmente teníamos asumido aquello de “el alcohol escuece pero cura” y preferíamos pasar el mal trago de la consciencia; al fin y al cabo ese era el juego al que nos habíamos apuntado: ser conscientes, saber el por qué de las cosas.
µ30-01-87
VEAMOS: LA PALABRA VOCAL, VOCALISTA Y VOCABLO SE ESCRIBEN CON V ¿POR QUÉ, SI DERIVAN DE BOCA?
Porque vienen de voz
MUY BIEN. EL EJEMPLO VIENE A CUENTO PORQUE A VECES LAS PREMISAS DE LAS QUE SE PARTE PARA SOLUCIONAR UN PROBLEMA SON ERRÓNEAS Y SIN EMBARGO, CUANDO YA HAS MONTADO TU ESTRUCTURA ES MUY DIFÍCIL QUE ADMITAS QUE TE HAS EQUIVOCADO Y QUE DEBES VOLVER A EMPEZAR.
ME REFIERO A QUE EN VUESTRAS VIDAS OS GUIÁIS POR LA PRIMERA IMPRESIÓN Y JUZGÁIS A LAS PERSONAS CON MUY POCOS DATOS. DEBERÍAIS MANTENER LA ACTITUD DE OBSERVAR Y NO JUZGAR, PORQUE ASÍ NUNCA PODRÉIS RECRIMINAROS.
TODOS, EN LOS ÚLTIMOS DÍAS, HABÉIS CONOCIDO GENTE A LA QUE YA HABÉIS CLASIFICADO MENTALMENTE Y ESO NO ES MUY EVOLUTIVO NI PRÁCTICO Y COMO OS LO DEBO DECIR, OS LO DIGO.

==
Ante la incapacidad de saltar las barreras que nos poníamos unos a otros de cara a la comunicación, nos planteamos rediseñar y actualizar los audiovisuales, completándolos con las nuevas informaciones que teníamos hasta la fecha. Tal vez al unir nuestros esfuerzos en un objetivo externo hiciera que la energía grupal fluyera nuevamente.
La posibilidad de realizar un ciclo de fin de semana nos apetecía, por lo que significaba al volver a reencontrarnos con la gente y compartir ideas, pero por otro lado nos daba mucho miedo, hacía muchos meses que no teníamos actividades de cara al exterior y sabíamos que cuando el grupo no formaba un ente coherente los resultados nunca eran muy buenos.
¿Y si salía mal? ¿Debíamos arriesgarnos? La apuesta era fuerte y lo sabíamos. Si teníamos dificultades para funcionar con la dinámica interna y al salir al exterior también fracasábamos tendríamos que plantearnos qué estábamos haciendo. Era un riesgo que teníamos que asumir y no encontrábamos otra forma de salir del impasse en el que nos hallábamos.
LA IDEA NO ES MALA, PERO CREO QUE TENÉIS QUE PULIRLA MÁS. EL EJE ES EL HOMBRE COMO CÉLULA CÓSMICA Y, LO QUE GIRA EN TORNO A ÉL, SON LAS CIRCUNSTANCIAS O FACTORES QUE DEBE ASUMIR, COORDINAR, DIRIGIR Y COMPRENDER PARA PODER SEGUIR AVANZANDO Y ENCONTRARSE CON NUEVOS FACTORES O CIRCUNSTANCIAS.
LA RELIGIOSIDAD COMO BASE DE APOYO Y EL CONOCIMIENTO DE DONDE VIENE Y A DÓNDE VA ES IMPORTANTE, POR NO DECIR IMPRESCINDIBLE. DESPUÉS ESTÁN LAS ARMAS CON LAS QUE SE LUCHA PARA ASUMIR Y DIRIGIR SUS CIRCUNSTANCIAS Y QUE SON LAS ENERGÍAS, LA MENTE Y TAMBIÉN EL CUERPO FÍSICO. POR ÚLTIMO, TENEMOS LA HISTORIA DEL HOMBRE DE LA TIERRA.
LO IMPORTANTE ES EL EJE DE LA FILOSOFÍA: LA CREACIÓN DE SOCIEDADES ARMÓNICAS, COSA QUE EN 4.3 ES ALGO CONSIDERADO COMO CASI UTÓPICO Y EN 4.4 POSIBLE Y REALIZABLE. LOS INTENTOS DE ARMONIZACIÓN TERRESTRES SON AISLADOS Y, GENERALMENTE, ESTÁN TEÑIDOS POR LA SUPERVIVENCIA Y LOS FACTORES ECONÓMICOS.
DE HECHO EL ÍNDICE DE ENFERMEDAD SOCIAL, EN LOS PAÍSES OCCIDENTALES, SE MIDE EN HORAS DE TRABAJO PERDIDAS ¿HAY COSA MÁS ABSURDA?

==
Para darnos más seguridad en nuestros planteamientos dedicamos varias reuniones a concretar entre nosotros los objetivos que pretendíamos cubrir, qué íbamos a comunicar a los demás y qué respuestas teníamos para la gente.
Es curioso lo que sucede cuando se trabaja en grupo, sólo has de poner en marcha la intención, intención de entenderte con los demás, de llegar a acuerdos comunes, de trabajar con los compañeros por encima de las diferencias personales, y entonces se empiezan a producir eso que yo llamo pequeños “milagros”. Al principio sólo se ve la luz al final de un oscuro corredor y cuando comienzas a caminar por él enciendes tu velita para iluminar tus pasos. Es tu intencionalidad positiva puesta de manifiesto, y ves que el de al lado enciende la suya, y el otro, y el otro y, así compruebas que, las pequeñas Ramitas de todos hacen que se haga la luz y que poco a poco se produzca el entendimiento.
Después de hablar varios días plasmamos, en una especie de manifiesto, las ideas compartidas por todos.
µ27-02-87
SI ME PERMITÍS HARÉ UN RESUMEN DE TODA LA CONVERSACIÓN:
1º.- EL HOMBRE 4.3 ESTÁ, APROXIMADAMENTE, EN LA MITAD DEL CAMINO DE SU EVOLUCIÓN COMO SER HUMANO, POR LO TANTO TODO EN ÉL ES UNA LUCHA CONTRADICTORIA ENTRE LO MATERIAL Y LO ESPIRITUAL. SIN EMBARGO SU CONCIENCIA ES LA LLAVE MAESTRA QUE ABRE LA PUERTA DE COMUNICACIÓN ENTRE AMBAS TENDENCIAS.
2º.- LA EVOLUCIÓN FÍSICA LA MARCA EL DESARROLLO INTELECTUAL QUE NOS PERMITE DARNOS CUENTA, CADA VEZ CON MENOS SUBJETIVIDAD, DE LO QUE SUCEDE EN NUESTRO ENTORNO.
3º.- EL HOMBRE PERIÓDICAMENTE ES SOMETIDO, COMO ESPECIE PLANETARIA Y COMO ENTE INDIVIDUAL, A UNA PRUEBA MUY DURA: LA DEL CAMBIO PLANETARIO. SU RESPUESTA ANTE ÉL LE HARÁ ESTAR EN DISPOSICIÓN O NO DE DAR EL SIGUIENTE PASO. EL FORMAR SOCIEDADES ARMÓNICAS ES LO QUE HABLABAIS ANTES SOBRE LA NECESIDAD DE CUBRIR UNAS NECESIDADES PSICOLÓGICAS Y ESPIRITUALES BÁSICAS, PARA UNA VEZ CUBIERTAS DEDICAR EL TIEMPO AL DESARROLLO INTEGRAL DE LA PERSONA Y DEL PLANETA EN EL QUE HABITA.

==
Las comunicaciones eran muy cortas, apenas se transcribían en un folio. En las reuniones nos centrábamos en discusiones filosóficas para hallar el eje central de los audiovisuales. Analizábamos temas sociales actuales para intentar dar respuestas sobre cómo cubrir el objetivo de crear sociedades armónicas.
Un acuerdo importante al que llegamos fue que a la consciencia no se llega sólo por razonamiento y aplicación de la lógica, sino que el trabajo de espejo que realizan las personas que se relacionan con nosotros es una aportación muy importante. Eso nos permitía defender la idea de la validez del grupo de trabajo como vía de evolución. Comprobábamos continuamente que esa idea no tenía mucho predicamento entre la gente; unos porque tenían miedo de perder su identidad en un grupo, otros porque consideraban que su nivel evolutivo les hacía estar por encima de los demás, otros que perdían oportunidades al tener que adecuar su ritmo al de los compañeros de viaje y otros porque pensaban que, como la evolución es individual, hay que recorrer el camino en solitario.
Todos esos argumentos eran válidos pero nosotros estábamos comprobando en propia carne lo que conllevaba el trabajo de grupo y nos dábamos cuenta de que las ventajas eran muchas más que los inconvenientes. Sin embargo era difícil transmitirlo a la gente.
Otra de las cuestiones que nos planteamos fue si debíamos decir la fuente de la información o no. Hasta ese momento, salvo a las personas muy cercanas, siempre habíamos obviado su procedencia y, cuando nos preguntaban, nos escudábamos en argumentos tales como: “somos un grupo de trabajo e investigación, buscamos en libros, teorías esotéricas, escuelas herméticas, aportaciones de personas que han tenido experiencias insólitas... “
Aquello era tan inconsistente que no comprendo como alguien se lo podía creer. Los datos que dábamos en los audiovisuales eran tan concretos y claros, la información era tan específica y tan diferente a lo que había publicado, que era impensable que nosotros pudiéramos haber estructurado toda una teoría cosmogónica buceando aquí y allá.
Queríamos ser sinceros, los tiempos habían cambiado y la mentalidad de la gente era mucho más abierta que cuando empezamos y además se habían publicado muchos libros y revistas sobre temas extraterrestres, amén de películas. Todo ello nos animó a plantearnos que si alguien preguntaba el origen de nuestro conocimiento le responderíamos claramente que la principal fuente de información se basaba en comunicaciones telepáticas con seres humanos físicamente vivos de mayor evolución y que habitaban en planetas lejanos.
¿Qué podía pasar? ¿Rechazarían la información al saber la fuente de donde provenía? ¿Podría más el escepticismo que la lógica? ¿Cómo nos defenderíamos si recibíamos ataques personales? El tema se prestaba a todo tipo de elucubraciones. Sin embargo teníamos claro que la información era válida y útil y si alguien la rechazaba sería porque no sintonizaba con la idea y no era capaz de trascender de las formas y fijarse únicamente en el contenido.
Ya iba siendo hora de que el grupo se posicionase.
µ9-05-87
VAIS A DAR UN CURSO SOBRE EVOLUCIÓN Y SUS DIFERENTES ASPECTOS. AL PRINCIPIO OS PRESENTÁIS Y EXPLICÁIS LOS OBJETIVOS DEL MISMO.
EL GRUPO SURGE ANTE LA NECESIDAD DE HALLAR RESPUESTAS EN UN MUNDO CONFLICTIVO QUE HA PERDIDO SUS BASES Y SU ILUSIÓN DE FUTURO. PARTIENDO DEL “TODO ESTÁ MAL” CONTRARIO AL “TODO ESTÁ BIEN” DE LOS PSEUDOMÍSTICOS, BUSCAN A TRAVÉS DE LA INFORMACIÓN CONSCIENTE Y, HASTA CIERTO PUNTO MENSURABLE, LA RESPUESTA A SUS INTERROGANTES VITALES. EN ESTA BÚSQUEDA INVESTIGA EN FUENTES TRADICIONALES Y NO TRADICIONALES. ENTRE LAS PRIMERAS SE APOYA EN LIBROS RELIGIOSOS COMO LOS EVANGELIOS O LA BIBLIA, EN INFORMACIONES DE FÁCIL ACCESO, EN LOS CONTACTOS PERSONALES CON GENTES DIVERSAS, EN INFORMACIONES ESOTÉRICAS PROVENIENTES DE ÓRDENES HERMÉTICAS Y ENTRE LA SEGUNDA, EN COMUNICACIONES TELEPÁTICAS CON HOMBRES DE UN GRADO SUPERIOR DE EVOLUCIÓN, HABITANTES DE OTROS MUNDOS.
SI LOS ASISTENTES SE RASGAN LAS VESTIDURAS O SE RÍEN ES QUE, NO SÓLO NO VIVEN EN EL SIGLO XX, SINO QUE NI SIQUIERA HAN DEJADO DE MIRARSE EL OMBLIGO.
PUEDEN CUESTIONARSE ALGUNAS INFORMACIONES, PERO VUESTRA EXPERIENCIA DEBE DEJAR CLARO QUE LA CIENCIA FICCIÓN ESTÁ BIEN COMO ENTRETENIMIENTO, PERO QUE LA REALIDAD SUPERA A VECES A LA IMAGINACIÓN Y SI NO QUE LES PREGUNTEN A GALILEO, COPÉRNICO O SERVET.
HABÉIS TRABAJADO EN EL MONTAJE DEL CURSO Y DEBÉIS DAR LA CARA. EL OBJETIVO ES PLANTEAR UNA SERIE DE CUESTIONES EN LAS QUE EL HOMBRE DE HOY NO SABE COMO ENTRAR. LAS CLAVES SON POCAS PERO CLARAS: SU RELIGIOSIDAD, SU EVOLUCIÓN Y EL VEHÍCULO O MOTOR DE LA EVOLUCIÓN QUE ES SU MENTE. DE ESO TRATA EL CURSO, DE DAR RESPUESTAS Y ACLARAR, HASTA UN PUNTO, ESOS PARÁMETROS. AQUÍ SE DAN LAS CLAVES, EL TRABAJO ES COSA VUESTRA.

==
Por si fuera poco el miedo que teníamos había algo más: el lugar donde íbamos a llevar a cabo el seminario. Como nosotros no cobrábamos, intentábamos siempre buscar aquellos lugares donde no tuviésemos que pagar por el alquiler de la sala. A través de amigos y conocidos siempre encontrábamos algún sitio, aunque a veces no eran los más adecuados.
En una de las calles del centro de Madrid, a espaldas de la Gran Vía había una asociación que tenía actividades relacionadas con la Nueva Era. El lugar era muy agradable, sin embargo la zona era como para describirla: allí estaban reunidos una buena parte de los ciudadanos y ciudadanas que ofrecían públicamente sus atentos “servicios” a cambio de las tarifas vigentes. Así, cada vez que hacíamos una pausa y salíamos a tomar un café o a comer podíamos encontrar por las escaleras “cualquier cosa”.
Uno salía de aquella sala inflamado de ideas transcendentes y se daba de narices con la cruda realidad social que nos rodeaba. Así era la vida, la otra cara de la moneda y estaba allí para patentizar que no nos podíamos recluir en estados pseudomísticos que nos aislaran del resto del mundo. Había sombra también y era necesario reconocerla.
Sin embargo, todo se llevó con excelente humor y el curso resultó un éxito. Conseguimos crear un buen clima en cuanto a la comunicación y a la participación entre los asistentes. Además de la proyección de los audiovisuales y los coloquios, habíamos diseñado una serie de ejercicios a propósito de cada tema, de forma que cada uno fuese descubriendo sus propias claves de acceso al conocimiento, se posicionara ante los diferentes temas, además de ser consciente de hasta qué punto tenía integradas las ideas.
Fue muy gratificante y además debimos transmitir la idea del trabajo en grupo con el suficiente entusiasmo como para que unos cuantos se interesasen por esa forma de trabajar. Quisieron reunirse con nosotros para hablar sobre ello. Querían ver con sus propios ojos cómo se establecía la comunicación aunque nosotros pretendíamos primero que conocieran las bases de un grupo de trabajo y la necesidad de concretar unos objetivos.
Hacía tantos años que no resultábamos “atractivos” para nadie, que aquello fue como una inyección de entusiasmo. Comimos todos juntos en un restaurante chino cercano y brindamos por la Nueva Era, convencidos de que estábamos en las filas de los ganadores. Éramos apenas treinta personas, sin embargo el entusiasmo nos desbordaba y nos hacía ver como factible y realizable cualquier objetivo que nos propusiéramos.
Terminamos cantando juntos, como si fuéramos amigos de siempre, tratando de adecuar nuestra voz a las de los demás para que sonase armonioso y ¡creo que lo conseguimos porque los camareros aplaudieron muchísimo!
µ26-06-87
EL SER HUMANO, PUESTOS A MIRAR, NO ES MÁS QUE UN DISPOSITIVO O CONJUNTO DE DISPOSITIVOS DE COMUNICACIÓN.
AL PARECER MAÑANA RECIBÍS A GENTE QUE DICE QUERER FORMAR UN GRUPO Y QUE SOLICITA UN GUÍA ¿NO? HABLEMOS DEL ASUNTO.
EN PRINCIPIO ELLOS PUEDEN CREER QUE EL OBJETIVO DEL GRUPO ES EL CONTACTO Y NO AL REVÉS, POR OTRA PARTE EL FORMAR UN GRUPO DEPENDE MÁS DE LA COMPLEMENTARIEDAD QUE DEL ENTUSIASMO Y, POR ÚLTIMO, DESCONOCEN QUE UN GUÍA NO LES VA A DORAR LA PÍLDORA SINO A ENSEÑARLES, NO PRECISAMENTE COSAS BANALES, LO QUE POR OTRA PARTE PUEDEN ESTAR ESPERANDO ALGUNOS DE ELLOS.
DICHO LO ANTERIOR SÓLO UNA COSA HAY QUE TRANSMITIRLES EN PRINCIPIO: NADIE HABLA CONMIGO SI ANTES NO QUIERE HABLAR CON VOSOTROS.
PENSAMIENTO FINAL:
NO TOMÉIS DECISIONES QUE ESTÉN MEDIATIZADAS POR AGENTES EXTERNOS A VOSOTROS MISMOS.
EL LIBRE ALBEDRÍO ES LA HERRAMIENTA DEL CONOCIMIENTO PRÁCTICO, PERO SÓLO SE PUEDE APRENDER CUANDO OBSERVAMOS SUS EFECTOS Y ASUMIMOS LOS ERRORES.
NO VALE EL DEPRIMIRSE. LA DEPRESIÓN MANTENIDA ES PUERTA DE ENTRADA A LA PARANOIA.
HABLAD ENTRE VOSOTROS Y SI OS FALTAN LAS FUERZAS PEDID AYUDA.
ESTOS CONSEJOS SON DE TIPO GENERAL PARA VUESTRA VIDA Y OS LOS IREMOS DANDO SEGÚN TRANSCURRAN LOS CONTACTOS Y LOS DÍAS.
NADIE ES MEJOR NI PEOR SOLO MÁS O MENOS CABEZOTA.
PENSAD, MEDITAD Y UTILIZAD BIEN EL CEREBRO.

==
Como consecuencia del trabajo realizado obtuvimos un pequeño premio. Hacía tiempo que no pedíamos una cita, en la vorágine del día a día se nos había ido olvidando el empeño que teníamos al principio por ver ovnis. En las primeras comunicaciones raro era que pasara un mes sin solicitar el consiguiente encuentro, pero el tiempo ¿o serían quizás los años? nos habían hecho más comodones y no nos arriesgábamos a pasar horas de frío en algún monte perdido contando como único testigo de nuestra “locura” con las estrellas juguetonas.
Resulta curioso observar como esa inquietud por lo insólito fue lo que nos abrió las puertas del conocimiento. Otras personas que buscaban su desarrollo espiritual habían llegado por caminos más tradicionales, pero nosotros empezamos a perseguir ovnis, a buscar noticias que confirmaran que había seres humanos que nos visitaban y lo que nos decidió por completo fue saber que se podía comunicar con ellos. ¡Había tantas cosas que preguntarles! Cuando alguien versado en las lides de la evolución nos preguntaba cuál era nuestra vía, teníamos un cierto sentimiento de vergüenza y normalmente no lo decíamos claramente sino que andábamos con subterfugios que disfrazasen un poco la cruda realidad: nuestro afán por obtener respuestas nos había llevado a buscar la comunicación con seres de otros planetas que pudieran enseñarnos como habían solucionado sus conflictos.
Era un camino que no se consideraba suficientemente espiritual y aún hoy día, a finales de 1996 todavía es desprestigiado y despreciado por algunas personas, gente que tienen mitificada la evolución, los maestros, la mística y el conocimiento. A ellos se les nota mucho la “evolución” porque se sienten “especiales”. Bueno, cada uno está en el punto en que se encuentra y recorre el camino que más se adapta a sus características, afortunadamente hay muchos para elegir.
Como decía un buen amigo nuestro: en la falda de una montaña los caminos que suben hacia la cumbre son muchos y muy diferentes, sin embargo, a medida que vamos ascendiendo se van acercando unos a otros, hasta que al final queda uno sólo.
µ03-07-87
HACE TIEMPO QUE NO HACÉIS UNA EXCURSIÓN NOCTURNA AL CAMPO, PODRÍAIS ORGANIZAR UNA Y NOS LO DECÍS PARA VER SI PODEMOS ACERCARNOS. AUNQUE, COMO SIEMPRE, NO SABEMOS SI PODREMOS MATERIALIZARNOS, ENTRE OTRAS COSAS PORQUE EN ESTOS CASOS SOLEMOS ENVIAR UNA PROYECCIÓN ASTRAL Y MENTAL PARA QUE PODÁIS CAPTARNOS CON LOS CUERPOS MÁS SUTILES.
NO OBSTANTE, SI SE DAN LAS CONDICIONES ADECUADAS, PODRÍAMOS MASIFICAR MÁS LA PROYECCIÓN DE MANERA QUE PUDIERAIS CAPTARNOS. EN FIN, NO ES SEGURO PERO POR INTENTARLO QUE NO QUEDE Y EN CUALQUIER CASO SEGURO QUE POR SOFRONIZACIÓN SACÁIS LA HISTORIA.

==
Fue una cita un tanto atípica pues invitaron a que participaran en la experiencia a cuatro personas que no pertenecían al grupo. Dos eran ex-grupistas y, los otros dos eran los que se habían mostrado interesados en formar un grupo de trabajo, a raíz del cursillo “El Hombre Célula Cósmica”.
Recuerdo la excitación con que llegaron a casa estos últimos. Estaban ávidos por saber más, por conocer como funcionaba todo, los pasos que tenían que dar para lograr la comunicación, dinámicas grupales, horarios, consejos sobre lo que era más conveniente hacer y lo que había que eliminar.
Estaban sorprendidos por lo atípicas que eran nuestras reuniones. Éramos un grupo de amigos reunidos alrededor de una mesa planteando un diálogo abierto de preguntas y respuestas. Todo era muy desmitificador, no había liturgias, ni ritos, ni parafernalia de ningún tipo. Simplemente se emitía una llamada mentalmente y “alguien” respondía al otro lado. Parecía tan fácil...
Acael les dio unas referencias claras y concretas y respondió a todas sus preguntas. Cuando les dijimos que teníamos una cita en el monte en un lugar no demasiado distante de nuestra casa, se quedaron de piedra, no daban crédito a lo que estaban viviendo.
Nosotros habíamos perdido un poco la capacidad de asombro, pero ahora, intento ponerme en sus zapatos y entiendo perfectamente el estado de ánimo que aquellos amigos estaban viviendo a raíz de los comentarios que hicieron a familiares y amigos, según nos confesaron más tarde.
“He conocido hace apenas unas semanas a un grupo de personas que afirma estar en comunicación telepática con seres extraterrestres. La información que difunden suena lógica y coherente. Parecen personas sensatas y bastante racionales. Son ya mayorcitos como para estar jugando con estas cosas. No tienen ningún afán proselitista. No persiguen objetivos económicos, religiosos, políticos o de otro orden. Nos han invitado a un contacto telepático y ahora se plantea la posibilidad de una cita aunque, dicen, que sólo será a nivel energético o mental...”
Realmente es para hacer saltar algún que otro esquema mental ¿o no?
µ10-07-87
HABLEMOS UN POCO DE LAS CARACTERÍSTICAS DE UN GRUPO DE TRABAJO DE CONTACTO EXTRATERRESTRE:
1.- TODO TRABAJO DE GRUPO, PARA SER VÁLIDO, DEBE ESTAR CONSTANTEMENTE REFERENCIADO EN LA SOCIEDAD DONDE SE HALLA INMERSO.
2.- TODO MIEMBRO DE UN GRUPO DE TRABAJO LO ES GENERALMENTE EN FUNCIÓN DE LA AUTOMARGINACIÓN QUE EXPERIMENTA EN RAZÓN DE SU FILOSOFÍA DE VIDA, CON RESPECTO A LA SOCIEDAD QUE LE RODEA.
3.- LOS MIEMBROS DE UN GRUPO LLEVAN IMPRESO EN SUS CÉLULAS EL DESEO DE EVOLUCIONAR. ASÍ, CENTRAN SUS ESFUERZOS EN EL CONOCIMIENTO DE LA FILOSOFÍA DE VIDA QUE ES LA QUE IMPERA EN SOCIEDADES HUMANAS MÁS EVOLUCIONADAS, DE LAS QUE QUIERE FORMAR PARTE.
4.- TODO TRABAJO QUE REALICE EL GRUPO DEBE REVERTIR EN SUS INTEGRANTES DE MODO QUE LOS RESULTADOS QUEDEN IMPRESOS EN LA PERSONALIDAD. LA TEORÍA SE DISUELVE ESTÉRILMENTE SI NO SE LLEVA A LA PRÁCTICA.
5.- LOS MIEMBROS DE UN GRUPO DESEAN UN TIPO DE SOCIEDAD MÁS EVOLUCIONADA. ESTOS GRUPOS MINORITARIOS SOCIALMENTE SON, SIN EMBARGO, JUNTO CON OTROS DE DISTINTO NOMBRE Y SIMILARES OBJETIVOS, EL TEJIDO EMBRIONARIO DEL CAMBIO GENERACIONAL A NIVEL SOCIAL, PASANDO A SEGUNDO TÉRMINO ASPECTOS ECONÓMICOS, POLÍTICOS O RELIGIOSOS COMO INFLUYENTES PARA UN CAMBIO DE GENERACIÓN.
6.- LOS GRUPOS DE CONTACTO SON, EN RAZÓN DEL NÚMERO DE SUS INTEGRANTES, UNA MINORÍA CON RESPECTO A LA SOCIEDAD QUE LES RODEA. ESTOS GRUPOS PUEDEN SER DE DOS TIPOS:
A) UN GRUPO DE INDIVIDUOS UNIDOS POR FUERTES Y ESTRECHOS LAZOS QUE CORREN JUNTOS LA MISMA SUERTE Y DESTINO, ESTOS GRUPOS SON PERCIBIDOS POR SUS INTEGRANTES CON VALORACIÓN POSITIVA.
B) UN COLECTIVO DE INDP7IDUOS UNIDOS EN RAZÓN DE COINCIDENCIAS, PROBLEMÁTICAS, POR LAS MISMAS FRUSTRACIONES Y PRIVACIONES, QUE SE ENCUENTRAN ALEJADOS SOCIALMENTE DE CUANTOS LES RODEAN.
NO EXISTE EN ELLOS OBJETIVOS COMUNES. EL NÚCLEO DE ACCIÓN ESTÁ CONSTITUIDO POR POCOS MIEMBROS QUE AÚN TIENEN FE EN EL DESTINO DEL GRUPO SEA EL QUE SEA, MIENTRAS LA MAYORÍA VIVE CON LA ESPERANZA DE PODER INTEGRARSE O SER ACEPTADO NUEVAMENTE POR LA SOCIEDAD QUE ANTES LE APARTÓ O DE LA QUE SE ALEJÓ.
HAY LA POSIBILIDAD DE UN HÍBRIDO DE LOS DOS ANTERIORES, PERO SÓLO EN EL PERÍODO DE FORMACIÓN DEL GRUPO PUES CUANDO SE CONSTITUYE DEPENDE DE LAS NECESIDADES DE SUS MIEMBROS QUE SE DECANTEN HACIA EL PRIMERO O SEGUNDO EJEMPLO.
7.- NUESTRA MISIÓN DE AYUDA HA PASADO POR DIFERENTES ESTADOS DESDE SUS COMIENZOS. SE HAN CERRADO ETAPAS Y SE HAN ABIERTO NUEVAS. GRACIAS A ESTOS MOVIMIENTOS Y OTROS CON DISTINTOS NOMBRES, PERO SIMILARES BASES FILOSÓFICAS, SE CAMBIÓ LA POLARIDAD DE MUCHOS JÓVENES COMO VOSOTROS.
EN LOS AÑOS SESENTA CAMBIÓ DE FORMA RADICAL LA FILOSOFÍA DE VIDA OCCIDENTAL, SE LUCHÓ CONTRA LO ESTABLECIDO (MAYO 68), SE LUCHÓ CONTRA LAS DICTADURAS (HUNGRÍA, CHECOSLOVAQUIA, POLONIA, ESPAÑA), SE CREARON MOVIMIENTOS PACIFISTAS, ECOLOGISTAS, OBJETORES DE CONCIENCIA, ETC.
ESTE ES UN MOVIMIENTO INTEGRADOR DE CONOCIMIENTO Y AYUDA QUE EN ESTOS MOMENTOS TIENE COMO OBJETIVO MANTENER LA CONEXIÓN CON AQUELLOS GRUPOS Y PERSONAS AISLADAS QUE, CON MUCHOS NOMBRES Y DIFERENTES ESCUELAS, PERO SIMILARES FILOSOFÍAS, TRABAJAN ANÓNIMAMENTE EN LA MÁXIMA “APRENDE PARA ENSEÑAR”, EN UNOS MOMENTOS PREVIOS AL CAMBIO DE GENERACIÓN.
LOS ACONTECIMIENTOS SUCEDERÁN, MÁS TARDE O MÁS TEMPRANO, DE FORMA PREVISTA O IMPREVISTA PERO, VOSOTROS HERMANOS, NO DEBÉIS AVANZAR O PARAR EN VUESTRA EVOLUCIÓN INDIVIDUAL O GRUPAL EN FUNCIÓN DE LOS ACONTECIMIENTOS EXTERNOS, SINO PRECISAMENTE EN FUNCIÓN DE LOS INTERNOS.

==
El grupo estaba en proceso de cambio profundo, se captaba en el ambiente. Nos propusieron realizar una revisión en profundidad de nuestros conceptos sociales para definir qué tipo de sociedad deseamos en 4.4. (Esa es la razón del grupo teóricamente)
A pesar de todo nos dábamos cuenta de que el grupo estaba en vías de transformación y evolución. Nos propusieron realizar una revisión en profundidad de nuestros conceptos sociales para definir qué tipo de vida desearíamos implantar en 4.4. Esa era una de las razones de nuestra existencia: el intento de crear sociedades armónicas.
Aquel verano fue de trabajo, pero al contrario que en otras ocasiones cada uno lo hizo por su cuenta, no hubo convivencia ni vacaciones conjuntas. Claramente teníamos problemas serios de relación. ¿Sería quizás que no todos perseguíamos los mismos objetivos? ¿Se habrían quedado obsoletos? Aquellos objetivos correspondían a un grupo de doce personas y ahora éramos sólo seis, además todos habíamos cambiado.
Nuevamente tuvimos revisión y autoanálisis y también nos comprometimos a reflexionar sobre los objetivos grupales. Cuando volviéramos cada uno de nuestras vacaciones nos reuniríamos para hablar de todo ello.
µ29-07-87
AL PARECER QUERÉIS REVISAR LOS OBJETIVOS GRUPALES Y LOS INDIVIDUALES. YO CREO QUE DEBÉIS SER SINCEROS Y EXPONER QUÉ LUGAR OCUPA EL GRUPO, EN UNA HIPOTÉTICA LISTA DE IMPORTANCIA, EN VUESTRA VIDA. ADEMÁS DEBERÍAIS AYUDAROS UN POCO MÁS CON LA LABOR DE ESPEJO.
EN SEPTIEMBRE HABLAREMOS DE VUESTRA POSICIÓN MENTAL CON RESPECTO A TEMAS SOCIALES.
EXISTE LA POSIBILIDAD DE AMPLIACIÓN GRUPAL, PERO NO SERÁ INMEDIATA. SE PRODUCIRÁ DESPUÉS DE LA REVISIÓN DE CONCEPTOS SOCIALES.

==
Aquellas palabras de Acael produjeron un desconcierto bastante generalizado. ¿Como iba a ampliarse el grupo según estaba de energía? ¿Cómo podríamos afrontar nuevas incorporaciones con los problemas de encaje que ya conocíamos por las experiencias anteriores? ¿No sería contraproducente también para los que se acercaran? ¿Es que necesitábamos que alguien viniera a “sacarnos las castañas del fuego”? ¿Como era posible que nuestros hermanos 4.5 no se percataban del momento tan difícil que atravesaba el grupo y plantearan una ampliación?
TENÉIS RAZÓN PARA ESTAR DESCONCERTADOS, PERO NUNCA SE HACEN LAS COSAS PARA CREAR MAL AMBIENTE O DESTROZAR LO CONSTRUIDO SINO PARA AFIANZAR LO QUE SE MUEVE Y CONSTRUIR ENCIMA.
CIERTO ES QUE EL GRUPO TIENE QUE REALIZAR UN ESFUERZO PROPIO IMPORTANTE PARA QUE SU PROYECCIÓN SEA ATRACTIVA Y SU MENSAJE MEJOR ADMITIDO Y ESO SE CONSIGUE CON RESULTADOS Y TRABAJOS EN EQUIPO.
TODOS, SIN EXCEPCIÓN, DEBÉIS PLANTEAROS QUÉ ESTÁIS DISPUESTOS CONSCIENTEMENTE A DAR A LOS DEMÁS A TRAVÉS DEL GRUPO. QUÉ LUGAR OCUPA ÉSTE EN VUESTRA VIDA. QUÉ OBJETIVOS OS MARCARÍAIS, TANTO A NIVEL PERSONAL DE EVOLUCIÓN O DE METAS, COMO GRUPALMENTE EN CUANTO A TRABAJOS A REALIZAR Y MODO DE REALIZARLOS.
TAMBIÉN SERÍA INTERESANTE QUE OS MARCARAIS UN PLAZO PARA LOS OBJETIVOS GRUPALES, TRANSCURRIDO EL CUAL SI NO HUBIERAIS PUESTO A JUICIO DE LOS DEMÁS Y AL VUESTRO, EL EMPEÑO ADECUADO, DEBERÍAIS SOLICITAR LA RENUNCIA AL GRUPO.
ANTES DE DESPEDIRME ME GUSTARÍA DECIROS QUE TODOS DEBÉIS CAMBIAR ALGUNAS ACTITUDES QUE RETRASAN AL GRUPO Y DE ELLAS FEDAM OS DARÁ CUENTA, YO SÓLO OS DIGO QUE DEBÉIS TRABAJAR EN LO QUE TENÉIS, PORQUE SI NO LLEGARÁ EL VAGABUNDO Y SE LLEVARÁ EL TESORO, COMO AQUÉL CUENTO QUE OS CONTÉ HACE TIEMPO.
LA FUERZA ESTÁ CON VOSOTROS PERO OS SOBRA “EDUCACIÓN”: USTED PRIMERO, NO DE NINGUNA MANERA, PASE USTED, NO POR DIOS... Y, ASÍ PENDIENTES UNOS DE OTROS, NADIE ARRANCA Y TODOS OS BUSCÁIS PEGAS Y LAS ENCONTRÁIS. YA ESTÁ BIEN DE MOROSOS.
SI QUERÉIS HACER COSAS PODÉIS, PUES TENÉIS MÁS INFORMACIÓN QUE MUCHOS MOVIMIENTOS PSEUDORELIGIOSOS Y NO HACÉIS NADA CON ELLA.

==
En momentos de máxima tensión cuando no éramos capaces de reclamarnos una mayor coherencia, le trasladábamos el problema a Acael. Saltándonos las más elementales barreras del respeto, le recriminábamos su falta de implicación, pensábamos que puesto que él tenía más parámetros y podía leer el subconsciente de todos podía decantar situaciones. Era un tema ya viejo en el grupo, pero que volvía a surgir una y otra vez.
µ31-07-87
UNA DE LAS DIFICULTADES CON LAS QUE NOS ENCONTRAMOS LOS HOMBRES 4.5 ES LA DE NO SABER EXPRESARNOS CON LA VEHEMENCIA DE UN 4.3, NI CON LA FALTA DE PARÁMETROS QUE MANIFIESTA UN 4.3, ASÍ QUE ES NORMAL QUE AVECES MIS MANIFESTACIONES NO SE AJUSTEN A LA FORMA EN QUE TENÉIS VOSOTROS POR COSTUMBRE, AUNQUE ESO NO SIGNIFICA QUE LO QUE DECIMOS SEA LA VERDAD INMUTABLE, PORQUE ESTOY Y ESTAMOS SOMETIDOS AL ERROR HUMANO.
EN UNA OCASIÓN MANIFESTASTEIS EL TIPO DE GRUPO QUE QUERRÍAIS. LAS COSAS HAN VARIADO, COMO HAN VARIADO LAS CIRCUNSTANCIAS Y LAS PERSONAS. NO OBSTANTE, LA IDEA ES VÁLIDA. UN GRUPO DE TRABAJO DEBE SER ACTTVO Y PASIVO, ACTIVO PARA EJECUTAR Y PASIVO PARA REFLEXIONAR.
PASIVO NO SIGNIFICA QUIETO SINO QUE SE TIENE LA CAPACIDAD DE PARAR LAS MÁQUINAS Y OBSERVAR EN QUÉ PUNTO DEL CAMINO SE HALLA UNO, SE ESTUDIAN LOS MAPAS, LOS ITINERARIOS, LA INFORMACIÓN QUE EXISTE Y SE REEMPRENDE EL CAMINO HACIA EL OBJETIVO.
ESTE GRUPO HA ESTADO DEMASIADO TIEMPO PASIVO Y EN CIERTOS MOMENTOS PARECÍAIS LOS ACTORES DE CIERTA PELÍCULA PSICOLÓGICA QUE CREO QUE SE LLAMA “EL ÁNGEL EXTERMINADOR”.
A PARTIR DE SEPTIEMBRE NO DEBERÍAIS ADMITIR MÁS PARADAS QUE LAS LÓGICAS DERIVADAS DEL DESCANSO PSICOLÓGICO, QUE SE NECESITA PERIÓDICAMENTE Y QUE ES FÁCILMENTE DETECTABLE.
DEBÉIS DECIROS LAS COSAS CLARAMENTE, PERO SIN HERIR NI SALTAR EL LÍMITE DEL RESPETO QUE OS DEBÉIS.
LA LABOR DE ESPEJO NO ES OTRA COSA MÁS QUE AYUDA Y NUNCA SE PUEDE AYUDAR A QUIEN SE ESTÁ HIRIENDO Y VOSOTROS SABÉIS QUE A MI NO ME IMPORTAN LOS GRITOS NI LOS LLANTOS, CUANDO HAY INTENCIONALIDAD POSITIVA. CUANDO HAY REVANCHISMO O GANAS DE HERIR, SÍ ME IMPORTA.
NO DEJÉIS COSAS EN EL TINTERO ESPERANDO QUE SEA OTRO EL QUE LO DIGA POR UNO. ÉSTAS Y OTRAS SON LAS COSAS QUE DESCALIFICAN A UN MIEMBRO DE UN GRUPO Y LE OBLIGARÁN MÁS TARDE O MÁS TEMPRANO A DEJARLO.
EL GRUPO NECESITA QUE LOS PROYECTOS VAYAN TOMANDO FORMA, PARA LO CUAL HACE FALTA MÉTODO.

==
La información de Fedam, siempre útil, nos hizo patente la capacidad o facultad de dar al grupo que teníamos cada uno de nosotros, pero también nos enfrentó a actitudes que frenaban la marcha del grupo.
Ante cosas tan claras no había escapatoria; identificábamos perfectamente lo que nos decía porque no se limitaba a enunciarlo, sino que nos decía el origen de donde provenía esa postura mental, cuándo se manifestaba, de qué nos defendía, qué pretendía ocultar, e incluso nos patentizaba alguna situación reciente en la que había aparecido. Sólo quedaba asumirlo y ser conscientes de ello para cuando volviese a aparecer.
Por otra parte siempre nos daban “una de cal y otra de arena”, es decir, señalaban aquella faceta de nuestra personalidad en la que nos podíamos apoyar para superarlo, ponían en nuestras manos las herramientas que necesitábamos o bien apuntaban alguna faceta positiva que podía contrarrestar la negativa. Desde ese punto de vista, lo duro que resultaba el conocerse a uno mismo, se mitigaba bastante.
Al empezar nuevamente con la dinámica grupal, uno de nosotros decidió no seguir y aquella noche, última antes del mes de vacaciones, lo planteó. Fue nuevamente un jarro de agua fría, parecía que salíamos del bache cuando un nuevo golpe volvía a meternos dentro.
Cuando analizábamos por qué se habían marchado los anteriores llegábamos a entender sus razones, pero si lo mirabas de una forma más global, parecía que el grupo se iba debilitando lentamente y que tendía a su propia desaparición.
Por más argumentos que se le dieron, por más ejemplos que se pusieron, por más promesas y compromisos que se verbalizaron, fue imposible retenerle. Dejar el grupo imagino que debe ser una decisión difícil y cuando alguien se atrevía a dar ese paso era porque lo tenía ya muy pensado y muy decidido desde hacía tiempo, no era improvisado, por eso era imposible hacer tambalear la postura.
SE DA UNA SITUACIÓN UN TANTO PARADÓJICA, PUES UN GRUPO IDEAL ES AQUEL EN EL QUE FLUYE LA COMUNICACIÓN LIBREMENTE. A MÍ SE ME HA DICHO MENTALMENTE QUE NO SE ENTENDÍA PORQUE NO TIRABA DE LA MANTA Y ACLARABA LAS COSAS, PERO DE SOBRA SABÉIS QUE YO NO VOY A ANDAR POR VOSOTROS Y QUE, EN TODO CASO, PUEDO CORREGIR, ASESORAR, INDICAR, PERO NUNCA ANDAR, ASÍ QUE NO PUEDO ADMITIR QUE SE ME RESPONSABILICE DE LO QUE TENÍAIS QUE HABER HECHO VOSOTROS.
EL IRSE DEL GRUPO AHORA SÓLO TRAERÁ DESCONCIERTO A SUS INTEGRANTES ADEMÁS DE DEBILITAR SU ESTRUCTURA. NO OBSTANTE, SI EL PROYECTO DE GRUPO QUE SE ESTÁ FRAGUANDO NO ES ACEPTADO POR CUALQUIERA, ES MUY LIBRE DE DEJARLO, PERO QUE CONSTE QUE SE CONTABA CON TODOS.

==
Pasó el mes de vacaciones. Habíamos decidido no vernos y trabajar cada uno en solitario. El que más y el que menos había estado sacando fuerzas de flaqueza y había buscado en su baúl proyectos de futuro que dieran al grupo continuidad, argumentos, estrategias y planes que revitalizaran aquella maltrecha estructura.
Yo estaba bastante animada, con fuerza y confianza, deseando que todo volviera a ser como en los viejos tiempos y por fin metiéramos la velocidad y pisando el pedal pudiéramos salir hacia adelante. Sin embargo, a medida que se iba acercando el día de reunimos no podía evitar algunos sentimientos de miedo ¿Cómo estarán los demás? ¿Y si alguien más plantea que se va? ¿Podrá seguir el grupo con tan pocos? ¿Y si los maestros dicen que no pueden seguir en esas condiciones?
µ05-09-87
A LO LARGO DE LA VIDA DE LOS GRUPOS DE TRABAJO SURGEN DIFERENTES FASES, ALTIBAJOS, EXPANSIÓN Y REGRESIÓN, DE EUFORIA Y PESIMISMO.
SUS INTEGRANTES VARÍAN EN FUNCIÓN, UNAS VECES DEL TIPO DE TRABAJO Y OTRAS DEL TIPO DE PROBLEMÁTICA PERSONAL QUE LES LLEVA AL GRUPO.
LOS INDIVIDUOS SE ACERCAN A REALIZAR UN TRABAJO Y LUEGO SE MARCHAN, UNAS VECES POR MOTIVOS PERSONALES Y QUE PARA SOLUCIONARLOS TIENEN QUE REALIZAR UN TRABAJO DISTINTO DEL QUE HASTA ESE MOMENTO VENÍAN REALIZANDO. UNA VEZ HAN SOLUCIONADO SUS PROBLEMAS, DESAPARECEN. DE LA MISMA FORMA QUE LO HACEN SI CONSIDERAN QUE NO VAN A SER RESUELTOS.
EN OCASIONES DESCUBREN PROBLEMÁTICAS PROPIAS, QUE NO SON LAS QUE LES LLEVARON AL GRUPO, Y QUE LES IMPIDEN CONTINUAR EN ÉL.
COMO VEIS LAS RAZONES DE ACERCAMIENTO Y ALEJAMIENTO PUEDEN SER VARIADAS, SÓLO OS HE DADO ALGUNOS EJEMPLOS.
OS CUENTO ESTO PARA QUE PODÁIS IR ENTENDIENDO LAS RAZONES POR LAS QUE LOS INTEGRANTES DE UN GRUPO SE VAN O VIENEN. NO OBSTANTE, ESTO QUE OS HE DICHO ES NORMA GENERAL DE LOS GRUPOS DE TRABAJO.
UN EQUIPO DE FÚTBOL NO TIENE SIEMPRE LOS MISMOS JUGADORES NI TAMPOCO EL MISMO ENTRENADOR, NI SIQUIERA SE MANTIENE PARA SIEMPRE EL PRESIDENTE, PERO SUS OBJETIVOS SÍ SE MANTIENEN Y TODO EL QUE ACCEDE AL EQUIPO LO SABE: GANAR.
LA RAZÓN DE UN GRUPO COMO ÉSTE NO ES SALIR DE LA RUEDA DE REENCARNACIONES, SINO CONOCERSE UN POCO MEJOR EN ESTA VIDA POR MEDIO DE UN TRABAJO REALIZADO, DE UNA RELACIÓN PERSONAL ENTRE LOS MIEMBROS Y DE UNA INFORMACIÓN RECIBIDA, TODO ELLO ADEMÁS PARA SER REVERTIDO, DE UNA U OTRA FORMA, A CUANTOS LES RODEAN.
LA ENDOGAMIA AGOSTA, SECA, EMPOBRECE, LIMITA VOSOTROS DEBÉIS APRENDER PARA ENSEÑAR, PARA MOSTRAR, PARA SER REFERENCIA Y PARA QUE LA GENTE PUEDA VER QUE SIEMPRE EXISTE LA POSIBILIDAD DE RUPTURA DE SITUACIONES PERSONALES O SOCIALES APARENTEMENTE INAMOVIBLES, LO PRIMERO A CAMBIAR SON LAS ESTRUCTURAS MENTALES PERSONALES, PERO NO DE GOLPE SINO POR LA PROPIA EXPERIENCIA, REFERENCIADA EN INFORMACIÓN PREVIAMENTE RECIBIDA.
ESTAR EN UN GRUPO COMO ÉSTE PUEDE HACEROS FELICES O DESGRACIADOS, EN FUNCIÓN DE QUE QUERÁIS VEROS Y CAMBIAROS O CERRAR LOS OJOS Y DAROS BESITOS.
PROBLEMÁTICO, ES UN HECHO O SITUACIÓN QUE NOS CAUSA PROBLEMAS, ES DECIR, ALGO IRREGULAR EN NUESTRA VIDA. ES PROBLEMÁTICO SI ESTÁ EN CONTRAPOSICIÓN CON NUESTRA PERSONALIDAD, SIENDO A LA VEZ PARTE DE ELLA, COMO POR EJEMPLO LAS DIFICULTADES DE COMUNICACIÓN, NO ASÍ LAS INQUIETUDES O NECESIDADES PERSONALES.
VOSOTROS ESTÁIS EN EL GRUPO PARA REALIZAR UN TRABAJO, NO SÓLO PARA SOLUCIONAR PROBLEMÁTICAS PERSONALES, AUNQUE INTENTÉIS SOLUCIONAR LAS QUE SURJAN.
EN PRINCIPIO CREO QUE LO IMPORTANTE ES IR HACIENDO REALIDAD LOS PROYECTOS.
VOSOTROS, CURIOSAMENTE, NO SOIS PERSONAS DADAS A CREAR CONFLICTOS PERSONALES, LO QUE OS FACILITARÁ LA TAREA. ÉSTOS SURGEN CUANDO NO SE REALIZA POR UNO U OTRO MIEMBRO LA TAREA QUE TIENE ASIGNADA. ESE ES UN GRUPO DE TRABAJO, LO OTRO UN PSICO-GRUPO Y AHORA NO NECESITÁIS SER UN PSICO-GRU-PO SINO UN GRUPO DE TRABAJO EFECTIVO Y YO SÉ QUE SI QUERÉIS PODÉIS, PORQUE LO HABÉIS DEMOSTRADO EN OTRAS OCASIONES.

==
No se cómo sucedió pero si sé que aquella noche, después de escuchar las palabras de Acael, perdí el miedo a que el grupo desapareciera. Me di cuenta de que la idea de grupo siempre prevalecería. El trabajo lo podrán hacer unas personas u otras, pero el grupo nunca desaparecerá. En aquellos momentos pude entrever algo que me tranquilizó: la absoluta seguridad de que mientras hubiera al menos una sola persona que tuviera claro lo que significaba ser un grupo, que considerara que era una opción válida, éste tendría continuidad.
Recordé lo que nos habían contado sobre como se expandía y se concentraba el Universo y me pareció que a nosotros nos estaba pasando lo mismo. Quizá tuviéramos que concentrarnos aún más, hacernos más y más pequeños, hasta que llegara un punto en que, al igual que la materia concentrada del Universo en un momento determinado explosionó y se expandió, mientras hubiera un núcleo por pequeño que fuera sería posible que otros elementos se acercaran atraídos por esa energía y juntos formaran un nuevo átomo y después una molécula y después... Si los maestros seguían confiando en el grupo de trabajo como proyecto evolutivo no había por qué tener miedo, esa era la mejor garantía de supervivencia.
Puestos manos a la obra, para reactivar los trabajos pendientes, se incorporó al grupo, como oyente, una persona que nos ayudaría a corregir el libro. No tenía ningún bagaje de conocimiento sobre estos temas y pensamos que sería interesante ver sus reacciones y comprobar si nuestra manera de enfocar la información “llegaba” a la gente corriente.
µ8-09-87
LA VIDA ES UN RÍO, NO UN LAGO, AUNQUE EN EL RÍO HAY REMANSOS QUE PARECEN LAGOS TAMBIÉN HAY RÁPIDOS Y CATARATAS.
A VECES UNO CREE TENER MUCHAS COSAS CLARAS Y LO IMPORTANTE ES QUE INCORPORE QUE UNA REVISIÓN PERIÓDICA DE LAS MISMAS LES QUITA PÁTINA Y, A LO MEJOR, HAY QUE DARLES EL BARNIZ DE NUEVO.
EN DEFINITIVA, QUE SÓLO SE MANTIENEN CLAROS AQUELLOS CONCEPTOS QUE SE CONTRASTAN PERIÓDICAMENTE CON LA REALIDAD.

==
Esta persona enseguida se sintió interesada, no sólo por la información sino por el fenómeno, por la experiencia que vivíamos y cuando tenía oportunidad preguntaba a Acael cosas como:
¿Qué significa formar parte del grupo?
SIGNIFICA FORMAR PARTE DE UN COLECTIVO DE GENTE CON OBJETIVOS COMUNES EN CUANTO AL DESARROLLO DE UNA FILOSOFÍA DE VIDA EN LO PERSONAL, FAMILIAR Y SOCIAL. TAMBIÉN SIGNIFICA ESTAR DISPUESTO A REPLANTEARSE LOS CONCEPTOS QUE SE HAYAN UTILIZADO COMO INAMOVIBLES Y VER EN QUÉ MEDIDA SE RELACIONAN CON LOS QUE EL EQUIPO HA IDO ASIMILANDO.
TRABAJAR PARA QUE EL GRUPO AVANCE Y ESTAR DISPUESTO A DAR A LOS DEMÁS LO QUE RECIBA COMO RESULTADO DEL TRABAJO REALIZADO ENTRE TODOS NOSOTROS.
µ25-09-87
PENSAMIENTO FINAL: EL TRABAJO SÓLO ENNOBLECE, SI FACILITA LAS RELACIONES AFECTIVAS Y SI DESARROLLA LOS VALORES HUMANOS, SOBRE TODO CON LOS QUE DEPENDEN AFECTIVAMENTE DE NOSOTROS.

==
A principios del mes de octubre otro amigo se acercó “peligrosamente” a nosotros y solicitó venir como oyente a las reuniones. Era uno de los asistentes al último cursillo que habíamos hecho antes del verano y desde entonces se había sentido “tocado” por el tema. Sus intentos de formar un grupo de trabajo habían resultado infructuosos debido a problemáticas personales. Había comprobado en propia carne la dura realidad que nosotros ya le habíamos anticipado: lo difícil no es establecer comunicación con los extraterrestres, eso es sólo cuestión de práctica, lo realmente difícil es comunicarse entre los compañeros del grupo, encontrar gente dispuesta a trabajar por unos objetivos comunes, personas capaces de comprometerse y que no tengan miedo a cambiar sus esquemas mentales, en definitiva gente que quiera evolucionar por consciencia.
Las incorporaciones de estos dos oyentes trajeron como consecuencia una nueva ruptura grupal. Otro miembro manifestó su deseo de dejarlo porque los derroteros que estaba tomando el grupo no coincidían con los suyos personales.
Nunca termina uno de acostumbrarse al dolor. Era una situación que ya habíamos vivido en muchas ocasiones, sin embargo, seguía resquebrajándose algo muy dentro cada vez que alguien se marchaba. A veces, el que se alejaba defendía la validez del grupo, pero entonces ¿Por qué se iba? si consideraba que era una buena vía para evolucionar ¿Por qué lo dejaba? Unos se iban enfadados con los demás miembros, otros con los guías y otros con ellos mismos. Todo era lícito, pero a los que nos quedábamos allí, alrededor de la mesa, se nos caía una tremenda losa encima cuando alguien se marchaba.
Era casi como una separación por muerte. Habíamos vivido muchas cosas juntos y ahora sabíamos que apenas podríamos relacionarnos, que quizá no volviéramos a encontrarnos más que por casualidad y que tendríamos que saludarnos como simples conocidos ¿Por qué cuando habían existido unos lazos tan intensos, tan profundos? ¿Por qué los que nos quedábamos hacíamos patentes los límites de los que se marchaban? Siempre esperábamos que volviesen algún día, que recobraran la ilusión del principio y recordaran que era un proyecto muy importante de su programa de vida, sin embargo pasaba el tiempo y nadie volvía.
µ13-10-87
DURANTE LA VIDA DE UN GRUPO NO SIEMPRE SUS INTEGRANTES PUEDEN CONTINUAR CON EL TRABAJO ASUMIDO.
ASÍ, DURANTE LOS ÚLTIMOS TIEMPOS, ESTE GRUPO SE FUE CARGANDO DE UNA CIERTA ENERGÍA QUE LE IMPOSIBILITABA PARA ACOMETER EMPRESAS UN POCO MÁS ARDUAS.
TAL COMO YO LO VEO EL GRUPO SE PUEDE SITUAR, ENERGÉTICAMENTE, EN ESTOS MOMENTOS A UN NIVEL SIMILAR AL DEL AÑO 1981, HABLO DEL NIVEL ENERGÉTICO QUE PODÉIS ALCANZAR, NO DEL QUE TENÉIS.

==
Evidentemente, aquello no nos parecía confianza sino locura, pero bendita locura que nunca desapareció de nuestro horizonte, incluso cuando estaba plagado de negros nubarrones.
Éramos sólo cuatro miembros y dos oyentes y los maestros nos animaban asimilándonos a una de las etapas más creativas del grupo, en las que aprendimos y crecimos, revirtiendo todo ello al exterior.
Sin embargo no tardamos en comprobar que estaban en lo cierto. El tener al lado aquellos dos nuevos amigos, tan entusiastas, tan valientes, tan decididos, con tantas ganas de hacer cosas, con esa alegría que te proporciona el sentirte afortunado por haber encontrado algo largamente buscado, sin demasiadas complicaciones en cuanto a la comunicación porque la actitud positiva allanaba el camino, con tantas inquietudes y preguntas que las reuniones no daban para satisfacerlas todas, era como cuando nosotros empezamos.
Fue una ráfaga de aire fresco que nos devolvió la esperanza. Volvimos a recuperar el sentido del humor y comenzamos a disfrutar de la experiencia nuevamente. Las comidas de fin de semana volvieron a implantarse pero esta vez por apetencia, no por decreto.
µ16-10-87
CUANDO EL HOMBRE SE PARA EN SU CARRERA EN BUSCA DE SÍ MISMO, ES CUANDO NACEN LAS ETERNAS PREGUNTAS DE UNA FORMA FUERTE Y CONSISTENTE, PERTURBANDO SU ÁNIMO Y VIENDO CUANTO LE RODEA COMO ENIGMAS O SITUACIONES A LAS QUE, POR EL BIEN DE SU ÁNIMO, DEBE CLASIFICAR.
LOS OBJETIVOS MATERIALES, EN ESE MOMENTO, PASAN A SEGUNDO PLANO Y ES LA SUPERVIVENCIA COMO HOMBRE LA QUE PRIMA EN SU MENTE.
LA PROPIA PERSONALIDAD SE PONE EN TELA DE JUICIO Y, DEL ANÁLISIS QUE HAGA, SALDRÁ FORTALECIDO O DEBILITADO, TENIENDO EN CUENTA QUE SI SU DECISIÓN DE QUÉ HACER EN ADELANTE CON SU VIDA ES MATERIALISTA, SALDRÁ DEBILITADO PORQUE EL MATERIALISMO, POR SER LO MÁS DENSO, NO TIENE BASE DE APOYO
LO DICHO VIENE A CUENTO PORQUE EN ESTE GRUPO HA HABIDO PERSONAS QUE AÚN NO SE HAN PARADO A PREGUNTARSE SOBRE SÍ MISMOS, LO QUE QUIERE DECIR QUE AÚN ESTÁN A TIEMPO.

==
Volvieron las clases, las lecciones técnicas y también algo que echábamos mucho de menos: la filosofía, esa filosofía que los maestros explicaban de una forma tan sutil, con ejemplos, claros basados normalmente en la Naturaleza, esa filosofía que calaba dentro sin que te dieras cuenta.
µ20-10-87
EL JUNCO ES FLEXIBLE PORQUE BEBE MUCHA AGUA, EL ROBLE NO.
EVIDENTEMENTE EL JUNCO, POR SU MAYOR CAPACIDAD DE ABSORCIÓN DE AGUA, O SEA CONOCIMIENTO, PUEDE MOSTRARSE FLEXIBLE ANTE OPINIONES O FILOSOFÍAS CONTRARIAS, PERO MANTIENE INTACTA SU FILOSOFÍA.
EL ROBLE ASIMILA MUY BIEN EL AGUA QUE LE LLEGA, PERO NO NECESITA MUCHA PUES SE NUTRE DE LOS ELEMENTOS MINERALES QUE HAY EN LA TIERRA, ES DECIR, ES MUY MATERIALISTA Y POR LO MISMO CORRE EL RIESGO DE ROMPERSE SI LOS AVATARES DE LA FORTUNA LE SON ADVERSOS, PUES SU RESERVA DE AGUA ES PRÁCTICAMENTE NULA.

==
La integración de los dos oyentes se iba llevando a cabo a marchas forzadas. Nunca había sido tan rápido y tal vez los tiempos, la necesidad, la experiencia o, quizás un poco de todo eso, hizo que se fuesen creando lazos afectivos muy rápidamente.
Fue fundamental la ayuda de Fedam con sus ejercicios psicológicos que pusieron de manifiesto nuestra personalidad entre aparentes juegos exentos del dramatismo de las anteriores catarsis.
Un aliciente añadido a las reuniones era lo bien que nos lo pasábamos. Se nos había olvidado que algunas personas del grupo tenían mucho ingenio y eran capaces de sacarle partido a cualquier situación. Aprendíamos mucho y también nos reíamos mucho.
µ06-11-87
EL GRUPO EN ESTOS MOMENTOS ESTÁ CERRANDO FILAS, DIGAMOS QUE PROTEGIÉNDOSE. SU ACTIVIDAD FUTURA ESTARÁ DIRIGIDA A ESTABILIZAR EL NIVEL MÍNIMO DE INFORMACIÓN PARA QUE PODÁIS VOLVER A DAR CICLOS DE AUDIOVISUALES.
POR FORMACIÓN ENTIENDO LA FILOSOFÍA QUE SE VA FORMANDO O CONFORMANDO COMO SÍNTESIS O RESULTADO DE LA INFORMACIÓN RECIBIDA Y ESTRUCTURADA. LA FILOSOFÍA SE TRANSMITE POR TODOS LOS MEDIOS, VOLUNTARIA E INVOLUNTARIAMENTE, TENÉIS QUE SER UN FOCO TRANSMISOR DE FILOSOFÍA DE VIDA Y ME PARECE QUE LA FORMA ESCRITA ES LA MÁS LÓGICA.
PENSAMIENTO FINAL: UNA CAJA DE CERILLAS LLENA DE INFORMACIÓN SOBRE EL USO DE LAS MISMAS ESTÁ MUY BIEN, PERO DE NADA SIRVE SI LAS CERILLAS ESTÁN MOJADAS.
µ13-11-87
EL PARALELISMO DEL HOMBRE CON EL CICLO DEL AGUA ES GRANDE. UN EJEMPLO LO TENEMOS EN LOS RÍOS QUE RECOGEN LOS RESIDUOS Y LOS LLEVAN AL MAR, QUE LOS RECONVIERTE EN ELEMENTOS NUTRITIVOS.
SI TOMAMOS COMO EJEMPLO AL HOMBRE Y AL AGUA ES PORQUE TIENEN GRAN SIMILITUD. EL CICLO DEL AGUA ES SIMILAR AL CICLO DEL ESPÍRITU INDIVIDUALIZADO. EN ESTE CICLO EL RÍO CORRESPONDERÍA A LA ETAPA HUMANA Y EL MAR A LA 5ª, 6a Y 79 DIMENSIONES, SEGÚN SU AMPLITUD. EL VAPOR DE AGUA SERÍA EL ESPÍRITU SIN ENCARNAR.
ACLARARÉ, SOMERAMENTE, LO DE LOS RESIDUOS. EL HOMBRE SE NUTRE DE EXPERIENCIAS QUE DEJAN UN POSO. ES DE ESTE POSO DE LO QUE SE PUEDEN BENEFICIAR OTROS HOMBRES AL INCORPORARLO AL ARCHIVO AKHÁSICO PARA QUE ALLÍ, CONVENIENTEMENTE TRATADO, PUEDA SERVIR DE REFERENCIA A OTROS.
ESPERO QUE AHORA PODÁIS COMPRENDERLO MEJOR UTILIZANDO EL CEREBRO, QUE ES COMO EL INTESTINO.

==
Sabíamos que aún no estábamos preparados para afrontar trabajos de difusión externa, sin embargo sí notábamos que el grupo había mejorado notablemente en su estado de salud, tenía un mejor tono, una mayor carga de energía, un mejor humor y sobre todo volvíamos a sentirnos todos en el mismo barco, algo que hacía muchos meses que no habíamos logrado.
Parecía que los malos momentos se iban quedando atrás. Nos dábamos cuenta de que ahora las relaciones eran más sencillas, nos conocíamos más, sabíamos muchas cosas de los otros y eso nos hacia entendernos a otro nivel del meramente intelectual y algo que no nos atrevíamos a decir, porque no nos gustaba ser muy “blanditos”: nos queríamos y nos necesitábamos.
µ7-12-87
TENGO MAS FE EN VOSOTROS QUE VOSOTROS MISMOS. A LO LARGO DEL TIEMPO HABÉIS DEMOSTRADO QUE SE PUEDE CONTAR CON VOSOTROS A PESAR DE LAS DIFICULTADES QUE LAS RELACIONES PERSONALES CONLLEVAN.
LOS PROTAGONISMOS, LOS LIDERAZGOS, LAS PSEUDODICTADU-RAS, SON GENERALMENTE OBSTÁCULOS INSALVABLES, ASÍ QUE SI ESTÁIS AQUÍ SERÁ PORQUE OS LO MERECÉIS
PENSAMIENTO FINAL: LA FRASE MÁS BELLA NO ES LA MEJOR CONJUGADA SINO LA QUE MENOS SE HA PREPARADO, PORQUE EN ELLA ESTARÁ PROBABLEMENTE LA VERDAD DEL CORAZÓN.

==
Aquel año que había empezado amenazando tormenta, con truenos y relámpagos, terminaba como un amanecer prometedor. No estábamos viviendo algo idílico, sabíamos que seguíamos chocando entre nosotros y que los conflictos y los posicionamientos encontrados seguirían formando parte de nuestra vida, pero algo había cambiado: estábamos haciendo nuestros pequeños pinitos para intentar evolucionar por comprensión en lugar de por dolor ¡Y, a veces, lo lográbamos!
Fluyó de nuevo la comunicación y eso permitió que se establecieran lazos afectivos sin trabas. Nos sentíamos como si nos hubiésemos liberado de un gran peso, parecía que nuestros hombros habían aligerado la carga que nos había mantenido hundidos.
Aparentemente, había desaparecido “el coco del grupo”. Cuando alguien lo verbalizó fuimos conscientes de lo que significaba realmente. Durante los últimos años habíamos estado tremendamente constreñidos por algunas personalidades muy fuertes que imprimían en el grupo un tono de obligación, sacrificio y esfuerzo ante todo y sobre todo. Así podíamos comprobar que, cuando hablábamos con uno o dos miembros del grupo, fluía la comunicación y el entendimiento, pero cuando llegaba la hora de la reunión había que ponerse el “traje de grupista” y, entonces, nos convertíamos en células aisladas incapaces de transmitirse impulsos unas a otras. La catarsis era la única salida que se admitía y hasta que uno no llegaba al final de ella no estaba en disposición de hacer nada.
Aquella tensión había desaparecido y volvimos a recuperar la alegría de estar juntos, de vernos, de compartir momentos. Apareció la risa y encontramos que se podían desdramatizar las cosas sin perder un ápice de su seriedad. Surgió nuevamente la expectación, cada día volvía a ser nuevo y aparecían por el horizonte mil retos, muchos proyectos y sobre todo la ilusión de seguir en la brecha.

==

1988
Año del Conocimiento

Aquel año gozaba de nuevas expectativas, algo se había consolidado y nos sentíamos como un grupo totalmente nuevo. Bien es verdad que aún no habíamos puesto en marcha ningún trabajo de cara al exterior, pero con lo que habíamos avanzado en cuanto a la dinámica grupal nos sentíamos satisfechos. Considerábamos que eso era la preparación del terreno antes de la siembra, ¡no íbamos a preocuparnos ahora por recoger la cosecha!
Comenzamos el año con una ceremonia muy bonita que tenía por objeto reafirmar aún más la entidad grupal. Los dos oyentes pasaron a formar parte efectiva del grupo y apareció un nuevo oyente. Según los guías teníamos un nivel energético similar al de la primera iniciación y nos sugirieron que volviésemos a repetir aquel acto íntimo y simbólico. No teníamos pirámide pero tampoco nos hacía falta, la recreamos mentalmente.
El trabajo que desarrollaban con nosotros nos hacía aprender muchas más cosas de las que estaban contenidas en las lecciones. Así, nos dimos cuenta realmente de la importancia justa que tenían los símbolos, de que sólo cuando sabes el contenido y el sentido oculto que poseen estás en disposición de utilizarlos coherentemente y es entonces cuando realmente tienen efecto. Los actos repetitivos y mecánicos no sirven para nada, no movilizan las energías necesarias para que se produzca el cambio, la transmutación.
El acto terminaba con una ofrenda: cada uno escribía en un pequeño papel una palabra que simbolizaba lo que estaba dispuesto a dar al grupo y la metía en un recipiente. Uno tras otro fuimos repitiendo la operación. Después, aleatoriamente, sacábamos un papel. Cada uno recibiría en primer lugar lo que otro iba a dar, es decir, era la persona que recibiría antes o con más intensidad que los demás esa ofrenda.
Fueron momentos de emoción y unión muy profundos que resultan difíciles de transmitir. Realmente nos sentíamos afortunados, teníamos la suerte de compartir experiencias no sólo con amigos cercanos, sino con otros un poco más lejanos en cuanto a distancia física pero que, sin embargo, dejaban notar con toda claridad su influencia.
µ08-01-88
EBAREN OS SALUDA, AMOR, HERMANOS.
HACE TIEMPO QUE NO OS HABLABA PERO HOY SE ME HA PERMITIDO YA QUE, DE FORMA EFECTIVA, EL GRUPO TIENE POSIBILIDADES DE FUNCIONAR COMO TODOS DESEAMOS. MUCHA SUERTE EN LA NUEVA ANDADURA Y ESPERO ESTAR CON VOSOTROS PRONTO.
TELUC OS SALUDA, AMOR, HERMANOS.
DESPUÉS DE VARIOS AÑOS OS VUELVO A HABLAR. SÓLO OS DIRÉ QUE EL TEMA DE LAS AFECCIONES FÍSICAS SERÁ AMPLIAMENTE TRATADO EN SU MOMENTO. ADELANTE Y SUERTE.
TANOR OS SALUDA, AMOR, HERMANOS.
VEO QUE HABÉIS AVANZADO Y CAMBIADO. NO SOIS LOS MISMOS PERO LO SOIS PARA MÍ. NO SE SI TENDRÉ OPORTUNIDAD DE ENSEÑAROS COSAS PUES NO ESTOY ASIGNADO A ESTE GRUPO. NO OBSTANTE SI SE ME NECESITA VENDRÉ. MUCHA SUERTE.
FEDAM OS SALUDA, AMOR, HERMANOS.
SÉ QUE EN OCASIONES NO RESULTO SIMPÁTICA PERO ¿DESDE CUÁNDO LA VERDAD LO ES? SI COMO ESPERO SIGO CON VOSOTROS Y PRONUNCIÁIS EL COMPROMISO, ME DEJARÉIS LAS MANOS LIBRES PARA DECIROS LA VERDAD CON TODO EL AMOR, PORQUE AUNQUE EL ALCOHOL ESCUECE, CURA. MUCHA SUERTE MUCHACHOS.
ACAEL. FENOMENAL LA POSTURA MENTAL DE TODOS. VUESTRO ASTRAL BRILLABA BIEN, EXISTÍA UN BUEN AMBIENTE DONDE EL RESPETO ERA LA NOTA DOMINANTE Y DONDE SE ESTABLECÍAN CORRIENTES DE AFECTIVIDAD EN MUCHOS MOMENTOS.

==
Volvíamos a estar de nuevo todos juntos, ¡aquello marchaba!, nos hacía recordar los buenos momentos del pasado. Parecía que la oscuridad de la noche se alejaba y el despuntar del alba se nos antojaba lleno de posibilidades.
A veces cuando oigo relatar a alguien experiencias místicas, momentos álgidos de energía, de captaciones mentales, de esos estados alterados de conciencia, de éxtasis en alguna medida, no puedo por menos que compararlos con aquellos instantes que nosotros vivíamos cuando estábamos juntos y donde se producía la verdadera conexión entre todos, nosotros y ellos.
A mi me parecía alquimia, y aún hoy me lo sigue pareciendo. Sé que cuando la mente acuña una idea, se adereza con la energía adecuada y se toma la decisión consciente de realizarla se produce un chispazo que hace que se haga la luz y entonces uno deja de sentirse solo y se sabe parte de algo un poco más grande y, por tanto, más cercano a la divinidad, a la unidad.
He podido experimentar muchos momentos de esos con mis compañeros de grupo y jamás se borrarán de mi memoria porque se guardan como hitos importantes de mi vida. Sé que uno entrevé un destino mucho mayor del que cotidianamente se plantea y entonces estás casi rozando con la punta de los dedos tu programa de vida, aquello para lo que has nacido.
µ19-01-88
CUANDO UNO ESTÁ INSEGURO BUSCA SEGURIDAD. CUANDO UNO ESTÁ SEGURO BUSCA LA INSEGURIDAD PARA AYUDAR AL INSEGURO. EL SENTIRSE VÍCTIMA SIENDO NO-VÍCTIMA ES SEÑAL DE INSEGURIDAD
LOS ANTIGUOS MAYAS PLANTABAN AQUELLO QUE SABÍAN QUE NACERÍA, AUNQUE NO LES GUSTARA TANTO COMO OTROS CULTIVOS MENOS FÁCILES PERO MÁS SABROSOS; SABROSOS, DECÍAN, PORQUE ERAN DIFÍCILES DE OBTENER, Y OCURRIRÍA LO CONTRARIO EXACTAMENTE SI LAS CIRCUNSTANCIAS FUESEN LAS CONTRARIAS.
EN RESUMEN, UNO RECOGE LO QUE PLANTA Y UNAS VECES SE PLANTA LO QUE NO SE VA A RECOGER Y, OTRAS, NO SE SABE QUÉ PLANTAR. ENTONCES SE DEBE CONSULTAR A LOS MÁS ANTIGUOS DE LOS ANTIGUOS MAYAS PORQUE ELLOS SÍ LO SABEN, YA QUE LA SUPERVIVENCIA ESTÁ POR ENCIMA DE LOS RIESGOS.

==
También recuperamos los cuentos, aquellas hermosas narraciones que forman parte de la sabiduría perenne y que tienen la virtud de llegar a lo particular y a lo global. Esas narraciones nos hacían activar nuestro hemisferio derecho para poder asimilar la información correctamente.
Cuando el grupo entraba en una dinámica de confusión mental los cuentos alegóricos tenían la virtud de enseñarnos por otros canales.
µ29-01-88
SOÑÉ UN DÍA QUE ME ACERCABA A UN CÓNCLAVE DE REYES DONDE TRATABAN DE PONERSE DE ACUERDO SOBRE LOS LÍMITES FRONTERIZOS.
ALLÍ ESTABA EL REY DEL MIEDO, EL DE LA SOBERBIA, EL DEL EGOÍSMO, EL DE LAS VERDADES A MEDIAS Y EL DE LA HUMILDAD.
LLEGARON, DESPUÉS, TRES NUEVOS REYES QUE SIEMPRE SUELEN LLEGAR CON RETRASO: EL DE LA COMPRENSIÓN, EL DE LA AUTORRESPONSABILIDAD Y EL DEL PERDÓN.
CUANDO YO LLEGUÉ, EL REY DE LA SOBERBIA ME INDICÓ UN SITIO RETIRADO DONDE, SEGÚN ÉL, NO MOLESTARÍA.
A CONTINUACIÓN EXPUSO QUE, DADO SU ORIGEN Y ANTIGÜEDAD, LE CORRESPONDÍA EL TERRITORIO MÁS GRANDE.
EL REY DEL EGOÍSMO TERCIÓ DICIENDO QUE ESO NO ERA CIERTO, PUES SU LINAJE ERA MÁS ANTIGUO.
AL OÍR ESTO SALTÓ EL REY DEL MIEDO AMENAZANDO CON DESTRUIR CUALQUIER REINO QUE LIMITARA SU PODER QUE, SEGÚN ÉL, ERA INMENSO.
LAS RISAS DEL REY DE LAS MEDIAS VERDADES AHOGARON ESTAS ÚLTIMAS PALABRAS PUES, TAL COMO ES SABIDO, SU PODER DE DESTRUCCIÓN ES SUPERIOR AL DEL MIEDO.
EN ESTO ESTABAN, A PUNTO DE EMPEZAR UNA GUERRA CUANDO LLEGARON LOS TRES REYES TARDONES.
AL VERLOS LLEGAR SE ALEGRARON LOS OJOS DEL REY DE LA HUMILDAD, QUE LO QUE PEDÍA ERA UN REINO CON AUTONOMÍA, SIN ESTAR SOMETIDO A NINGÚN OTRO.
EL REY DE LA AUTORRESPONSABILIDAD DEJÓ OÍR SU POTENTE VOZ LLAMANDO A LAS CONCIENCIAS PARA QUE ENTRE TODOS FORMARAN UN MAPA POLÍTICO DE COEXISTENCIA PACÍFICA.
EL REY DE LA COMPRENSIÓN FUE HABLANDO CON TODOS ELLOS, UNO A UNO Y, ENTONCES, SE PRODUJO EL ENTENDIMIENTO.
LENTAMENTE SE PUSIERON EN PIE Y UNO TRAS OTRO FUERON COMPARECIENDO ANTE EL REY DEL PERDÓN, PIDIÉNDOLE SU BENDICIÓN
LA REUNIÓN SE DIO POR TERMINADA Y FUERON SALIENDO DE ALLÍ, PAUSADAMENTE.
SE HABÍA PRODUCIDO LA ALQUIMIA. SUS VESTIDURAS ERAN DISTINTAS A LAS QUE LLEVABAN CUANDO LLEGARON. AHORA ESTABAN HECHAS CON RETALES DE TODOS SUS VESTIDOS, DE TAL FORMA QUE TODOS LLEVABAN PARTE DE TODOS.
EL REY DE LA SOBERBIA ME LLAMÓ Y ME PIDIÓ QUE LE INDICARA EL CAMINO DE VUELTA PUES AHORA YA NO QUERÍA COCHERO Y NECESITABA AYUDA, CONSCIENTEMENTE, POR PRIMERA VEZ EN SU VIDA.
VIVID VUESTRAS RELACIONES GRUPALES Y PERSONALES CON LA CONSCIENCIA DE QUE SÓLO EL AMOR UNE, LOS DEMÁS SENTIMIENTOS SON SUSCEPTIBLES DE INTERPRETACIÓN.
SÓLO DECIROS QUE OS OBSERVÉIS PARA QUE NUNCA MONOPOLICÉIS UNA SOLA POSTURA EXCEPTO, OBVIAMENTE, EL AMOR.
µ02-02-88
LAS ESTRUCTURAS MÁS SÓLIDAS AVECES SE TAMBALEAN, PORQUE LAS MANOS QUE LAS SUSTENTABAN SE PONEN A CAZAR MOSCAS.

==
La ventaja de formar parte de un grupo es la gran variedad de matices que pueden aflorar en un momento determinado y el sutil aprendizaje que ello conlleva. La manifestación de los diferentes aspectos de la personalidad de cada uno, multiplicado por los miembros del grupo da como resultado un amplio abanico de comportamientos que pueden servirnos como referencia. Eso permite asimilar varias experiencias a la vez.
Así, quedaba claro que a veces se potenciaban unos aspectos y se desatendían otros. Al focalizarnos en arreglar el interior de nuestra “casa grupal” nos olvidamos un poco de la fachada exterior y el tiempo pasaba sin que nos decidiéramos a organizar proyecciones de audiovisuales o activar la publicación del libro (ya terminado). Sabíamos que todo grupo que tiene como objetivo o meta su propia existencia termina por enfermar y desaparecer, pero ¡estábamos tan a gusto! Después de mucho tiempo podíamos disfrutar de un poco de armonía y eso nos hacía arrebujarnos y quedarnos dentro de nuestra burbuja.
Los guías comenzaron a dar referencias para cambiar de dinámica.
µ09-02-88
UN GRUPO DE HORMIGAS SALIÓ AL CAMPO A BUSCAR COMIDA. LLEVABAN UN TRECHO ANDADO, CUANDO SE ENCONTRARON CON OTRAS QUE TAMBIÉN BUSCABAN COMIDA. JUNTAS REEMPRENDIERON EL CAMINO.
HABÍA UNA PATATA PEQUEÑA EN EL CAMINO Y ENTONCES DIALOGARON PARA VER QUE HACÍAN. UNA DIJO QUE CON ELLA NO CONTARAN PORQUE ESTABA CANSADA DE TANTO ANDAR, OTRA DIJO QUE TENÍA QUE PENSÁRSELO, OTRA DIJO QUE SUS PLANES INCLUÍAN COMIDA MÁS PEQUEÑA, OTRA DIJO QUE SIENDO LAS QUE QUEDABAN TAN POCAS NO MERECÍA LA PENA...
FIN DEL CUENTO. MORALEJA: EN EL INVIERNO SE MORIRÁN DE HAMBRE.
==

Entre nosotros había algunas personas que tenían más problemas que otras a la hora de manifestar la afectividad. Durante años había sido reprimida en el grupo, en aras de una mal entendida efectividad; sólo cambia una letra, sin embargo, el volcarse en una palabra u otra supone grandes diferencias.
µ12-02-88
NO VOY A ENTRAR EN VALORACIONES DE SENTIMIENTOS PARTICULARES PUES LOS SENTIMIENTOS, POR SER LUJO DEL YO INTERNO, NADIE MEJOR QUE EL INDIVIDUO PARA SABER SI SE ENGAÑA O ENGAÑA A LOS DEMÁS.
ESTE GRUPO, DURANTE MUCHO TIEMPO, HA ADOLECIDO DE MANIFESTACIONES AFECTIVAS E INCLUSO SE HA VANAGLORIADO DE ELLO, POSICIÓN CLARAMENTE ADOLESCENTE. ES HORA DE QUE LOS AFECTOS SE MANIFIESTEN EN LA MEDIDA REAL QUE SE SIENTAN, CON OBJETO DE QUE CADA CUAL SEPA CÓMO ES ACEPTADO Y QUERIDO POR LOS DEMÁS. DEJAD LOS SUPUESTOS DE UNA VEZ Y HACED EL ESFUERZO DE SER SINCEROS QUE ÉSTE ES QUIZÁS EL ÚNICO SITIO DONDE PODÁIS SERLO, SIN QUE POR ELLO SE ORGANICE UNA GUERRA NI OS DESPIDAN.
ADEMÁS ES ALGO EXIGIBLE POR TODOS A TODOS: SINCERIDAD EN LA INTERRELACIÓN, PUES SIN ELLA NO HAY SEGURIDAD Y SIN SEGURIDAD HAY MIEDO Y CON MIEDO NO SE EVOLUCIONA.
RECORDAD AQUELLA SENTENCIA: SI EL HOMBRE PUEDE VOLAR ES PORQUE HA PERDIDO EL MIEDO.
NADIE OS PIDE AHORA QUE OS MOSTRÉIS CARIÑOSÍSIMOS SI NO LO SENTÍS, PERO AL MENOS DEMOSTRAOS LA AFECTIVIDAD, POCA O MUCHA QUE TENGÁIS, Y NO VALE DECIR QUE SE ES TÍMIDO, LACÓNICO, INSEGURO, FUNCIONAL O LO QUE SEA, PUES ESO SÓLO ES MIEDO, PURA Y LLANAMENTE.
EL DÍA QUE OS PROPONGÁIS MANIFESTAROS TAL CUAL SOIS EN ESTE GRUPO, HABRÉIS DADO UN PASO ADELANTE EN VUESTRA EVOLUCIÓN PERSONAL.
µ16-02-88
EL MARCO LIMITA LA OBRA QUE ENMARCA. DA IGUAL LO BONITO O LUJOSO QUE SEA EL MARCO, LA OBRA ES LA MENTE Y LOS DIFERENTES MARCOS, MÁS O MENOS LUJOSOS, SON LOS CORRESPONDIENTES A CADA ETAPA DE EVOLUCIÓN HUMANA.
µ26-02-88
IMAGINÉMONOS UNA PIRÁMIDE DE SIETE ARISTAS DESDE LA BASE HASTA LA CÚSPIDE. SI ESTAS ARISTAS NO TIENEN EL MISMO GRADO DE INCLINACIÓN SOBRE EL PLANO, ENTONCES EL VÉRTICE NO TENDRÁ LUGAR, DÁNDOSE UNA CÚSPIDE IRREGULAR. DEL MISMO MODO, UN GRUPO CUYOS COMPONENTES NO TENGAN EL MISMO GRADO DE VISIÓN FILOSÓFICA DE LA VIDA ESTÁ CONDENADO AL FRACASO SI, DURANTE EL ENTRONQUE, NO MODIFICA SUS ESQUEMAS DE RELACIÓN CON EL ENTORNO, ES DECIR, LOS DEMÁS.
ME ESTOY REFIRIENDO A LA ESCALA DE VALORES FUNDAMENTALES QUE SIRVEN DE GUÍA A LA INTERRELACIÓN PERSONAL DE LA GENTE. SI VOSOTROS CREÉIS EN LA IGUALDAD DE LOS HOMBRES NO PODRÍAIS, POR EJEMPLO, SER RACISTAS, A ESE NIVEL DE INCONGRUENCIAS ME REFIERO, A CREERSE UNO BUENA PERSONA Y FALLAR EN LO MÁS ELEMENTAL QUE ES LA CARIDAD.

==
Las referencias eran tan claras que no había escapatoria. La información era tan desmitificadora que no solamente leíamos el QUÉ, sino también el CÓMO.
µ01-03-88
ESTE GRUPO, AVECES, HA PUESTO ETIQUETAS A LAS PERSONAS EN FUNCIÓN DE SUS CARACTERÍSTICAS APARENTES. HAY ALGUNO DE VOSOTROS QUE QUIERE, DE FORMA MÁS O MENOS INCONSCIENTE, MARCAR LA PAUTA DE LA AFECTIVIDAD. LO IMPORTANTE ES QUE SEA CIERTO, NO TEATRO.
LA AFECTIVIDAD, SEÑORAS Y SEÑORES, NO PUEDE SER UN CHEQUE EN BLANCO QUE DISCULPE LA INCOMPARECENCIA DE OPINIONES NI DE TRABAJOS GRUPALES. ES FUNDAMENTAL QUE OS LLEGUÉIS A APRECIAR Y QUERER, PERO, SALVO LOS FLECHAZOS, SÓLO SE QUIERE LO QUE SE CONOCE Y SÓLO SE CONOCE LO QUE SE COMPARTE, SE ANALIZA Y SE COMPRENDE. BUSCAD LO QUE OS UNE Y POTENCIARLO; BUSCAD LO QUE OS SEPARA Y MINIMIZARLO. ESO ES CONOCIMIENTO.
µ03-03-88
PENSAMIENTO FINAL: LA HISTORIA DE LAS PERSONAS NO ES ALGO COYUNTURAL SINO QUE LOS PASOS DE CADA DÍA SON CONSECUENCIA DE LOS ANTERIORES. LA TRANQUILIDAD DE ÁNIMO MÁS QUE LOS CONSEJOS AJENOS DAN LA VERDADERA E ÍNTIMA VISIÓN DE LOS ERRORES COMETIDOS Y ASÍ ES MÁS FÁCIL AFRONTAR EL FUTURO CON TRANQUILIDAD. NUNCA NADA SE ACABA, TODO ES SUCESIÓN Y, EL FUTURO ESTÁ DELANTE PARA VIVIRLO, EL PASADO DETRÁS PARA SERVIRNOS DE APOYO Y REFERENCIA.
==

Se trataba de identificar los diferentes aspectos de nuestra mente (consciente, inconsciente y subconsciente), nuestra capacidad de comunicación energética, así como el caudal de nuestros sentimientos y emociones.
µ11-03-88
EL CONSCIENTE ES SIMILAR A UNA CÁMARA DE FILMAR PELÍCULAS O VIDEOS.
UN CONDUCTOR ESTÁ A PUNTO DE SUFRIR UN ACCIDENTE. EL PROCESO, DESDE QUE EMPIEZA A FRENAR HASTA QUE SE GOLPEA CONTRA OTRO COCHE, DURA CUATRO SEGUNDOS. AL DÍA SIGUIENTE, AL RECORDAR LA ESCENA LA VIVE O RECUERDA A CÁMARA LENTA, LO QUE LE PERMITE VER MUCHOS MÁS DETALLES.
SI EL CEREBRO, O LO QUE ES LO MISMO, EL CONSCIENTE FÍSICO, GRABA NORMALMENTE, DIGAMOS A 24 IMÁGENES POR SEGUNDO, EN MOMENTOS DE RIESGO VITAL LO HACE A 240 IMÁGENES POR SEGUNDO. ESO EN 4.3, ASÍ PUEDE SU INCONSCIENTE FÍSICO REACCIONAR CON MÁS PARÁMETROS.
ALGUNOS TENÉIS TENDENCIA A LLEVAR LAS COSAS AL TERRENO DE LOS SENTIMIENTOS Y AHÍ ES MUY DIFÍCIL MANTENER LA OBJETIVIDAD, COSA QUE TAMBIÉN SUCEDE CUANDO UNO SE ALTERA.
ES IMPORTANTE QUE ANALICÉIS LAS COSAS QUE OS DECÍS PORQUE, AUNQUE ESTÉN MAL DICHAS, A VECES, SON VERDADES MÁS O MENOS OBJETIVAS, DADO QUE SOIS 4.3
HAY PERSONAS QUE SÓLO SE MUEVEN POR LOS SENTIMIENTOS Y OTRAS QUE SÓLO LO HACEN POR LA RAZÓN. EN LA CONJUGACIÓN DE AMBOS ESTÁ EL EQUILIBRIO.

==
A veces nos llegaban comentarios poco favorables de “amigos” o gente de nuestro entorno. Dependiendo de cómo estuviera cada uno en ese momento a nivel anímico, esas críticas tenían una consecuencia u otra. En ocasiones hacían mucha mella y trasladábamos nuestras dudas a los guías, esperando que ellos dieran una maravillosa argumentación que eliminase, de un plumazo, todas las posibles objeciones.
“Si dijeran algo realmente espectacular que dejara a todo el mundo boquiabierto no tendrían más remedio que admitir que nuestra experiencia es auténtica” -nos decíamos.
Pero, en lugar de argumentar para los ajenos, ellos nos hacían reflexionar sobre nuestra actitud y nuestra postura mental. No tenían interés alguno en demostrar algo que sabían de antemano que sería inútil.
Recuerdo una comunicación muy al principio, en los primeros meses, a la que asistió un compañero de trabajo tremendamente escéptico. Hizo cuantas preguntas quiso en plan de prueba, como poner multiplicaciones de números aleatoriamente con grandes cifras, preguntas mentales (no verbalizadas), datos que ninguno de los presentes podía saber, diagnósticos médicos... Aquel buen amigo se deshacía esa noche en elogios y, con toda sinceridad, admitió que la comunicación provenía de un ser inteligente y más evolucionado que nosotros.
A la semana siguiente durante una comida nos dio todo tipo de posibles explicaciones para lo que él había vivido. Había estado buscando argumentos que apoyaran la idea de que aquello no era posible... y, claro, ¡los había encontrado!
Habían pasado más de diez años desde que comenzara nuestra aventura, diez años de comunicaciones telepáticas mantenidas al menos dos días por semana, amén de multitud de experiencias grupales y personales. Nosotros sólo teníamos las dudas razonables derivadas de no poder demostrar con pruebas físicas, medibles y contundentes nuestra vivencia.
UNA COSA OS QUIERO DECIR: NO SE OS PIDE QUE CREÁIS, A OJOS CERRADOS, TODO LO QUE OS DECIMOS, PERO SÍ OS PEDIMOS QUE LO CONTEMPLÉIS COMO HIPÓTESIS A DEMOSTRAR Y OS PONGÁIS EN UNA POSICIÓN ABIERTA MENTALMENTE A ESA HIPÓTESIS PARA EVIDENCIARLA CUANDO SE PRODUZCA PORQUE, EVIDENTEMENTE, SI ESTÁIS EN UN GRUPO COMO ÉSTE ES PORQUE CONFIÁIS EN EL GUÍA. LO CONTRARIO ES UNA INCONGRUENCIA SUPINA, TANTO COMO HACER PREGUNTAS CUYAS RESPUESTAS NO SE CREEN NI COMO HIPÓTESIS, POR IR EN CONTRA DE VUESTRA PREVIA RESPUESTA PERSONAL. ¿POR QUÉ SE PREGUNTA A AQUEL DE QUIEN NO SE VALORAN LAS RESPUESTAS? ESO ES OTRA INCONGRUENCIA QUE, EN LO QUE A MÍ RESPECTA, HARÉ PATENTE CUANDO SUCEDA.

==
Sabíamos que teníamos que salir del cascarón, que un paso importante de crecimiento era contrastar con el exterior nuestra experiencia. Sabíamos también que no podíamos quedarnos con el objetivo interno de mejorar dentro del grupo, por y para nosotros mismos sino que, de alguna manera, lo que recibíamos debería revertir al exterior. Lo que no sabíamos era cómo dar los pasos, ¡era tan difícil! Llevábamos mucho tiempo replegados en nosotros mismos y nos habíamos acostumbrado a la tranquilidad de lo conocido. Sin embargo el tiempo corría y se acercaba el momento de romper el cascarón.
µ13-03-88
DEBEREMOS DISCERNIR ENTRE TODOS QUÉ QUEREMOS DECIR, CÓMO LO DECIMOS Y A QUIÉN SE LO DECIMOS. LIMITARSE A GRUPOS YA ESTABLECIDOS Y CON NORMAS, MÁS O MENOS RÍGIDAS, NO SERÍA MUY OPERATIVO. OPINAMOS QUE LOS GRUPOS TIPO PACIFISTAS O ECOLOGISTAS SE NUTREN Y SE MANTIENEN GRACIAS A LA INCORPORACIÓN O PARTICIPACIÓN DE GENTE CON INQUIETUDES MÁS AMPLIAS QUE ESOS CONCEPTOS. ES A ELLOS, A ESA GENTE, A LOS QUE HABRÍA QUE DECIRLES QUE NO SE DEJEN MANIPULAR NI RENUNCIEN A SUS IDEALES MAS AMPLIOS, QUE INTENTEN SINTONIZAR ESOS IDEALES CON SUS MÁS CERCANOS Y VAYAN AMPLIANDO EL CÍRCULO. EL GRUPO PONE EN SUS MANOS UN MODO DE FUNCIONAMIENTO BASADO EN EL CONTINUO CONTRASTE DE SUS PARTICULARES FILOSOFÍAS Y EL ENTORNO SOCIAL QUE LES RODEA.
LA HISTORIA GRUPAL NO ES LA HISTORIA DE UN GRUPO PACIFISTA, NI ECOLOGISTA, NI ESOTÉRICO, NI RELIGIOSO. ES TODO ESO Y MÁS, PORQUE TIENE COMO OBJETIVO SER CÉLULA DEL TEJIDO DE LA NUEVA GENERACIÓN Y ESA GENERACIÓN BUSCA GENTE QUE NO LE TENGA MIEDO A QUE LE DESCUBRAN SUS LADOS NEGATIVOS, PORQUE SÓLO ASÍ PODRÁ TRANSFORMARLOS EN POSITIVOS.
SU RELACIÓN CON EXTRATERRESTRES ES MERAMENTE COYUN-TURAL PUES NOSOTROS LO QUE HEMOS HECHO SÓLO HA SIDO TRATAR DE QUE FUERAIS LO MENOS INCONGRUENTES POSIBLE. CIERTO ES QUE SIN NOSOTROS ESTE GRUPO TENDRÍA OTRO CARIZ, PERO TAMBIÉN LO ES QUE ESTE GRUPO ESTARÍA FUNCIONANDO, SINO TODOS EN EL MISMO GRUPO, SÍ EN OTROS.
¿El hecho de mencionar la fuente de información perjudicaría la difusión? ¿Cerraría puertas?
NO VEO POR QUÉ. EN ESTE MOMENTO EN ESPAÑA HAY MUCHÍSIMAS PERSONAS QUE, POR NO ENCONTRAR REFERENCIAS VÁLIDAS, VIERON FRUSTRADAS SUS ILUSIONES DE CAMBIO. GENTE QUE EMPEZÓ CUANDO VOSOTROS Y QUE POR MOR DE LOS MESIÁNICOS Y UFÓLOGOS DE SALÓN, ABANDONARON SUS CAMINOS DE CAMBIO. QUIZÁS ESTA GENTE SE VUELVA A ILUSIONAR CON EL “REENGANCHE” DE UNA FILOSOFÍA QUE LES LLEGÓ A PARECER UTÓPICA.
Tenían razón y nosotros lo sabíamos. Igual que sabíamos de la cantidad de personas que habían comenzado su búsqueda por los mismos caminos que nosotros. Mucha gente de todas las edades que en los años setenta quiso dar otro sentido a su vida, que creyó que más allá de las estrellas podía encontrar la luz del conocimiento, que pensaron que las fronteras no se acababan en su país o en su planeta sino que se abrieron a la posibilidad de vida en otros lugares del Universo. Gran cantidad de grupos y personas se sintieron defraudados por movimientos dirigidos por especuladores, visionarios y mesiánicos. Sin embargo siempre hay trigo entre la paja y nosotros lo sabíamos, porque lo habíamos encontrado ¿No era por tanto injusto que no diéramos a conocer el resultado de nuestro trabajo?

==
En algunos momentos se pusieron especialmente serios con nosotros. Teníamos tendencia a desimplicarnos y ellos nos lo patentizaban, tal y como nosotros les habíamos pedido que hicieran.
µ15-03-88
VAMOS A HACER UNA EXPERIENCIA PILOTO: SI NO ESTÁIS TODOS, NO HAREMOS CONTACTO. ES HORA QUE SINTÁIS LA RESPONSABILIDAD DEL GRUPO CADA UNO Y, SI NO VAIS A ESTAR, QUE SINTÁIS LA INFLUENCIA QUE ESO ACARREA.
LA COSA ES MUY SENCILLA. CUALQUIERA DEL GRUPO, HASTA AHORA, HA TENIDO TOTAL LIBERTAD PARA HACER SUS PLANES, DANDO POR SUPUESTO QUE SU AUSENCIA NO IBA A SER MUY SIGNIFICATIVA Y ADEMÁS RECIBIRÍA LOS APUNTES. SI TODOS, SIMULTÁNEAMENTE, HICIERAIS LO MISMO O UNAS VECES UNOS Y OTRAS OTROS, ESTO NO SERÍA UN GRUPO, SERÍA UNA POSADA. PARA ESE PLAN, PODÍAIS HACER HORAS INTENSIVAS DE PRÁCTICA DE CONTACTO Y ASÍ OS PODÍAIS IR CADA UNO DONDE QUISIERAIS, SIN PROBLEMAS.
ESTOY HABLANDO DE UN GRUPO, NO DE UNA SERIE DE PERSONAS QUE SE REÚNEN A JUGAR AL TABLERO Y EL VASO. UN GRUPO SIGNIFICA INTERDEPENDENCIA. NO SÉ SI SABÉIS LO QUE ESO SIGNIFICA. EN CUALQUIER CASO, YA ESTÁ BIEN DE DEJAR AL GRUPO Y A SUS COMPONENTES AL MARGEN DE CUALQUIER OTRO PLANTEAMIENTO, COMO SI NO IMPORTARA. HABÉIS DE SABER, Y SI NO AL TIEMPO, QUE EL GRUPO Y LO QUE SIGNIFICA, ESTÁ O DEBE ESTAR, EN EL CENTRO DE VUESTRA VIDA INCLUYENDO EN ÉL A LAS PERSONAS QUE DEPENDEN DE VOSOTROS, PORQUE SU INFLUENCIA (LA DEL GRUPO) LES LLEGA.
SI QUERÉIS NO REALIZAMOS LA EXPERIENCIA PILOTO, PERO SÍ OS AVISO QUE EL GRUPO PUEDE DILUIRSE COMO NO LO INCORPORÉIS EN VUESTRAS VIDAS.
µ19-03-88
EN LOS GRUPOS MIXTOS AVECES RESULTA DIFÍCIL AUNAR LOS TIEMPOS MENTALES, QUE NO LOS REALES DEL RELOJ. VOSOTROS A VECES ESTÁIS EN SINCRONÍA Y AVECES NO, A PESAR DE ESTAR TODOS ALREDEDOR DE UNA MESA. CONVIENE QUE SINCRONICÉIS VUESTRAS MENTES, NO EN UN MISMO TEMA NECESARIAMENTE, PERO SÍ EN UN MISMO TIEMPO, EL AQUÍ Y EL AHORA, PORQUE SUCEDE QUE ALGUNOS TIENEN SU MENTE EN COSAS, OCURRIDAS HACE HORAS Y OTROS EN COSAS QUE VAN A OCURRIR Y POCOS O NINGUNO EN LO QUE ESTÁIS HACIENDO AQUÍ.
µ22-03-88
LA SOLEDAD DE PENSAMIENTO ES MÁS PLACENTERA O ANGUSTIOSA QUE LA SOLEDAD FÍSICA.
LA SOLEDAD DE PENSAMIENTO SE REFIERE A ESOS PENSAMIENTOS OCULTOS QUE NO SE COMPARTEN CON NADIE Y QUE SON LOS PEQUEÑOS SECRETOS QUE A UNO LE DAN FUERZAS EN UN MOMENTO DETERMINADO, O BIEN SON ESOS PENSAMIENTOS QUE SON DOLOROSOS, QUE NO SE PUEDEN COMPARTIR Y QUE MINAN LA FORTALEZA DE ÁNIMO.
ESTO LO DIGO SIMPLEMENTE PARA HACEROS PATENTE QUE TODOS TENÉIS VUESTROS PEQUEÑOS O GRANDES SECRETOS QUE NO COMPARTÍS NI SIQUIERA CON VOSOTROS MISMOS, MUCHAS VECES.
==

Cuando uno entraba a formar parte del grupo debía, como único requisito, manifestar su intención de cambiar esquemas mentales, prefijados, si se convencía de que éstos estaban equivocados.
Casi todos aceptábamos aquella invitación de un modo un tanto inconsciente, porque no sabíamos realmente que quería decir aquello de “cambiar un esquema mental”. Sin embargo, a lo largo del tiempo y ayudados por nuestros amigos del espacio, fuimos identificándolos como una especie de plantillas que superponíamos a nuestros pensamientos y que hacían que la energía mental siempre discurriera por los mismos canales, dando el mismo resultado final a planteamientos parecidos.
Como consecuencia del trabajo de grupo, la labor de espejo, las referencias de los guías y los ejercicios de psicología aplicados, ninguno de nosotros podía refugiarse en la “inconsciencia”.
Y al ser conscientes en mayor o menor medida, surgía un sentimiento de responsabilidad para con el grupo que se patentizaba en muchas ocasiones. Imágenes como: todos en una misma barca, montañeros en una misma cordada, una carrera de relevos, obreros construyendo una casa... surgían continuamente para que no olvidáramos que, aunque la evolución era individual, estábamos comprometidos en el intento de avanzar todos juntos.
µ26-04-88
EL TRABAJO EN EQUIPO ES GRATIFICANTE CUANDO ES COMPARTIDO POR TODOS SINO NO LO ES TANTO, PORQUE LE CREA REMORDIMIENTOS AL QUE NO PARTICIPA. ES LABOR DE LOS DEMÁS AYUDAR AL QUE NO PUEDE O NO SABE, PARA QUE SE SIENTA PARTÍCIPE DEL TRABAJO.
µ29-04-88
LA CONFORMACIÓN DE LAS CÉLULAS, DANDO LUGAR A UN CUERPO HUMANO MÁS O MENOS BIEN CONSTITUIDO, ES ALGO QUE INI-CIALMENTE NO DEPENDE MÁS QUE DE LAS LEYES GENÉTICAS. NO ES ALGO QUE EL HOMBRE LOGRE CON ESFUERZO SINO QUE LE VIENE DADO POR LA HERENCIA GENÉTICA. LAS CÉLULAS SON MUY BURDAS COMPARADAS CON LAMENTE Y NO DIGAMOS COMPARADAS CON EL ESPÍRITU, ASÍ PUES, SUPEDITAR LAS RELACIONES PERSONALES AUN CONCEPTO ESTEREOTIPADO DE BELLEZA O IMAGEN FÍSICA, ES UN SOBERANO ERROR PORQUE EL FÍSICO CAMBIA PERO LA ESENCIA PERMANECE.
NO OS DEJÉIS DOMINAR POR EL CUERPO SINO POR EL ESPÍRITU O SU JEFE DE OPERACIONES QUE ES LA MENTE. UNAS LENTES NO AFEAN LA IMAGEN SALVO EN LA MENTE DEL QUE LAS LLEVA Y ESO ES SUPEDITAR UN ELEMENTO VÁLIDO COMO ES LA PSIQUE, A UN ELEMENTO BURDO COMO ES EL CUERPO Y SU IMAGEN QUE, COMO HE DICHO, ES ALGO QUE SE NOS DA, NO QUE NOS CUESTE UN ESFUERZO.

==
La posibilidad de dejar el grupo siempre era un pájaro de grandes alas que planeaba sobre alguno de nosotros. Periódicamente alguien sentía que no debía continuar y Acael intentaba esclarecer los procesos mentales de esa persona para que pudiera colocar las piezas del puzzle en el lugar correcto.
µ05-05-88
A LO LARGO DE LA HISTORIA DE ESTE GRUPO SE HAN IDO QUEDANDO FUERA AQUÉLLOS QUE ANTE LA POSIBILIDAD DEL DOLOR EN EL PARTO, NO QUISIERON CONCEBIR. CONCEBIR SIGNIFICA ASUMIR LA PROPIA TRASCENDENCIA Y LA PROPIA HISTORIA. PARIR SIGNIFICA DAR A LUZ O, LO QUE ES LO MISMO, MATERIALIZAR LA PROPIA TRASCENDENCIA.
PARA ELLO HAY UN PERIODO DE GESTACIÓN, MÁS O MENOS LARGO, EN FUNCIÓN DE LAS CARACTERÍSTICAS PERSONALES, PERO SI SE CORTA, ACORTA O INTERRUMPE ESTE PERÍODO, SE PRODUCE UN ABORTO Y, TODO AQUELLO POR LO QUE SE HA LUCHADO, VUELVE A QUEDAR EN TEORÍA, EN HIPÓTESIS, EN DESEO INMATERIALIZADO.
HAY UN PERIODO, MEJOR DICHO UN HITO, EN LA VIDA DE CADA HOMBRE Y CADA MUJER. UNOS LO VIVEN CONSCIENTEMENTE Y OTROS NO LE SACAN PROVECHO PORQUE LO VIVEN INCONSCIENTEMENTE Y ME REFIERO A ESE HITO QUE UN DÍA DENOMINÉ COMO LA RAZÓN POR LA QUE SE HA NACIDO. SÓLO AL FINAL, CUANDO UNO SE ENFRENTA CONSIGO MISMO PARA HACER BALANCE, SE DA CUENTA SI LO HA DESCUBIERTO O NO.
VOSOTROS ESTÁIS EN PERIODO DE GESTACIÓN, EN UN MOMENTO EN QUE VIÉNDOOS POR “ECOGRAFÍA” SE ADIVINAN LAS FORMAS, Y DIGAMOS QUE EL CUERPO ESTÁ MÁS O MENOS FORMADO, PERO TENÉIS QUE CRECER MÁS PARA NACER DESARROLLADOS A LA NUEVA GENERACIÓN.
NO ES LÓGICO QUE SE QUIERA ABORTAR PORQUE UNO, MOMENTÁNEAMENTE, SE HAYA COLOCADO MAL EN EL VIENTRE Y ESTÉ INCÓMODO, ESO ES PASAJERO. LO IMPORTANTE ES DARSE CUENTA DE QUE SI SE ESTÁ INCÓMODO ES PORQUE SE HA COLOCADO MAL, NO PORQUE EL EMBARAZO ESTÉ MAL. HABRÁ QUE CAMBIAR DE “POSTURA MENTAL”, NO INTERRUMPIR UN FELIZ ALUMBRAMIENTO. NO SERÍA JUSTO.

==
Aprender a conocernos, descubrir los porqués de las cosas, analizar los sucesos, mirar hacia fuera y hacia dentro buscando más información... y, sobre todo, aprender de los errores para no volver a cometerlos.
LA FELICIDAD CONSISTE EN APRENDER A NO ESPERAR MÁS DE LO QUE TE LLEGUE. LA INFELICIDAD ESTÁ EN ESPERAR SIEMPRE MÁS DE LO QUE TE LLEGA. EL PUNTO DE INFLEXIÓN DE AMBAS COSAS ESTÁ EN LA ERRÓNEA MEDIDA DEL ENTORNO Y DE LA CAPACIDAD PROPIA DE COMPRENSIÓN Y CONOCIMIENTO.
¿QUÉ OCURRE CON UN SALTADOR DE LONGITUD QUE FALLA UN INTENTO? PUES QUE TANTO SU PREPARADOR COMO SUS COMPAÑEROS LE DICEN DÓNDE SE HA EQUIVOCADO, DÓNDE DEBERÍA HABER
DADO EL IMPULSO, A QUÉ DISTANCIA SALTAR, CON QUÉ PIE, A QUÉ VELOCIDAD, ETC. Y, SI FUERA POSIBLE, TODO ELLO APOYADO CON UNA GRABACIÓN PARA QUE SE VEA ÉL MISMO.
LA GRABACIÓN ES LA MEMORIA Y SIEMPRE HAY QUE VERLA FRÍAMENTE PARA QUE SEA VÁLIDA (VOZ DE LA EXPERIENCIA) Y UNO MISMO, AL VERSE, SE DIRÁ SI LO HIZO BIEN O MAL (VOZ DE LA CONCIENCIA) Y UNA VEZ CONTEMPLADOS LOS PARÁMETROS EXTERNOS (AMIGOS, PREPARADORES...) Y LOS PARÁMETROS INTERNOS ANTES MENCIONADOS, SE TOMA LA DECISIÓN DE VOLVER A SALTAR MEJOR, SI ES POSIBLE, PERO NUNCA IRSE DEL CAMPO PENSANDO QUE YA VENDRÁ OTRO CAMPEONATO.
PENSAMIENTO FINAL: LA TEORÍA DE LA RELATIVIDAD VIENE A DECIR QUE NO ES IGUAL LA MEDIDA DEL TIEMPO PARA UN TORERO ANTES DE LA CORRIDA QUE PARA UN HOMBRE QUE ESTÁ ESPERANDO A SU NOVIA.
µ13-05-88
LA ESTELA DE LOS AVIONES QUE VUELAN A GRAN ALTURA ES SIMILAR AL PASO POR LA VIDA. CUANDO SE PISA QUEDA LA HUELLA Y AUNQUE SE DIFUMINE, SIEMPRE QUEDARÁ LA MARCA, POR MÁS QUE ESA MARCA SÓLO SEA, AL CABO DEL TIEMPO, UNA LEVE SOMBRA.

==
En algunos momentos tuvimos anécdotas sorprendentes y divertidas que nos dejaban boquiabiertos por lo inesperadas. Algunas veces cuando el guía no podía atendernos nos respondía un mensaje grabado, era una especie de contestador automático que nos decía algo de parte de Acael.
µ20-05-88
X359 ALFA, MENTOR ESPACIAL. DEJAD CANAL HABITUAL ABIERTO PARA CONTACTO DE 3W EN 10 LAPSUS DE 60 UNIDADES BÁSICAS DE TIEMPO TERRESTRE. MENSAJE DUM (*) 10'.
[(*) DUM correspondía a las siglas de: Descansad Unos Minutos. Y era una clave que teníamos con Acael. Nos había explicado la necesidad de hacer intervalos o lapsus de tiempo, una pausa para reajustar la mente. Cuando en medio de una comunicación nos decía DUM interrumpíamos el contacto durante un ratito para descansar y tomar infusiones o café.]

==
También a este grupo, con nuevos integrantes, los maestros le encargaron desarrollar sendas hipótesis de trabajo sobre temas nuevos. Evidentemente no querían que las neuronas se nos “oxidasen” por falta de uso.
µ21-05-88
LAS HIPÓTESIS A REALIZAR SON:
¿CÓMO SON, CÓMO VIVEN, QUÉ HACEN Y QUÉ FACULTADES TIENEN LOS 4.6?
¿QUÉ ES EL MIEDO? ¿DÓNDE SE GENERA? ¿QUÉ MECANISMO ASTRAL Y MENTAL UTILIZA?
¿QUÉ ES LA AUTOVALORACIÓN? ¿ES UN PROCESO LÓGICO EN EL CAMINO EVOLUTIVO? ¿DE QUÉ ES SINÓNIMO EN LA EVOLUCIÓN?
¿EN QUÉ SE PARECE UN COCHE AUN HOMBRE, EVOLUTIVAMENTE HABLANDO?
¿DÓNDE SE ENCUENTRA UBICADO EL MECANISMO DE LA INTERCOMUNICACIÓN HUMANA A NIVEL DE INTERRELACIÓN EVOLUTIVA? ¿QUÉ LO ABRE Y LO CIERRA? ¿QUÉ PARTE DE LA MENTE ACTÚA?
¿POR QUÉ SE DICE QUE LA AFECTIVIDAD Y EL AMOR SE UBICAN EN EL CORAZÓN?
¿QUÉ MECANISMO UTILIZA LA MENTE DE LA MADRE PARA COMUNICARSE CON SU HIJO QUE AÚN ESTÁ EN SU VIENTRE? ¿QUÉ ELEMENTOS FÍSICOS Y MENTALES UTILIZA?

==
Familiarizarnos con los procesos de los demás, acostumbrarnos a no medirles por nuestro mismo rasero y descubrir los vericuetos de los comportamientos de los compañeros, era una tarea apasionante pues nos enseñaba, en aquella especie de mini-laboratorio social que era el grupo, una muestra representativa de una parte de la sociedad en la que nos desenvolvíamos. Por tanto los aprendizajes sobre nuestras diferentes personalidades, eran válidos no sólo para ese contexto sino que suponían una riqueza inestimable para todos.
µ24-05-88
LOS SENTIMIENTOS MAL ASIMILADOS PRODUCEN DESCONCIERTO MENTAL, QUE SÓLO SE VUELVE A CONCERTAR CUANDO SE VERBALIZA. ESE ES UN PROCESO LÓGICO ENTRE LOS TÍMIDOS Y, GENERALMENTE, AL NO TENER COSTUMBRE DE VERBALIZAR, EL SENTIMIENTO SE CONVIERTE EN FOBIA.
µ27-05-88
EN UN CENTRO MÉDICO LAS FUNCIONES ESTÁN MUY BIEN DEFINIDAS POR ESPECIALIDADES. EN UN GRUPO COMO ÉSTE EL CONTACTO NO SE PRODUCE SOLAMENTE PORQUE SE PONGA EL DEDO SOBRE EL VASO, PUES CADA COMPONENTE TIENE UNA FUNCIÓN SIN LA CUÁL EL CONTACTO NO SERÍA EFECTIVO, POR ESO ES NECESARIO QUE ESTÉIS TODOS, SI NO LOS TEMAS A TRATAR NO SERÍAN DE TIPO PERSONAL SINO DE INFORMACIÓN GENERAL.
µ03-06-88
LOS ESTADOS ANÍMICOS TIENEN QUE VER EN OCASIONES CON LO QUE SE HA SOÑADO EL DÍA ANTERIOR. TANTO LA EUFORIA COMO LA DEPRESIÓN TIENEN, AVECES, SU CAUSA EN SUEÑOS GRATIFICANTES O CONFLICTIVOS. NO OBSTANTE, LO NORMAL ES QUE UNO SE DEPRIMA POR COSAS QUE SU CONSCIENTE YA TIENE DETERMINADAS, AUNQUE NO ASUMIDAS.

==
Del dos al cinco de junio, nos marchamos de convivencia de trabajo a un pueblecito de la Sierra de Gredos, Guisando. Aquellas ocasiones siempre eran especiales, nos divertíamos mucho porque tratábamos de compaginar el trabajo con lo lúdico y, el hecho de salir fuera de nuestro entorno habitual, le daba un carácter de aventura que siempre conseguía reforzar los lazos afectivos entre nosotros.
Otro de los ingredientes habituales en las convivencias era el nunca olvidado deseo de ver naves. Sobre todo en los más nuevos se hacía casi una necesidad y, en cuanto surgía la oportunidad o veíamos una posibilidad de abordar a Acael con ese tema, lo poníamos sobre la mesa.
En aquella ocasión no vimos nada, pero nos reímos muchísimo. Hacía una temperatura maravillosa y una brisa cálida perfumada con el olor de la resina de los pinos nos envolvía. Salimos a caminar por la carretera alejándonos del hostal que estaba bastante apartado del pueblo. La oscuridad era total y la altura de los pinos tal que apenas podíamos ver un pequeño trozo de cielo sobre nosotros. Para tener más visibilidad nos tumbamos sobre el asfalto de la carretera. Allí estábamos los siete “locos” riéndonos sobre la noticia que podría aparecer al día siguiente en los periódicos: “La guardia civil detiene a siete personas que se encontraban tumbadas sobre la carretera, a las dos de la madrugada, esperando el paso de un ovni”.
A partir de ahí las risas estaban garantizadas y se seguía la broma sobre qué pensarían los dueños del hostal, que nos consideraban unas personas amables y educadas. ¿Qué diría el resto de los huéspedes? ¿Qué dirían los extraterrestres cuando pasaran y vieran que no estábamos solos, sino que nos escoltaba La Benemérita?
µ04-06-88
MUY BIEN. OS ADELANTO NUESTRA OPINIÓN SOBRE LA CONVIVENCIA: COMO SIEMPRE OCURRE DESPUÉS DE UN COMIENZO VACILANTE EN QUE TODO PARECÍA NEGRO, SE HAN PRODUCIDO COSAS IMPORTANTES COMO COMPROMISOS DE TRABAJO REALIZABLES Y UNA MAYOR INTEGRACIÓN GRUPAL.
¿Pasará alguna nave por aquí? (como fin de fiesta lo decimos)
NO TENGO NI IDEA, SINCERAMENTE, PUES NO HE ESTADO EN EL CENTRO DE CONTROL DE LÍNEAS ORTOTÉCNICAS TERRESTRES. NO LO CREÍ NECESARIO.
(EL HECHO DE QUE YO NO LO SEPA NO QUIERE DECIR QUE NO VAYAN A PASAR)
Ante la remota posibilidad de que aparecieran no había duda: allá que íbamos a mirar las estrellas. ¡Al fin y al cabo el resultado no era tan importante ya que normalmente en la ciudad no teníamos tiempo de hacerlo!

==
Los grandes principios herméticos, los mensajes de conocimiento oculto, la sabiduría perenne, las leyes universales... todo puede explicarse de forma sencilla y entendible, ese es el valor de un verdadero maestro.

µ14-06-88
LA NIEVE ES UN ESPECTÁCULO BONITO CUANDO COMIENZA A CAER Y DANTESCO CUANDO NO PARA EN UNA SEMANA. ASÍ, LOS HOMBRES QUE NO MIDEN SU FUERZA PSICOLÓGICA PUEDEN SER INTERESANTES EN PRINCIPIO Y DESTRUCTIVOS SI NO SE CONTROLAN.
LA FUERZA PSICOLÓGICA ES LA CAPACIDAD DE INFLUIR EN LA PSIQUE DE LOS DEMÁS, EL PODER SE LO OTORGARÍAN LOS DEMÁS. LOS LÍDERES DE OPINIÓN SE ALZAN SOBRE LA MEDIOCRIDAD AJENA; UN EJEMPLO LO TENÉIS CON VUESTROS POLÍTICOS. SIEMPRE EN UN ENFRENTAMIENTO HAY ALGUIEN QUE SALE FORTALECIDO Y EL OTRO HUNDIDO.
LA ALQUIMIA ES LA CAPACIDAD DE UNIR ELEMENTOS DISPARES PARA CONSEGUIR OTRO DISTINTO Y CON POTENCIALIDADES DISTINTAS A LOS PRIMEROS. TODO ELLO DENTRO DE UN CRISOL. LA ALQUIMIA, EN EL SER HUMANO, CONSISTE EN UNIR CONSCIENTE Y SUBCONSCIENTE Y SACAR UNA SUPERCONSCIENCIA, QUE ES MÁS QUE EL CONSCIENTE Y MÁS QUE EL SUBCONSCIENTE.
µ17-06-88
NADA ES INMUTABLE, TODO CAMBIA Y SE ADAPTA A LAS CIRCUNSTANCIAS QUE LE RODEAN. LA MENTE HUMANA ESTÁ EN CONSTANTE CAMBIO Y EVOLUCIÓN Y LO QUE HOY ES NEGRO MAÑANA PUEDE PARECER BLANCO, EN VIRTUD DE LO QUE TENGA DE FONDO DE CONTRASTE.

==
La noche del 24 de Junio tuvimos una experiencia también inolvidable, aunque desgraciadamente no por el lado positivo. Fue la primera vez en doce años que no acudió Acael a nuestra llamada, ni siquiera el consabido mensaje grabado en el mentor espacial de turno o un corto diálogo con una especie de terminal energética que enviaba en ocasiones. Nada. El silencio más absoluto. La comunicación estaba totalmente interrumpida. Es más no logramos (intentamos varios canales) que el vaso se moviera ni un milímetro, era como si estuviera pegado al tablero.
Daba la impresión de que había un tapón que impedía la comunicación con seres de cualquier nivel. Aquella noche afloraron sentimientos de miedo e inseguridad en algunos. Nos replanteamos muchas cosas ¿Qué pasaría si no volvían a aparecer? ¿Podríamos restablecer la comunicación? ¿Qué había ocurrido?
En aquella reunión faltaban dos personas del grupo sin justificación alguna y pensamos que tal vez se debiera a eso la no comparecencia de nuestros amigos 4.5. Sin embargo, en la mente de todos bullía una pregunta que nos costó trabajo verbalizar: ¿Seríamos capaces de mantener el grupo si no estaban ellos acompañándonos? ¿Podríamos seguir reuniéndonos dos veces por semana sin tener la motivación de escuchar sus enseñanzas? ¿La unión entre nosotros se mantendría sin el “leiv motiv” del contacto extraterrestre?
Nos marchamos a dormir con la inquietud bulléndonos dentro y sin saber muy bien cómo tranquilizar nuestro ánimo. Sabíamos que tendrían que aparecer, no era lógico un abandono sin explicaciones, algo deberían decirnos. Esperábamos ansiosos el siguiente día de contacto.
µ29-06-88
EL VIERNES NO COMPARECÍ, DE ACUERDO A LO QUE EN SU MOMENTO OS COMENTÉ, ES DECIR, QUE SI ALGUIEN DEL GRUPO NO ASISTÍA POR CAUSAS INJUSTIFICADAS, EL CONTACTO NO TENDRÍA LUGAR. NO ES EN ABSOLUTO UNA RECRIMINACIÓN, SÓLO ES UNA CUESTIÓN DE CONGRUENCIA. SI NO PODÉIS ASISTIR PORQUE HAY RAZONES DE SALUD O TRABAJO, YO LO ENTIENDO, PERO SI ES POR COMODIDAD O POR FALTA DE ENTENDIMIENTO ENTRE VOSOTROS, NO.
EL PRÓXIMO DÍA, HABLAREMOS DE TEMAS RELACIONADOS CON LA ESCALA DE VALORES, TANTO EN RELACIÓN CON LA VIDA COTIDIANA, COMO EN ASPECTOS MÁS IMPORTANTES COMO LA FILOSOFÍA DE VIDA, LA EDUCACIÓN DE LOS HIJOS, O LA FORMA EN QUE OS RELACIONÁIS CON EL SEXO CONTRARIO (MEJOR COMPLEMENTARIO).
REALMENTE HOY NO PODEMOS HACER MUCHO MÁS, SÓLO DECIR A LOS DEPRIMIDOS QUE CAMBIEN SU POSICIÓN MENTAL Y TRATEN DE SER ACTIVOS Y EFICACES PORQUE LA NO ACTIVIDAD LES VUELVE INEFICACES Y ESO LES HACE DEPRIMIRSE MAS.
TODO SE PUEDE CONSEGUIR SI SE DESEA, LO BUENO Y LO MALO, ES CUESTIÓN DE QUERER SER FELIZ O DESGRACIADO Y OS PUEDO ASEGURAR QUE ESO ESTÁ SIEMPRE DENTRO DE UNO. SI BUSCÁIS FUERA LA FELICIDAD O LA DESGRACIA, NO LA ENCONTRARÉIS. EL MISMO HECHO PUEDE HACEROS FELICES O DESGRACIADOS, SEGÚN SEA VUESTRA POSICIÓN MENTAL, POR TANTO, ES EN VOSOTROS DONDE SE GENERA EL ESTADO ANÍMICO, NO FUERA, LO DE FUERA ES LA EXCUSA PARA SER LO QUE QUERAMOS.
µ05-07-88
LA INTERDEPENDENCIA ES UN OBJETIVO A PERSEGUIR. DURANTE SU BÚSQUEDA, LO LÓGICO ES QUE EXISTAN DEPENDENCIAS, MÁS O MENOS ALTERNATIVAS, QUE AL FINAL ENCUENTRAN EL EQUILIBRIO. LO IMPORTANTE DURANTE EL PROCESO ES SER CONSCIENTE DE LA POSICIÓN QUE SE OCUPA PARA BUSCAR ESE EQUILIBRIO. UNAS VECES DEPENDEMOS DE OTRO Y OTRAS ES EL OTRO QUIEN DEPENDE DE NOSOTROS.
COMO EL OBJETIVO FINAL SE ALCANZA CUANDO EL EQUILIBRIO ES DURADERO, ES IMPORTANTE NO PERMANECER MUCHO TIEMPO SIENDO DEPENDIENTE O PERMITIENDO QUE DEPENDAN DE NOSOTROS, PUES ES FÁCIL QUEDARSE EN ESA POSTURA, O POR COMODIDAD EN UN CASO, O POR VANIDAD EN OTRO.
µ12-07-88
EN EL CEREBRO HAY CANALES ESTABLECIDOS QUE COMUNICAN UNAS ÁREAS CON OTRAS, QUE PRODUCEN LA RELACIÓN DE LAS IDEAS Y DE LAS ÓRDENES DEL CONSCIENTE, SUBCONSCIENTE E INCONSCIENTE.
CUANDO HAY CONFLICTO INTERNO, LAS COMUNICACIONES SE BLOQUEAN Y PASAN A LA ZONA DE LABERINTO DONDE GIRAN Y GIRAN SIN HALLAR SALIDA. SÓLO EL ESFUERZO DE RECONSTRUIR NUEVAMENTE EL PROCESO DE LA IDEA O DEL PENSAMIENTO, LIBERA A ÉSTE DEL LABERINTO Y, GENERALMENTE, HE DE DECIR QUE LOS BLOQUEOS SE PRODUCEN POR MALENTENDIDOS QUE DIFICULTAN EL ANÁLISIS LÓGICO DEL CONSCIENTE, OFUSCANDO Y LLEVANDO LA COMUNICACIÓN A CALLEJONES SIN SALIDA O LABERINTOS MENTALES.
¿SOY DEMASIADO RÍGIDO EN MI MANERA DE ENSEÑAROS?
¿Rígido? Nunca lo era. Sus palabras podían resultar crudas en un momento determinado pero, como siempre acompañaba una explicación del cómo habíamos llegado a esa situación y por qué se había producido, las encajábamos con buena disposición. Aunque para ser honestos he de decir que, en algunas ocasiones, cuando te patentizaban algo que no querías ver, lo normal era rechazar las palabras de Acael, sin embargo, aquello sólo duraba a lo sumo unas pocas horas.
µ15-07-88
ES DE SUPONER QUE SI NOS PEDÍS CONSEJO ES PORQUE QUERÉIS SEGUIRLO, POR TANTO, NOS SORPRENDE LA FACILIDAD CON LA QUE LOS ARCHIVÁIS, NO LOS PONÉIS EN PRÁCTICA Y LUEGO TENÉIS LA DESFACHATEZ DEVOLVER A PEDIR MÁS CONSEJOS SOBRE EL MISMO TEMA. PUES BIEN, SI PEDÍS CONSEJO AL MENOS INTENTAD PONERLO EN PRÁCTICA PORQUE NO SE OS DARÁN MÁS SOBRE EL MISMO TEMA.
ES UNA FRASE GENERAL, PORQUE REALMENTE NO PODRÍA HACER DISTINCIONES PUES TODOS HABÉIS PEDIDO CONSEJO Y, GENERALMENTE, COMO EXIGE UN ESFUERZO, PUES LO ARCHIVÁIS Y OS QUEDÁIS TAN FRESCOS. TENED EN CUENTA QUE ESTABLECER ESTE CONTACTO COMO HOBBY NO ES RENTABLE ENERGÉTICAMENTE. SÓLO SINTIENDO VERDADERO INTERÉS POR CONOCER, PRACTICAR EL CONOCIMIENTO Y EXTRAER EXPERIENCIAS DE ESA PRÁCTICA, ES COMO SE ABREN LOS CANALES A NUESTRA ENERGÍA.
==

Seguíamos manteniendo la figura del COORES, el coordinador-responsable que ejercería esa función durante un mes y después le daría el relevo a otro. Como acababa un ciclo, se nos planteaba la duda de si sería conveniente seguir con esa dinámica o abandonarla. El grupo era mucho más manejable porque éramos menos personas. Contrastamos con ellos como lo veían.
µ19-07-88
LA FIGURA DEL COORES SIGUE SIENDO NECESARIA.
ES IMPORTANTE QUE EL TREN TENGA UN RITMO ADECUADO QUE HAGA ESFORZARSE A LOS MÁS CÓMODOS Y PERMITA AÚN ACELERAR A LOS MÁS IMPLICADOS, ES DECIR, QUE NO VAYAN ASFIXIADOS, PORQUE LAS FUERZAS HAY QUE DOSIFICARLAS. ASÍ PUES, EL COORDINADOR TEÓRICAMENTE MARCA EL RITMO, INDEPENDIENTEMENTE DE LO CÓMODOS QUE SEAN UNOS O LAS GANAS DE CORRER DESAFORADAMENTE DE OTROS.

==
Las peticiones de envío de energía estaban a la orden del día. Cada vez que nosotros o alguien cercano tenía alguna dificultad, fuese disfunción física o situación psicológica conflictiva les pedíamos que hiciesen un envío de energía. En ocasiones simplemente asentían y lo hacían, pero en otras nos hacían algunas reconvenciones.
Nos habían avisado en muchas ocasiones que no nos ayudarían cuando los males producidos fuesen por el uso incorrecto de nuestro libre albedrío (tabaco, alcohol, etc.). Asimismo, también explicaron la necesidad de que la actitud mental fuese la adecuada para la recepción de la energía, pues si no se podían producir efectos contrarios.
µ23-07-88
CADA UNO RECIBIRÁ LA ENERGÍA QUE NECESITA PERO SERÁ CONTRAPRODUCENTE SI LA MALGASTA O LA UTILIZA MAL. SI SIGUE MIRÁNDOSE EL OMBLIGO Y CREYÉNDOSE QUE ES EL ÍDEM DEL MUNDO O MENOSPRECIANDO A CUANTOS LE RODEAN, LA ENERGÍA, QUE TIENE UN CARÁCTER NEUTRO CUANDO SE ENVÍA, SE TRANSFORMA EN POSITIVA O NEGATIVA SEGÚN LA POLARIDAD MENTAL DEL RECEPTOR, DE TAL MANERA QUE SI UNO TIENE UNA ACTITUD NEGATIVA ANTE LA VIDA LA ENERGÍA RECIBIDA DEVENDRÁ EN NEGATIVA Y LO CONTRARIO SI UNO TIENE UNA ACTITUD POSITIVA.
LA ACTITUD POSITIVA SE CARACTERIZA POR EL DESEO DE CLARIDAD, DE NO QUERER SEGUIR EN UNA SITUACIÓN INCÓMODA, POR QUERER CONOCER Y SENTIR NUEVAS EXPERIENCIAS Y SIEMPRE GUIADO POR LA INTENCIONALIDAD POSITIVA QUE ES, EN DEFINITIVA, EL FILTRO TRANSFORMADOR DE LA ENERGÍA.
PENSAMIENTO FINAL: UN TRONCO DE ÁRBOL ES BELLO CUANDO ES ÁRBOL. SI SE CORTA, SE DESCORTEZA, SE HACE TABLONES, YA NO ES BELLO PERO VUELVE A ALCANZAR LA BELLEZA CUANDO ESOS TABLONES, TRABAJADOS CON MAESTRÍA Y GANAS, SE CONVIERTEN EN UN OBJETO ÚTIL, COMO UN MUEBLE.

==
En el mes de agosto volvimos a Cordiñanes de Valdeón. El grupo seguía avanzando en el conocimiento personal, sin embargo los proyectos de salida al exterior no terminaban de cuajar, era evidente que no le poníamos la suficiente energía. Siempre que se intentaba organizar algo se producía alguna circunstancia que nos hacía poner la atención en asuntos personales ineludibles.
Era curioso analizar la trayectoria del grupo. En algunas etapas había funcionado completamente de cara al exterior, sin cuidar las relaciones internas y se había visto al cabo de los años que la efectividad no podía mantenerse si el núcleo de donde se generaban los proyectos no estaba cohesionado. Ahora daba la impresión de que, en un movimiento pendular, nos habíamos colocado en el otro extremo y durante meses y meses estábamos empeñados en arreglar muy bien el interior para estar en condiciones de salir fuera.
La mejor forma de aprender era la propia experiencia y nuestros maestros lo sabían y esperaban pacientemente que fuésemos conscientes de que uno podía estar toda la vida “preparándose para” y considerar que nunca estaba lo suficientemente preparado, perdiendo la oportunidad de hacer algo. Evidentemente había que equilibrar ambos aspectos del grupo: para que la manifestación externa funcionase, el interior debía mantener unas ciertas condiciones de armonía e integración.
µ31-07-88
BUSCAD EL ORDEN EN VUESTRAS VIDAS Y EN TODO CUANTO OS RODEA Y CUANDO HALLÉIS DESORDEN FÍSICO, ASTRAL, O MENTAL, INTENTAD PONER DE VUESTRA PARTE PARA QUE EL ORDEN SEA SIEMPRE LA MANIFESTACIÓN DE LA ARMONÍA.
La comunicación se estaba realizando con mucha dificultad -¿Qué pasa? ¿Qué hacemos mal?
NO DEPENDE DE VOSOTROS. NO SÉ SI OS HABÉIS DADO CUENTA QUE CUANDO HAY LUNA LLENA HAY MAS DISPERSIÓN DE IDEAS. AL FIN Y AL CABO, LA LUNA REFLEJA ONDAS SOLARES Y ÉSTAS INTERFIEREN EN LA COMUNICACIÓN, DE TAL MODO QUE MIS CONCEPTOS, QUE SIEMPRE VAN A TODOS, EN ESOS CASOS LLEGAN MÁS CONFUSOS O DISPERSOS, DE AHÍ EL APARENTE CAOS, PERO NO OS PREOCUPÉIS.

==
Surgió un proyecto nuevo: realizar un audiovisual sobre la vida de una sociedad de seres 4.4. Como era el peldaño inmediatamente superior al nuestro, sería muy interesante tomar referencias sobre cómo estaba constituida la justicia, la educación, la familia, el dinero, la política, las relaciones, la religión, etc., en una sociedad más avanzada.
Durante toda la convivencia estuvimos recabando datos sobre los hombres de ese nivel evolutivo. Fue muy interesante y, por primera vez, parecía que los siete estábamos unánimemente interesados en un tema.
Recibimos informaciones sorprendentes. Muchos movimientos de Nueva Era abogaban por una vuelta a la vida natural, a alejarse de todo lo que significaba tecnología y progreso, en vista de las consecuencias a las que nos había llevado ese camino recorrido por nuestra humanidad durante los últimos trescientos años. Sin embargo, nuestra información valoraba tremendamente esas facetas de avance técnico y trataba de integrarlas en una nueva escala de valores. Hubo muchos debates internos sobre el tema y, al final, acordamos que lo que no tenía sentido era una actitud excluyente de cara al futuro: no podía ser esto o aquello, sino esto y aquello.
µ02-08-88
TODO GIRA EN TORNO A UN SUPERSOCIALISMO DONDE PRIMA ÚNICA Y EXCLUSIVAMENTE, EL BIEN COMÚN.
EN UN LUGAR DONDE LOS QUE SON ELEGIDOS PARA GOBERNANTES SON SOMETIDOS A CONTROLES CONSTANTES POR PARTE DE LA GENTE QUE HA DISPUESTO, TECNOLÓGICAMENTE, QUE NO PUEDA PONERSE EN MARCHA NINGÚN PROCESO QUE NO FAVOREZCA POR IGUAL A TODOS. SE DAN CONDICIONES ÓPTIMAS DE VIDA PUESTO QUE ENTRE OTRAS COSAS, TODOS HACEN LO QUE SABEN Y PUEDEN Y, A MEDIDA QUE SE EVOLUCIONA EN 4.4., LO QUE QUIEREN, QUE SERÁ IGUAL A LO QUE DEBEN.
¿Cómo se realiza ese control?
EN TÉRMINOS GENERALES, DIGAMOS QUE CON UN SISTEMA INFORMÁTICO SUPERSOFISTICADO QUE TIENE RUPTURAS ENTRE LOS CENTROS DE INFORMACIÓN, PARA QUE NUNCA LOS ORDENADORES PUEDAN GOBERNAR. CADA CENTRO DE PRODUCCIÓN, DE INVESTIGACIÓN O DE INFORMACIÓN, VIERTE CONSTANTEMENTE DATOS A SUS UNIDADES QUE LUEGO SON CRUZADOS CON OTROS DATOS, PERO NUNCA CON LA TOTALIDAD EN EL MISMO ORDENADOR Y ÉSTE LO SABE TENIENDO LAS INSTRUCCIONES PRECISAS PARA NO TOMAR LA INICIATIVA SI NO POSEE TODOS LOS DATOS. HAY VARIAS CPU (unidad central de proceso) QUE ESTÁN, DIGAMOS, REÑIDAS ENTRE SÍ Y NO SE TRASPASAN INFORMACIÓN.

==
La evidencia de que el grupo no pasaba por un buen momento, aunque aparentemente las relaciones entre nosotros fueran buenas, la tuvimos cuando llegó el momento de establecer unos objetivos grupales que fueran compartidos por todos.
Los objetivos grupales tenían la particularidad de que sólo podían ser aprobados por unanimidad. Después de una semana de hablar sobre las propuestas de unos y otros, no conseguimos ponernos de acuerdo más que en dos objetivos que, en realidad, eran uno solo.
Los más antiguos recordaban otras discusiones parecidas, en las que salían listas aprobadas de doce o catorce objetivos a corto, medio y largo plazo. Sin embargo, ahora debía haber un sustrato de miedo, inseguridad o comodidad muy fuerte, porque éramos incapaces de llegar a esa unanimidad que necesitábamos.
Parecía que cada uno aportaba sus ideas pero no eran apoyadas por los demás. Nos pareció preocupante, muy preocupante. Nunca habíamos tenido una situación así en el pasado, nos enfrentábamos por tanto a un nuevo aprendizaje. ¡Que increíble escuela es la experiencia de un grupo de trabajo! Allí no es necesario, como sucede en las terapias, recrear mentalmente situaciones o interpretar posturas ficticias para que salgan determinadas facetas de la personalidad, allí salen de forma natural en unos y otros. Allí no puede uno refugiarse en la inconsciencia ni en la conciencia más o menos laxa, las cosas suceden en tiempo real y la única forma de no enfrentarte a ellas es apearse del tren.
µ05-08-88
AL PARECER HABÉIS HABLADO DE LOS OBJETIVOS GRUPALES, ¿NO? ¿A QUÉ CONCLUSIONES HABÉIS LLEGADO?
Dos objetivos
VENGA, EXPONEDLOS.
1) Mantener los debates necesarios para que todos lleguemos a unificar criterios de todo tipo.
2) El grupo establecerá la dinámica necesaria para transmitir la información recibida.
SUPONGO QUE ESTABLECERÉIS LAS PAUTAS O MEDIOS PARA ALCANZAR ESOS OBJETIVOS AUNQUE NO NECESARIAMENTE AHORA. HABLAREMOS SOMERAMENTE DE VOSOTROS, NOSOTROS Y EL GRUPO COMO NEXO DE UNIÓN.
EL GRUPO NACE ANTE EL INTERÉS DEMOSTRADO POR VARIAS PERSONAS DE CAMBIAR SUS ESQUEMAS MENTALES, EN BASE A UNA NUEVA FILOSOFÍA QUE NO VENÍA POR LOS CANALES TRADICIONALES. DURANTE AÑOS, NOSOTROS DIMOS TODO TIPO DE INFORMACIÓN SOBRE FORMA DE VIDA SOCIAL Y PERSONAL, AMÉN DE INFORMACIÓN TÉCNICA SOBRE ASPECTOS POCO CONOCIDOS DEL SER HUMANO.
EL GRUPO CRECIÓ Y CON EL CRECIMIENTO LOS DOLORES, LAS CATARSIS Y LOS CAMBIOS DE ESQUEMAS MENTALES, CASI SIEMPRE POR DOLOR AUNQUE MUCHOS TAMBIÉN POR COMPRENSIÓN. HA SIDO DURO PARA TODOS Y LOS QUE NO ESTÁN NO PUEDEN EVITAR QUE SU VIDA ESTÉ MARCADA POR ESTA FILOSOFÍA.
SIN EMBARGO, CON LOS VAIVENES, EL GRUPO SE HA REBLANDECIDO. NO SE PERSIGUE TANTO EL CAMBIO DE ESQUEMAS MENTALES COMO LA INFORMACIÓN PERSONAL, QUE NO PRODUCE CAMBIOS SI NO SE APLICA.
NOSOTROS, YA DIJO FEDAM, OS DAREMOS SEGÚN UTILICÉIS Y EN LA ÚLTIMA INDUCCIÓN TELEPÁTICA YA DIJE TAMBIÉN QUE EL COSMOS DA SI SE UTILIZA CORRECTAMENTE Y SI NO, CORTA LA ENERGÍA. EN ESTE SENTIDO, Y PUESTO QUE NOS MOVEMOS EN PARÁMETROS DE ESPACIO-TIEMPO, NO PODEMOS ESTAR SIEMPRE DISPUESTOS PARA DAR REFERENCIAS A QUIENES NO HACEN USO DE ELLAS Y OS ACONSEJO QUE NO OS PERDÁIS EN JUSTIFICACIONES PARA NO AFRONTAR VUESTRAS DEFICIENCIAS, PORQUE TODOS TENÉIS DATOS DE ELLAS Y SABÉIS QUÉ TENÉIS QUE HACER.
SI DE TODA LA INFORMACIÓN RECIBIDA NO SACÁIS ELEMENTOS PARA EL CAMBIO, ES QUE NO SIRVE EL TRABAJO QUE ESTAMOS REALIZANDO Y ENTONCES, SINCERAMENTE, TENDRÍAMOS QUE DESPEDIRNOS COMO CONSECUENCIA LÓGICA DE ESTA RELACIÓN.
¿Cómo incidimos los nuevos en que se dé esta situación?
NO ES CUESTIÓN DE NUEVOS Y VIEJOS, ES CUESTIÓN DE ACTITUD. LOS ÚLTIMOS OS INCORPORASTEIS CON GANAS Y FUERZA PERO COGISTEIS MIEDO A LAS FORMAS Y, DE ALGUNA MANERA, HABÉIS COARTADO MANIFESTACIONES GRUPALES QUE ESTABAN EN LA ESENCIA DEL GRUPO. ME REFIERO AL MIEDO A LAS CATARSIS, QUE SE HAN PERSONALIZADO EN LUGAR DE HABERLAS ASUMIDO COMO PARTE DEL FUNCIONAMIENTO.
¿CREÉIS ACASO QUE ADULTOS QUE TIENEN TECLAS APRETADAS Y CON COSTRA DE AÑOS IBAN A CAMBIAR SUS ESQUEMAS PORQUE NOSOTROS DIJÉRAMOS TAL O CUAL COSA?
LA REALIDAD ES QUE DEBE SER EL PROPIO GRUPO QUIEN PONGA LAS PAUTAS, LOS FRENOS Y LAS NORMAS Y NOSOTROS SÓLO CORREGIREMOS DESVIACIONES, PERO SI OS INHIBÍS Y NOS DEJÁIS A NOSOTROS EL ANDAR VUESTRO CAMINO, ESTÁIS EQUIVOCADOS Y YA OS LO DIJIMOS DESDE EL PRINCIPIO: SOIS VOSOTROS LOS QUE TENÉIS QUE DECIROS LAS COSAS Y SOIS VOSOTROS LOS QUE TENÉIS QUE DECIDIR CON QUIÉN ANDÁIS EL CAMINO Y DE QUÉ FORMA. NOSOTROS SÓLO ACONSEJAMOS CUANDO VOSOTROS YA HABÉIS DADO PASOS.
ESPERO QUE MIS PALABRAS SIRVAN PARA HACEROS REFLEXIONAR SOBRE VUESTRA ACTITUD EN EL GRUPO. COMPRENSIÓN ENCONTRARÉIS TODA, PERO ESPERO QUE SEÁIS VALIENTES Y OS ENFRENTÉIS CON VUESTRAS LIMITACIONES, PORQUE TOREAR DE SALÓN ES MUY FÁCIL Y, SI OS ENFRENTÁIS, CONTAD CON NOSOTROS.
µ20-09-88
EL EJERCICIO DE LA PACIENCIA RECONFORTA, CUANDO EL TIEMPO Y LA DISPOSICIÓN POSITIVA RESUELVEN NUESTRAS EXPECTATIVAS.
¿Por qué lo dices?
ES UN PENSAMIENTO INICIAL PARA QUE LO APLIQUÉIS VOSOTROS QUE SOIS, POR NATURALEZA, IMPACIENTES Y QUERÉIS COMER EL FRUTO DE VERANO CUANDO AÚN ESTÁ VERDE EN EL ÁRBOL.

==
Aquel mes de septiembre nuestra oyente se trasladó a vivir a otra ciudad y volvimos a quedar otra vez seis personas. Seguimos durante un tiempo hablando de objetivos internos y parecía que eso nos resultaba un poco más fácil. Así llegamos a plasmar una serie de objetivos que sobre todo eran peticiones a los otros o formas de dinámica grupal: mayor implicación personal entre todos, lograr sentirse parte del grupo, que la dinámica de los espejos se hiciera sin agresividad, con referencias directas pero amparadas por la caridad, que se compartieran todos los trabajos, que se dedicara más tiempo al grupo, que se unificaran criterios sociales básicos como la educación infantil, la religiosidad, la postura ante las instituciones.
Cada uno pedíamos lo que era importante para nosotros y esperábamos que los demás nos diesen su aprobación. Conseguimos llegar a acuerdos; en el funcionamiento interno no teníamos tantas discrepancias como en la salida al exterior. Sin embargo, aquello no era suficiente...
µ11-10-88
EN LAS ESTACIONES DE FERROCARRIL HAY VÍAS LLAMADAS MUERTAS, A LAS QUE VAN A PARAR TRENES QUE, POR VARIADAS CIRCUNSTANCIAS, NO ESTÁN EN SERVICIO. ESOS TRENES VUELVEN AL SERVICIO ECHANDO HACIA ATRÁS, NUNCA HACIA ADELANTE POR ESA VÍA.
µ14-10-88
EN EL AMPLIO ABANICO DE EXPERIENCIAS QUE SE SUELEN VIVIR EN UNA VIDA, HAY PERSONAS QUE, POR ESTRECHEZ DE MIRAS, NO EXPERIMENTAN MÁS QUE LAS DOLOROSAS, SIMPLEMENTE PORQUE LAS GRATIFICANTES NO SON PERCIBIDAS SINO COMO DEBILIDADES.
ME GUSTARÍA HACEROS ALGUNAS RECOMENDACIONES:
1. NO SIRVE DE NADA ENFADARSE POR COSAS BANALES, SÓLO SE CONSIGUE ALTERAR EL EQUILIBRIO PSICO-FÍSICO.
2. ES CONVENIENTE QUE DIARIAMENTE HAGÁIS ALGÚN TIPO DE EJERCICIO, PUES LA GRASA ACUMULADA PRODUCE ESTRAGOS EN EL ORGANISMO.
3. ES CONVENIENTE QUE EJERCITÉIS LA MENTE CON PROBLEMÁTICAS FILOSÓFICAS A NIVEL DE HIPÓTESIS, PUES LO NORMAL ES QUE LA PARTE DERECHA DEL CEREBRO ESTÉ ASTÉNICA.
4. CONVIENE QUE, A PARTIR DE AHORA, OS PONGÁIS MUTUOS PROBLEMAS FILOSÓFICOS A RESOLVER, DIGAMOS DOS AL MES, Y ROTATIVOS.
5. HABLARÉIS CON VUESTROS HIJOS O CON LOS AMIGOS MAS CERCANOS, DEL COSMOS, DEL ORDEN QUE IMPERA EN EL MICRO Y EN EL MACRO, ASÍ MANTENDRÉIS EN EL CONSCIENTE LO QUE SABÉIS.
ESTO POR AHORA. NECESITÁIS HACER ESE TIPO DE EJERCICIOS ATÍPICOS.

==
El afán por devolvernos las “herramientas de trabajo” de las que, las instituciones y las creencias asumidas, nos habían desprovisto ha sido una constante en sus comunicaciones. No sólo en sus palabras sino que también se transmitía ese sentimiento de forma muy sutil a través de su relación con nosotros. Nunca habíamos creído tanto en nosotros como cuando empezamos a conocernos. Ese fue un sentimiento compartido por todas las personas que pasaron, en algún momento, por el grupo.
Ellos creían en nosotros, en nuestras posibilidades y nuestras capacidades. Cuando nos encontrábamos ante un hito cualquiera, por pequeño que fuera, siempre había unas palabras de aliento, respetando absolutamente el proceso personal.
µ18-10-88
EL ACONTECIMIENTO OCURRIDO CUANDO EL HOMBRE DE LA TIERRA PISÓ POR PRIMERA VEZ LA LUNA, NO ES NADA CON EL ACONTECIMIENTO QUE CADA DÍA OCURRE EN EL CEREBRO DE UN RECIÉN NACIDO. CON ESTO QUIERO DECIR QUE ESTÁIS ACOSTUMBRADOS A MAGNIFICAR COSAS QUE, UN TIEMPO DESPUÉS, OS PARECEN CORRIENTES Y NO OS ASOMBRÁIS, POR EJEMPLO, DE LOS PROCESOS QUE OCURREN EN UN CEREBRO VIRGEN.
EL HOMBRE ES UNA PILA POTENTÍSIMA QUE, DEPENDIENDO DEL APARATO AL QUE SE CONECTE, TENDRÁ UNA UTILIDAD MENOR O MAYOR.
VOSOTROS ELEGÍS, EN CADA MOMENTO DE VUESTRA VIDA, DÓNDE APLICAR LA ENERGÍA Y SI OS NOTÁIS CON FALTA DE ELLA, NO SIGÁIS ENCHUFADOS A ESE APARATO, PORQUE OS GASTARÉIS SIN REMISIÓN.
BUSCAD LA FORMA DE RECARGAROS DE ENERGÍA, Y ESO SÓLO SE CONSIGUE CON ACTITUD POSITIVA Y RELACIONES HUMANAS; NO HAY OTRA FORMA.
VOSOTROS SOIS CAPACES, POTENCIALMENTE, DE CAMBIAR CUALQUIER ESTRUCTURA MENTAL, ANQUILOSADA O PERNICIOSA, PERO HAY QUE QUERER, SABER Y PODER. PODER LO TENÉIS, SABER SE CONSIGUE DÍA A DÍA Y QUERER ES SIEMPRE VOLUNTAD PERSONAL E INTRANSFERIBLE.
PENSAMIENTO FINAL: SI QUIERES IR AL NORTE NO VAYAS AL ESTE, PORQUE EL ESTETE LLEVARÁ AL OESTE PERO NO AL NORTE, ASÍ QUE TODO ES CUESTIÓN DE VOLUNTAD Y DE CAMBIAR LA POLARIDAD.
µ24-10-88
A LO LARGO DE LA VIDA SE MUESTRAN LAS SEÑALES O HITOS QUE NOS HEMOS MARCADO, COMO REFERENCIAS, ANTES DE NACER. ACONTECIMIENTOS DOLOROSOS O FELICES NOS DAN LA PISTA DEL MOMENTO Y LUGAR DEL CAMINO EN QUE NOS ENCONTRAMOS. DIGAMOS PUES QUE, ANTE UNOS OBJETAOS A CUMPLIR, NOS HEMOS PUESTO UNAS MARCAS QUE NOS HARÁN MEDITAR SI LO ESTAMOS HACIENDO BIEN O NO EN LA CONSECUCIÓN DE ESOS OBJETIVOS.
ES CIERTO QUE OTRAS PERSONAS PUEDEN INCIDIR SOBRE TU TRAYECTORIA PERO SIEMPRE HAY ALGUNA SEÑAL QUE TE INDICA QUE VAS POR CAMINO EQUIVOCADO. TUYA ES, EN ESE MOMENTO, LA DECISIÓN DE CAMBIAR LA TRAYECTORIA.

==
El compendio filosófico que fue surgiendo sin que nos diéramos cuenta, fue como una enredadera que crecía junto a las plantas que ellos iban entregándonos en forma de lecciones técnicas. Formaban parte del mismo entramado, pero pasó desapercibido durante años. Sin embargo, los conceptos filosóficos posiblemente nos llegaron a través de otro canal, de otro nivel de comprensión o asimilación que se consolidaba con la puesta en práctica, clara y evidente, dentro del grupo. Teníamos la fortuna y al mismo tiempo el hándicap de experimentar con nuestros compañeros las actitudes incipientes de cambio, los avances inseguros al permitir que otros te conozcan. Poco a poco todo eso fue calando de manera semi-inconsciente, pero llegó a formar el verdadero sustrato donde se apoyaba el grupo.
µ01-11-88
LAS MÁQUINAS FUNCIONAN EN VIRTUD DE LA ENERGÍA QUE RECIBEN. LAS PERSONAS Y LAS COSAS TAMBIÉN Y FUNCIONARÁN BIEN SI LA ENERGÍA ES POSITIVA Y MAL SI ES NEGATIVA.
EN LOS PRÓXIMOS DÍAS ME GUSTARÍA VER CÓMO APLICÁIS LA ENERGÍA. SED CONSTRUCTIVOS, CREATIVOS, BIENPENSADOS, DIALOGANTES, SIN PREJUICIOS Y NO ESPERANDO A VER CÓMO VIENEN LOS DEMÁS PARA ADOPTAR UNA ACTITUD, PUES ÉSTA DEBERÁ SER SIEMPRE ABIERTA, ARMÓNICA Y UNIFICADORA; LO DEMÁS SERÁ “TIRAR PIEDRAS SOBRE VUESTRO TEJADO” Y ASÍ NO TENDRÉIS PROBLEMAS NI MIEDOS ALANO ACEPTACIÓN, NI AL FRACASO, NI SIQUIERA AL FUTURO, PORQUE EL FUTURO ES PRESENTE, EN EL SENTIDO DE QUE PARA OBTENER EL PINO DESEADO, LO QUE TIENES QUE PLANTAR ES UN PIÑÓN, NO UNA NUEZ.
µ04-11-88
LA MEJOR FORMA DE ENCONTRAR SOLUCIÓN A LOS PROBLEMAS ES AFRONTÁNDOLOS CON SERENIDAD Y TRATANDO DE SITUARSE ALREDEDOR DE ELLOS, NO DENTRO DE ELLOS.
¿Cómo salirse de ellos?
EN PRIMER LUGAR EXTERIORIZÁNDOLOS, DESPUÉS, NO PONIÉNDOSE EN PRIMERA PERSONA Y, POR ÚLTIMO, REFLEXIONANDO SOBRE LOS ASPECTOS DISTINTOS QUE HAYAMOS SIDO CAPACES DE DETECTAR. EL RESUMEN O BALANCE NOS DARÁ LA ESTRATEGIA PARA SOLUCIONARLOS.
µ24-11-88
YO CREO QUE EL MAL DEL HOMBRE DE LA TIERRA ES QUE NO SABE REFLEXIONAR Y ACTÚA A IMPULSOS, POR LO QUE TIENE QUE DESANDAR CINCUENTA VECES LO ANDADO. COMO DICE LA FRASE: “LOS PASOS QUE SE DAN A MEDIAS SOLO SIRVEN PARA RETROCEDER” Y ASÍ, OBSERVANDO VUESTRA TRAYECTORIA DE VIDA, VERÉIS QUE, SIEMPRE QUE SUFRÍS, ES POR CAUSA DEL MISMO ERROR.
SIEMPRE LAS EQUIVOCACIONES SON LAS MISMAS, AUNQUE NO SEAN LAS MISMAS PERSONAS O LUGARES, PERO LAS CIRCUNSTANCIAS QUE OS HACEN ERRAR SÍ LO SON. ESAS CIRCUNSTANCIAS SON LAS QUE TENÉIS QUE ANALIZAR, PERO TODAS, NO SÓLO LA ÚLTIMA.
µ29-11-88
NO ES BUENO CREARSE DEPENDENCIAS, NO ES BUENO, PORQUE DEPENDER SIGNIFICA QUE NO. SE ES CAPAZ DE CUMPLIR LA PARTE QUE A UNO LE CORRESPONDE SI EL OTRO NO HACE LA SUYA.
NOSOTROS SIEMPRE HEMOS QUERIDO QUE CONFORMARAIS UNA FILOSOFÍA DE VIDA EN LA CUAL OS REFERENCIARAIS, PERO NO EN QUIEN OS LA TRANSMITE, SINO EN LA PROPIA FILOSOFÍA. ASÍ, ES ABSURDO QUE LA GENTE SIGA YENDO A MISA A ESCUCHAR SIEMPRE LO MISMO DURANTE AÑOS Y AÑOS. ESPERO QUE EN UN DEBATE ABIERTO, COMO PUEDE SER ÉSTE, NO SE CIERRE LA BOCA SÓLO PORQUE LO HAYA DICHO YO.

==
Siempre me he maravillado ante la gente que es capaz de explicar con un ejemplo sencillo de la propia Naturaleza los conceptos más profundos. Tenemos un amigo, un hombre mayor en edad y en experiencia que tiene esa rara virtud. El hace asequible y cercano lo que antes parecía lejano e inexplicable.
Nuestros maestros también utilizan esa misma capacidad y saben hacer llegar las ideas para que sean captadas en toda su plenitud. En muchas ocasiones esos conceptos no eran recibidos en el estado mental o anímico más adecuado, sin embargo, pasados unos minutos (o en los casos más agudos unas horas) eran comprendidos. Sus frases sencillas son atemporales y siguen latiendo hoy con la misma fuerza que en el momento en que nacieron. Siguen teniendo la magia que les da la energía que encierran y que produce el entendimiento y, como consecuencia, te prepara para el cambio.
µ05-12-88
LA MADERA ES UN ELEMENTO ORGÁNICO QUE, COMO PLANTA, PURIFICA EL AIRE Y FILTRA EL AGUA, CRECIENDO Y DANDO FRUTOS. CUANDO SE CORTA TRANSFORMA SU ESTRUCTURA PARA SER ÚTIL.
EN DEFINITIVA, LA MADERA BUSCA LA UTILIDAD EN SU VIDA, LO MISMO QUE LA MENTE, CUYO OBJETIVO ES SER ÚTIL PARA LA EVOLUCIÓN; LUEGO, DEPENDE DEL CARPINTERO.
LA SEGURIDAD EN UNO MISMO ES BÁSICA PARA ELIMINAR EL MIEDO.
EL FUTURO DEBE SER OBSERVADO CON TRANQUILIDAD, EN FUNCIÓN DE LA PROPIA SEGURIDAD Y LA LÓGICA.
LOS CAMBIOS EN LA VIDA, A VECES, LOS PROVOCAMOS NOSOTROS Y OTRAS NOS LOS PROVOCAN PERO, EN AMBOS CASOS, DEBE UTILIZARSE EL LIBRE ALBEDRÍO.
LA INFORMACIÓN PARA DECIDIR EL CAMINO DEBE SER LO MAS COMPLETA POSIBLE PUES SI NO, CORREMOS EL RIESGO DE EQUIVOCARNOS.
µ09-12-88
LAS OPORTUNIDADES, DE TODO TIPO, QUE SE PRESENTAN EN LA VIDA SON PARA QUE APRENDAMOS A ARRIESGARNOS EN BASE A LO ESTABLECIDO Y SEGURO FRENTE A LO NUEVO Y DESCONOCIDO. EL MIEDO IMPIDE EVOLUCIONAR AL HOMBRE, Y NO SÓLO ESO, SINO QUE ADEMÁS SE ARRIESGA A PERDER LO QUE TIENE.
EN OTRO ORDEN DE COSAS, LA PRIMERA REGLA DE LA FILOSOFÍA QUE NOS ANIMA ES: TODO LO QUE SE RECIBE ES PARA DAR ESTA FRASE NO SE REFIERE EXCLUSIVAMENTE A LA INFORMACIÓN QUE AQUÍ SE OS DA SINO, PRIMERO Y PRINCIPALMENTE, A LA APLICACIÓN PRÁCTICA DE LA FILOSOFÍA, EN LA RELACIÓN CON LOS DEMÁS.
µ13-12-88
LAS COSAS O ACONTECIMIENTOS NUNCA SIGUEN UNA TRAYECTORIA RECTA; MUY AL CONTRARIO, SUCEDE COMO EN LOS RÍOS, QUE MODIFICAN SU CAUCE EN FUNCIÓN DE LAS DIFICULTADES DEL RECORRIDO. NO ESPERAR DIFICULTADES EN LOS PROYECTOS QUE SE INICIAN, SEAN ÉSTOS LABORALES, PERSONALES O DE CUALQUIER OTRO TIPO, ES SER INGENUO. NO DEBÉIS, SIN EMBARGO, CREER QUE LOS RÍOS FORMAN ESTANQUES PORQUE, TARDE O TEMPRANO, EL ESTANQUE SE DESBORDA Y EL RÍO SIGUE SU CAMINO.
µ17-12-88
EN LA VIDA LOS COMPROMISOS SON OBLIGACIONES QUE TENEMOS CON OTROS Y CON NOSOTROS MISMOS. ESCUCHAR A LOS DEMÁS ES UNA OBLIGACIÓN, PORQUE SÓLO ESCUCHANDO PODEMOS CONTRASTAR NUESTROS PUNTOS DE VISTA.

==
 Para nosotros, los días de contacto eran muy importantes. A pesar de los años transcurridos seguían interesándonos las clases, los contenidos siempre eran nuevos y esperábamos cada comunicación con más expectación que el primer día. Por eso, cuando en algunas ocasiones nos entreteníamos comentando las incidencias de la semana o charlando entre nosotros, siempre había alguien nervioso que nos urgía a empezar la transmisión telepática.
µ19-12-88
CREO QUE EN ALGUNA OCASIÓN ANTERIOR COMENTÉ QUE EL GRUPO ESTÁ TRABAJANDO DESDE EL MOMENTO EN QUE ESTÁIS JUNTOS. ESTO ES ASÍ Y, EL HECHO DE CONTACTAR, NO DEBE SER EL ÚNICO FIN QUE OS GUÍE AL REUNIROS. POR ESO, CUANDO AL RATO DE ESTAR JUNTOS DECÍS “¿COMENZAMOS?”, ES ALGO ERRÓNEO, PUES YA HABÉIS COMENZADO. ES MÁS, EN OCASIONES LOS DUM (DESCANSAD UNOS MINUTOS) NO TIENEN OTRO OBJETO QUE EL QUE OS RELACIONÉIS, PORQUE EL CONTACTO EN SÍ MISMO NO OS UNE ESPIRITUALMENTE, SÍ LAS CHARLAS ENTRE AMIGOS.
ESPERO QUE CAMBIÉIS ESA POSTURA EGOÍSTA Y, ES EGOÍSTA PORQUE PENSÁIS SÓLO EN CADA UNO CUANDO YO OS HABLO. DEBÉIS ENTENDER QUE UN GRUPO NO ES UNA REUNIÓN DE AMANUENSES O ESCRIBANOS, SINO ALGO INTERACTIVO. ¿LO ENTENDÉIS TODOS?
Sí.
µ30-12-88
¿QUÉ TAL ACABA EL AÑO?
- Bien, mejor que como empezó.
BIEN, ESPERO QUE EL AÑO QUE EMPIEZA OS SEA PROVECHOSO Y SEÁIS FELICES. ESTA NOCHE QUISIERA QUE, ENTRE TODOS, DEFINIÉRAMOS EL AÑO QUE ACABA Y AL QUE EMPIEZA CON SENDAS PALABRAS.
BIEN. SI OS PARECE PODRÍAMOS DENOMINAR AL 88 COMO CONOCIMIENTO, PUESTO QUE LOS ESFUERZOS PERSONALES HAN IDO EN ESE SENTIDO. CONOCIMIENTO QUE OS HEMOS TRANSMITIDO SOBRE VOSOTROS MISMOS QUE, YO CREO, QUE HA SIDO BASTANTE EXHAUSTIVO GRACIAS A FEDAM Y, AL DAROS ESOS DATOS, LOS DEMÁS OS HAN CONOCIDO MÁS TAMBIÉN (LOS DEMÁS SOIS VOSOTROS, NO LA GENTE AJENA AL GRUPO).
AL AÑO 89 LO LLAMARÍAMOS PROYECCIÓN, PUESTO QUE LO QUE MÁS HARÉIS SERÁ PROYECTAR VUESTRA IMAGEN Y EL CONOCIMIENTO QUE HAYÁIS ASIMILADO.
CELEBRAD EN PAZ Y ARMONÍA EL AÑO NUEVO. HACED PLANES Y APUNTADLOS PARA QUE, AL FINAL DEL AÑO, VEÁIS QUE TAL OS HA IDO.
¡FELIZ AÑO NUEVO!
Otro año que acababa, otro nuevo archivador que pasaba a formar parte de la estantería del despacho junto con los anteriores. Nos sentíamos un poco aislados, no teníamos relación con otros grupos o colectivos que hicieran cosas similares a las nuestras. De toda la gente que comenzara la experiencia de contacto allá por los años 76-77-78 ninguno de los que conocimos seguía en el tema. No teníamos, por tanto, dónde referenciarnos y cuando preguntábamos a los maestros por otros grupos o personas que estuvieran en activo, para poder relacionarnos con ellos, nos decían que ése no era el objetivo.
Aconsejaban la formación de pequeños grupos, a modo de células independientes, que realizaran su trabajo de forma interactiva entre sus miembros pero que no tuviesen, al menos durante los primeros años, vinculaciones de ningún tipo. Sabían, según decían, de la tendencia de los 4.3 a jerarquizar y organizar y querían evitar esas estructuras, porque conocían a lo que conducían.
Sin embargo nos sentíamos muy solos, muy poca cosa y muy perdidos en una vorágine de movimientos filosóficos que surgían por todas partes. Lo nuestro era tan atípico que no encajábamos en ningún sitio: para algunos “contactados” éramos demasiado serios y demasiado tecnificados, para los estudiantes de la “mística” adolecíamos de espiritualidad, para los racionales éramos crédulos, para los intuitivos demasiado lógicos, para unos muy duros y para otros poco profundos... ¿Qué estábamos haciendo? ¿Qué nos impulsaba a seguir adelante a pesar del poco apoyo que teníamos alrededor? ¿Qué perseguíamos? Al principio estaba claro que buscábamos ovnis pero ahora parecía que esto había pasado a un segundo plano.
Como siempre, cada nuevo año, estrenábamos nuevo cuaderno con la ilusión de ir rellenando sus páginas de todo aquello que diera respuesta a nuestras inquietudes que, afortunadamente, seguían brotando inagotables.

==
1989
Año de la Proyección

Seguramente con la intención clara de animarnos a dar los pasos necesarios para “asomarnos al exterior”, comenzaron una nueva tanda de clases técnicas a cargo del maestro de energías y del de capacidades paranormales. En paralelo, nuestra psicóloga seguía con sus temas de dinámica grupal y referencias personales, así como con sus ejercicios de psicología aplicada, que eran tremendamente prácticos y cuyos resultados eran reveladores.
Acael, entretanto, seguía aportando gotas de sabiduría a través de sus frases de bienvenida a la reunión, que representaban un anticipo de lo que se iba a tratar, o sintetizaban lo que se “cocía” en la mente de alguno.
µ03-01-89
SABIDO ES QUE LOS PENSAMIENTOS Y DESEOS SE MATERIALIZAN SI PONEMOS NUESTRA MENTE AL SERVICIO DE ELLOS, PUES COMO ENERGÍA DE ALTA VIBRACIÓN, ESTABLECE LOS CAMBIOS ENERGÉTICOS INFERIORES PARA QUE UN PENSAMIENTO SE HAGA REALIDAD MATERIAL. DE AHÍ QUE SEA CONVENIENTE, PRUDENTE Y BENEFICIOSO PENSAR EN POSITIVO.
µ13-01-89
UNA PERSONA MADURA ES AQUELLA QUE NO ESPERA, PARA DAR EL PASO SIGUIENTE, A QUE LOS DEMÁS APRUEBEN SU CONDUCTA. UNA PERSONA MADURA, Y POR LO TANTO ADULTA, DEBE ESTAR DISPUESTA MENTALMENTE A SER TRATADA DE IGUAL MANERA A COMO ELLA TRATA A LOS DEMÁS. UNA PERSONA MADURA DEBE SER CONSCIENTE DE QUE SI SIEMBRA VIENTOS RECOGERÁ TEMPESTADES Y SI NO SIEMBRA NADA SE MORIRÁ DE HAMBRE.

==
Cuando recaía sobre ti una de esas referencias no siempre estabas en la mejor disposición para entenderla y aceptar su contenido, sobre todo si el problema generado involucraba también a otras personas del grupo. Si decías que no entendías por donde iba y pedías ampliación, era peor, pues entonces ya no te quedaba escapatoria alguna y te encontrabas con la cruda realidad frente a ti. Y si, además, dabas paso a los demás, que siempre tenían a mano ejemplos ilustrativos para aclarar el tema..., lo más que podías hacer era admitir lo evidente. En ocasiones te ibas de la reunión con un buen “rebote”, negándolo todo y escudándote en la falta de comprensión de los demás, fueran de arriba o de abajo. Lo consultabas con la almohada y, un día después o dos a lo sumo, cuando volvías a coger el cuaderno y leías lo que te habían dicho, no tenías más remedio que admitir la objetividad de los demás y la razón que asistía a los Hermanos Mayores cuando te habían hablado así.
µ17-01-89
EN LA VIDA UNO SE PUEDE ARREPENTIR DE DOS COSAS: DE HABER HECHO O DE NO HABER HECHO. YO, PARTICULARMENTE, CREO QUE ES MEJOR ARREPENTIRSE DE LO PRIMERO.
SAL DE TI MISMO PORQUE LA VIDA MERECE LA PENA VIVIRLA CON OPTIMISMO, AUN EN LOS MALOS MOMENTOS, PORQUE SIEMPRE HAY SOLUCIÓN, LO QUE PASA ES QUE HAY QUE TRABAJÁRSELA.
µ19-01-89
LA VISIÓN QUE SE TIENE DE LAS COSAS ESTÁ EN FUNCIÓN DE LA VENTANA POR LA QUE SE MIRA. NO ES LO MISMO MIRAR POR UN VEN-TANAL QUE POR UN VENTANUCO.
LAS PERSONAS QUE MIRAN POR UN VENTANAL SON PERSONAS POSITIVAS, AMIGABLES Y ABIERTAS, PORQUE ADEMÁS DETENER MÁS PERSPECTIVA, NO LES IMPORTA QUE LAS VEAN A SU VEZ.
LAS PERSONAS QUE MIRAN POR UN VENTANUCO SON PERSONAS RETRAÍDAS, EGOÍSTAS Y CERRADAS QUE SE ESCONDEN DE LOS DEMÁS.
NO PONGÁIS VISILLOS A LAS VENTANAS (METAFÓRICAMENTE HABLANDO) PUES QUIEN GUSTA DE MIRAR A TRAVÉS DE ELLOS ESTÁ PONIENDO UN FILTRO A LA REALIDAD.
µ24-01-89
DEBEMOS ESTABLECER PUNTOS O EJES DE REFERENCIA PARA DETERMINAR NUESTRA POSICIÓN CON RESPECTO A CUANTO NOS RODEA, SEA ESTO EL MUNDO FÍSICO, EL MUNDO DE LAS RELACIONES PERSONALES O EL MUNDO DE LAS IDEAS.
LAS COORDENADAS NOS DIRÁN CUÁL ES NUESTRA POSICIÓN Y, SUPERPONIENDO ESTOS EJES A LOS EJES DE LO IDEAL O CONVENIENTE, PODREMOS ESTIMAR DÓNDE ESTÁN LAS DIFERENCIAS.
LAS COORDENADAS O EJES DE REFERENCIA SON, FUNDAMENTALMENTE: NUESTRA HISTORIA Y LOS DEMÁS.
CONOCIENDO Y ANALIZANDO NUESTRA HISTORIA CON OBJETIVIDAD Y RECABANDO LA OPINIÓN DE LOS MÁS CERCANOS PODREMOS SINTETIZAR UN RESULTADO A PARTIR DEL CUAL Y COMPARÁNDOLO CON NUESTRO IDEAL PODREMOS HACER LOS AJUSTES OPORTUNOS, DENTRO DE UN PLAZO LÓGICO DE TIEMPO DESIGNADO POR NOSOTROS MISMOS. LUEGO IMPLEMENTAREMOS LOS PASOS Y LAS ACTITUDES A SEGUIR PARA CORREGIR LAS DESVIACIONES QUE SE HABÍAN OBSERVADO CON RESPECTO AL IDEAL.

==
En alguna ocasión, cuando no había reacción por nuestra parte y nos veía incapaces de generar trabajos, Acael tomaba la delantera y nos encargaba trabajos a cada uno. La verdad es que el reparto contaba con todos nuestros parabienes, pues siempre era equitativo y además tenía la habilidad de darnos a cada uno aquello para lo que estábamos mejor preparados. Sin embargo no acostumbraba a hacerlo muy a menudo, porque insistía mucho en que esa labor debía partir del propio grupo, para conseguir la autorresponsabilidad de todos.
QUIERO UN GRUPO VIVO, POTENTE Y QUE SEPA LO QUE QUIERE.
LA PROYECCIÓN EXTERIOR ES UNA CONSECUENCIA DE LO ANTERIOR. UN GRUPO UNIDO Y MÁS AMPLIO PARA QUE LAS FUNCIONES, HITOS Y LOGROS NO QUEDEN CEÑIDOS A UN GRUPO PEQUEÑO.
VAMOS HACIA ADELANTE Y HOY ES EL PRIMER DÍA. NO OS PONGO FECHAS PORQUE ESPERO LO MEJOR DE VOSOTROS.

==
A veces alguno, cuyo carácter era algo más fuerte, se cansaba de esperar y proponía una marcha rápida, por la fuerza, para evitar la dispersión. Veíamos los buenos resultados que se obtenían en los seminarios y cursillos en los que la gente se ponía a trabajar y pensábamos que haciendo un seguimiento exhaustivo de la responsabilidad asumida por cada uno quizá conseguiríamos algún avance. Lo más curioso era que, aunque nosotros estuviésemos dispuestos a aceptar esas medidas drásticas, con tal de salir del impasse, nuestro guía planteaba cuestiones filosóficas difíciles de eludir.
El tema del desarrollo de las reuniones también surgía periódicamente. Realmente éramos, -y tal vez todavía lo seamos un poco- un grupo no muy metódico. Muchas veces nos reuníamos a las diez de la noche y no empezábamos la comunicación con los maestros hasta las doce o más. Hablábamos de lo que nos había pasado durante la semana, de anécdotas y chascarrillos y a más de uno le parecía que con eso perdíamos un tiempo precioso que podíamos estar aprovechando en contactar para recibir las lecciones que luego, como estábamos cansados, eran siempre más cortas.
µ10-02-89
SÓLO ES POSIBLE MANTENER UN GRUPO UNIDO SI SE ESTABLECEN LAZOS PERSONALES. LOS ASISTENTES A SEMINARIOS Y CURSILLOS NO SON UN GRUPO, SON ALUMNOS CIRCUNSTANCIALES.
DISCREPO SIEMPRE QUE SE QUIERA IMPONER LA LEY A LA LIBERTAD. NO SE PIERDE EL TIEMPO EN TONTERÍAS, SALVO QUE CONSIDERÉIS TONTERÍAS LAS RELACIONES PERSONALES DE LAS QUE ALGUNOS PARTICIPÁIS POCO EN ESTE GRUPO.
SIEMPRE OS DIRÉ QUE NO SIRVEN DE NADA LAS LECCIONES SI EL CLIMA GRUPAL O PERSONAL NO ES DISTENDIDO, CON HUMOR Y SANA ALEGRÍA.
NO ME GUSTA IMPARTIR CLASES A ALUMNOS SINO COMENTAR LO QUE HAYA PODIDO DESCUBRIR CON AMIGOS, Y ESO SOIS PARA MI. QUEREOS UN POCO MÁS Y NO OS CRITIQUÉIS PORQUE NO TENÉIS FUERZA MORAL PARA HACERLO.

==
Habíamos conocido, allá por el año 83 a Enrique de Vicente, un periodista especializado en temas urológicos que se había interesado por nuestro trabajo y había asistido a la proyección de alguno de nuestros audiovisuales. Por una de esas “casualidades” incomprensibles nos tropezamos con él y nos invitó a un programa de radio en el que colaboraba con otro periodista, Miguel Blanco.
El programa se desarrollaba sobre la trayectoria de Misión Rama y los grupos de contacto. Nosotros nunca habíamos querido que nos relacionaran con ningún movimiento o estructura formalizada; las etiquetas y los cartelitos nos parecían corsés difíciles de llevar y por eso siempre nos habíamos considerado un grupo de trabajo libre e independiente. Al contrario de mucha gente que deseaba pertenecer a tal o cual grupo ideológico porque eso le daba prestigio, nosotros no queríamos vinculaciones con ninguno, nuestra trayectoria había sido atípica y el contenido de la información que recibíamos tenía poco en común con los mensajes catastrofistas y mesiánicos que la mayoría de esos grupos poseían.
Preparamos esa intervención radiofónica con mucho cuidado e interés. Fue una especie de debate al que asistió gente de distintas tendencias y que aportaron experiencias increíbles. Nosotros teníamos como prueba a aportar el trabajo grupal y algunas experiencias urológicas que no tenían demasiada consistencia “científica”.
Preguntamos a nuestro guía qué opinaban ellos sobre Misión Rama.
µ17-02-89
LA MISIÓN RAMA TUVO UN AUGE ESPECTACULAR EN ESPAÑA GRACIAS A J.J. BENÍTEZ PERO COMO ÉL NO LIDERÓ EL MOVIMIENTO (COSA POR OTRA PARTE QUE NADIE DE NOSOTROS DESEABA) LA COSA TOMÓ LOS DERROTEROS LÓGICOS TERRESTRES DE CUALQUIER MOVIMIENTO FILOSÓFICO.
ANTE EL DESCALABRO QUE SE PRODUJO COMO CONSECUENCIA DE LA CANTIDAD DE INCONGRUENCIAS REALIZADAS, MISIÓN RAMA SE QUEDÓ REDUCIDA A LO QUE LOS MOVIMIENTOS FILOSÓFICOS SE QUEDAN REDUCIDOS CUANDO SON RIGUROSOS, ES DECIR, A GRUPOS Y PERSONAS AISLADAS QUE SIGUEN TRABAJANDO CALLADAMENTE SALVAGUARDANDO, DE ALGUNA FORMA, LA FILOSOFÍA ORIGINAL.
PARALELAMENTE LA HISTORIA OFICIAL SIGUE LOS DERROTEROS LÓGICOS Y SE INSTITUCIONALIZA, DESVIRTUANDO LA RAZÓN DE DICHA FILOSOFÍA.

==
Aquel programa, pero sobre todo los días que le precedieron, fue un punto de inflexión para nosotros. El grupo se vio ante la tesitura de posicionarse y eso nos obligó a discutir primero y a plasmar sobre un papel después, el marco de referencias en el que nos movíamos desde el año 77, el en que comenzamos la andadura grupal.
µ22-02-89
¡ENHORABUENA! PORQUE ESTUVISTEIS MUY BIEN. EL NORMAL NERVIOSISMO FUE DEBIDO MÁS A LO QUE OS REPRIMÍAIS QUE A OTRA COSA. BIEN, EL PRÓXIMO DÍA HACÉIS PREVIAMENTE UNA PEQUEÑA RELAJACIÓN Y ASÍ ESTARÉIS MENOS NERVIOSOS.
ESTA NOCHE DEBERÍAIS HABLAR SOBRE EL PRÓXIMO PROGRAMA O PROGRAMAS:
DEBÉIS MATIZAR MÁS EL TEMA MISIÓN RAMA EN EL SENTIDO DE DEJAR CLARO QUE LOS MENSAJES MESIÁNICOS SON LOS MISMOS QUE TEÓRICAMENTE SE RECIBÍAN DE LOS SANTOS Y PROFETAS.
NOSOTROS NO CREEMOS EN LAS RELIGIONES, SÍ EN LA RELIGIOSIDAD DEL SER HUMANO COMO CONCEPTO DE RELIGARSE O VOLVER AL ORIGEN.
LA EVOLUCIÓN ES LA CLAVE, Y SÓLO EVOLUCIONA EN EL HOMBRE SU CONSCIENCIA O NIVEL DE COMPRENSIÓN DE SÍ MISMO Y DEL MUNDO QUE LE RODEA.
LA CIENCIA, LA MORAL Y LA ESPIRITUALIDAD, SON COSAS QUE SE VAN DESCUBRIENDO A MEDIDA QUE EVOLUCIONA LA CONSCIENCIA, PORQUE ES A TRAVÉS DE ELLA COMO PODEMOS AVANZAR Y NO REPETIR AQUELLO QUE, AÚN SIENDO SENTIDO, NO SE COMPRENDE.
¿Tal vez hemos gastado demasiadas bromas en el programa?
EN ABSOLUTO. LAS BROMAS CARGAN DE ENERGÍA PORQUE SE ESTABLECE UNA FUERTE CONEXIÓN ENERGÉTICA CON EL SUBCONSCIENTE.

==
Se produjeron muchas llamadas a la emisora interesándose por nosotros y también se recibieron muchas cartas, de tal manera que nos invitaron a participar en más programas. Aquello era una noticia estupenda, pero mucho mejor cuando nos propusieron que en sucesivos programas habláramos de temas monográficos basados en las enseñanzas que habíamos recibido. Así, fueron desarrollándose temas como la historia de las distintas religiones, la religiosidad del ser humano como respuesta y contrapartida a la institucionalización del sentimiento de trascendencia; la escala evolutiva o ciclo de manifestación del Cosmos; las energías etéricas y astrales, los viajes astrales, la mente, los sueños, la relajación, la meditación, la sofronización, las inducciones telepáticas, la telepatía, la muerte y la reencarnación, la historia de las diferentes generaciones de la Tierra (Atlántida, Lemuria), la próxima etapa del ser humano, ciclos cósmicos de nuestro planeta...
Cada semana fuimos desgranando el contenido de los audiovisuales que ya teníamos, pero actualizado con los datos recibidos sobre las distintas materias, en las clases de los últimos años. Fue una época interesante y en la cual disfrutamos mucho pues nos empezamos a sentir útiles. La respuesta de la gente era sorprendente, nuestro lenguaje, el enfoque que dábamos a los temas, la racionalidad, junto a la lógica que constantemente intentábamos aplicar y al talante desmitificador, conseguía que muchas personas sintonizaran con esas ideas y recibíamos cada semana muchas cartas con preguntas, con inquietudes que querían compartir, con palabras de ánimo para que siguiéramos investigando y obteniendo más información.
Lo mejor de todo fue que empezamos a disfrutar con ello, pues nos gustaba hablar con la gente, contrastar ideas y descubrir otros planteamientos. Algo había cambiado en los últimos años ¿Éramos más tolerantes? ¿Estábamos menos empeñados en demostrar nuestra experiencia y más en la información que teníamos? ¿Había cambiado el punto focal del grupo? Posiblemente, aunque todavía era algo semi-inconsciente.
El recopilar y actualizar cada uno de los temas, nos sirvió para darnos cuenta de la ingente cantidad de información que teníamos. Descubrimos que esa información se entrelazaba formando un todo bastante homogéneo que se apoyaba sobre un trasfondo filosófico tremendamente desmitificador pero muy integrador a la vez.
µ07-03-89
LA EVOLUCIÓN DEL SER HUMANO TROPIEZA A VECES CON FUERZAS QUE SE OPONEN A ELLA. ESTAS FUERZAS NO HAY QUE BUSCARLAS FUERA DEL PROPIO SER HUMANO SINO QUE SON GENERADAS POR ÉSTE.
EL DESARROLLO COLECTIVO SE VE FRENADO, LA MAYORÍA DE LAS VECES, POR INTERESES PERSONALES O ANSIAS DE PODER DE ELEMENTOS AISLADOS. ASÍ, POR EJEMPLO, ANTE LA PROPUESTA DE DESNUCLEARIZACIÓN DE EUROPA POR PARTE DE LA OTAN Y EL PACTO DE VARSOVIA, PROPUESTA POR GORBACHOV, SE OPONE EL INTERÉS DE MARGARET THATCHER QUE BUSCA POSICIONAR SU IMAGEN PERSONAL DE CARA ALAS PRÓXIMAS ELECCIONES DE SU PAÍS. ÉSTA INCONGRUENCIA RETRASARÁ LO QUE, A SIMPLE VISTA, ES UN PASO ADELANTE EN LA EVOLUCIÓN COLECTIVA DEL PLANETA.
BIEN. EL DEVENIR DEL HOMBRE ESTÁ EN FUNCIÓN DE LO QUE DEJA DETRÁS. SI A SU PASO DEJA DESOLACIÓN Y TIERRA ARRASADA, CUANDO QUIERA ALIMENTARSE DE SU EXPERIENCIA NO ENCONTRARÁ MÁS QUE RUINAS Y CAMPOS DESOLADOS.
DEBÉIS SIEMPRE DEJAR TRAS VUESTROS PASOS CAMPOS SEMBRADOS CON ALIMENTOS QUE SIRVAN A OTROS, PARA QUE AL PEDIR DE COMER OS DEN EL VINO, EL PAN Y LA MIEL. TODO ESTO OS LO DIGO PARA QUE TENGÁIS EN CUENTA QUE, ALLÍ POR DONDE PASÉIS, DEBÉIS DEJAR AMIGOS Y UNA IMAGEN PERSONAL DE COHERENCIA Y BONDAD, QUE ES COMO DEJAR LAS PUERTAS ABIERTAS.
µ28-03-89
LA IMPORTANCIA DEL PROPIO CONOCIMIENTO ES TAN ALTA QUE NO PODRÍAMOS PLANIFICAR NINGÚN ASPECTO DE NUESTRA VIDA FUTURA SIN UN EXAMEN DE LOS DETALLES MÁS SIGNIFICATIVOS DE NUESTRA PERSONALIDAD.
LOS SERES HUMANOS DE LA TIERRA SON MUY DIVERSOS EN CUANTO A SU PERSONALIDAD, AÚN ASÍ, LOS EXPERTOS EN SOCIOLOGÍA HAN HECHO VARIAS SUBDIVISIONES. NOSOTROS CREEMOS QUE ESAS SUBDIVISIONES AFECTAN, EN TODO CASO, A LA PERSONALIDAD EXTERNA, PORQUE LA INTERNA SE MANIFIESTA MUCHO MÁS SUTILMENTE Y NO ES CATALOGABLE EN GRUPOS SINO QUE CADA INDIVIDUO ES IRREPETIBLE.

==
Los relatos metafóricos y los cuentos, seguían ocupando un espacio importante en nuestra enseñanza.
µ18-04-89
CUENTAN DE UN HOMBRE QUE EN TIEMPOS FUE RICO Y QUE DEBIDO A SU SOBERBIA PERDIÓ CUANTO TENÍA, PUES NO MIDIÓ EL ALCANCE DE SUS ACTOS.
UN DÍA PASEANDO, MIENTRAS IBA TRATANDO DE DISTRAER SU MENTE PARA ADAPTARSE A SU NUEVA SITUACIÓN DE ASALARIADO, SE ENCONTRÓ CON UNA BOLSA DE DINERO; MONEDAS DE ORO QUE LE CONVERTÍAN, DE NUEVO, EN UN HOMBRE RICO.
SE PUSO MUY CONTENTO Y PENSÓ QUE NO COMETERÍA LOS MISMOS ERRORES QUE LA OTRA VEZ. ASÍ FUE DURANTE UN TIEMPO HACIENDO FELIZ A CUANTOS LE RODEABAN Y SIENDO SU VIDA ALEGRE Y EXENTA DE SOBERBIA.
SIN EMBARGO, EL DESTINO LE TENÍA PREPARADA UNA SORPRESA.
ÉL NUNCA PENSÓ EN QUIÉN HABRÍA PODIDO PERDER EL SACO DE MONEDAS Y, AUNQUE ESE PENSAMIENTO NO OCUPABA SU MENTE, INTERIORMENTE ESTABA PREOCUPADO POR SI APARECÍA SU PROPIETARIO.
UNA NOCHE SOÑÓ CON EL ANTERIOR DUEÑO DE LAS MONEDAS Y FUE TAN VÍVIDO EL SUEÑO QUE, AL DESPERTAR, PENSÓ QUE IBA A APARECER Y LLEVARSE EL DINERO. SU CARÁCTER CAMBIÓ. SE HIZO HURAÑO, INTRANSIGENTE Y VEÍA FANTASMAS POR TODAS PARTES.
SU CARÁCTER LE FUE DEJANDO SIN AMIGOS Y, UN DÍA, SE PUSO A TIRAR EL DINERO PORQUE CREÍA QUE EL ANTERIOR DUEÑO ESTABA FUERA ESPERANDO RECOGERLO.
VOLVIÓ A SER POBRE Y ESTA VEZ AMARGADO, SOBRE TODO CUANDO SUPO QUE EL ANTERIOR DUEÑO HABÍA MUERTO EL MISMO DÍA QUE ÉL ENCONTRÓ LA BOLSA.
CREO QUE EL CUENTO “VIENE A CUENTO” POR LAS RELACIONES PERSONALES. ES DECIR, MIRAD LO QUE TENÉIS Y NO OS CREÉIS FANTASMAS QUE ROMPAN VUESTRA FELICIDAD PORQUE SERÍA, COMO POCO, ESTÚPIDO.

==
Uno de los objetivos que han mantenido durante estos veinte años de relación con nosotros ha sido que identificáramos nuestras potencialidades y que el grupo contara con la implicación de todos.
µ20-04-89
EL PROGRESO Y LOS LOGROS DE UN GRUPO SE BASAN EN LA CONFIANZA Y COMPENETRACIÓN DE SUS MIEMBROS. ES ALGO SIMILAR A LO QUE SUCEDE A NIVEL INDIVIDUAL DONDE LA CONFIANZA EN UNO MISMO ES LA BASE PARA CUMPLIR LOS OBJETIVOS PERSONALES.
UN GRUPO NO ES LA UNIÓN FÍSICA DE VARIAS PERSONAS DEDICADAS A UN OBJETIVO COMÚN, PORQUE ANTES DEBE EXISTIR UN ACEPTABLE NIVEL DE COMUNICACIÓN Y ACEPTACIÓN.
CONSIDERO QUE UN VEHÍCULO DE APROXIMACIÓN PERSONAL VIENE DADO POR LA DINÁMICA DE TRABAJO GRUPAL. EN ESTE SENTIDO HAY EN EL GRUPO PERSONAS QUE TIENEN MÁS IDEAS E INICIATIVAS Y OTRAS QUE ESTÁN MEJOR PREPARADAS PARA ELABORAR Y DESARROLLAR LAS IDEAS PROPUESTAS.
APORTAD IDEAS PARA ESTABLECER DINÁMICAS GRUPALES DE PARTICIPACIÓN. DEBÉIS CONCIENCIAROS DE QUE LO QUE SE MUEVE ES EL TREN, NO EL PAISAJE Y PARECE QUE CREÉIS LO CONTRARIO.
VUESTRO TREN DEBE ARRANCAR Y LA ESTACIÓN DE PARTIDA SE LLAMA LIÉRGANES.
µ25-04-89
LA LÍNEA QUE SEPARA LO CONFUSO DE LO CONCRETO ES MUY DELGADA, TAN SÓLO HACE FALTA UNA COMA O UN PUNTO PARA QUE, LO QUE NO SE ENTIENDE, COBRE SENTIDO.

==
Desde el veintinueve de abril al dos de mayo nos marchamos de convivencia de trabajo a Liérganes (Santander). Allí, como siempre, intentamos compaginar el aspecto lúdico con el trabajo. Los resultados, como siempre que nos reuníamos, fueron muy buenos y logramos, no sólo organizar un buen calendario de actividades tanto internas como externas, sino que nos divertimos mucho y estrechamos lazos entre nosotros.
Cuando recuerdo las convivencias afloran a mi mente tantas anécdotas vividas que me parece que han pasado veinte vidas en lugar de veinte años. Salir de excursión juntos, conocer sitios nuevos, estar con los demás todo el día y, sobre todo, que cuando nos reuníamos no tardaba mucho en aparecer el buen humor, la risa, la facilidad para desdramatizar los problemas. Tenía razón Acael cuando decía que compartir esos momentos nos unía más que muchas horas de trabajo serio y concienzudo.
Y como siempre, cada vez que salíamos de nuestro entorno habitual aparecía el “gusanillo” de los nunca olvidados avistamientos. Si bien es verdad que ya no significaban para nosotros una prueba de su existencia, como en los primeros años, necesitábamos, de vez en cuando, tener alguna confirmación, por pequeña que fuera, de que no estábamos solos en la aventura.
Volvíamos a pedir una cita y nuevamente Acael nos remitía a los 4.4 que desempeñaban misiones de ayuda ecológica a nuestro planeta.
µ30-04-89
EN CUANTO A LO DE LA NAVE, QUIZÁS MAÑANA SEPA ALGO DE LOS 4.4. DEPENDERÁ, COMO SIEMPRE, DE SI VAN A PASAR CERCA O NO. DE TODAS FORMAS TENÉIS QUE CONTACTAR CON ELLOS PARA QUE OS DIGAN SUS PLANES, PUES YO NO PUEDO INTERFERIR.
PODÉIS LLAMAR A HOMBRES QUE ESTÉN CERCA DE LA TIERRA PUES HAY VARIAS MISIONES EN CURSO, SEGÚN MIS NOTICIAS A LO MEJOR TENÉIS SUERTE Y EL CLIMA ACOMPAÑA.

==
Aquella invitación fue inmediatamente aceptada y concentramos nuestras mentes emitiendo una llamada para intentar comunicar con hombres 4.4, físicamente vivos, que estuvieran en la Tierra o cerca. Respondió un personaje llamado Goesdo que decía provenir de Neptuno. La comunicación era bastante coherente y las respuestas eran sensatas y congruentes. Le explicamos nuestro deseo de ver una nave y preguntamos sobre la posibilidad de ver la suya.
LLEGAREMOS EN DOS PERIODOS DE ROTACIÓN PLANETARIA. ESTAMOS EN EL CUADRANTE HORNT A 34.289.000 KILÓMETROS DE LA LUNA DE VUESTRO PLANETA. CREO QUE LA LLAMÁIS ASÍ.
¿Por qué parte de la Tierra pasaréis?
VAMOS A TRABAJAR EN SUDAMÉRICA Y PASAREMOS EN TRES ÓRBITAS PREVIAS SOBRE EUROPA, ÁFRICA, ASIA Y LOS POLOS. ¿DÓNDE ESTÁIS VOSOTROS?
Le explicamos que dentro de dos días estaríamos en Madrid, que está en el centro de España, un país al Sur de Europa...
SÉ DONDE ESTÁ PERO VUESTRA ONDA DERIVA UNOS GRADOS Y NO ENTIENDO.
Le aclaramos que hoy no estamos en Madrid, por eso no nos localiza en esa posición.
PASAREMOS POR ESA VERTICAL A LAS 0.35 APROXIMADAMENTE.
¿Hora local?
HORA LOCAL DEL TERRITORIO GEOGRÁFICO. NO ASEGURAMOS ALTURA PORQUE NO DEPENDE DE NOSOTROS, SINO DEL PLAN DE VUELO ESTABLECIDO A PRIORI POR NUESTRO ORDENADOR EN NEPTUNO, QUE ESTÁ CONECTADO AL DE LA NAVE Y ÉSTE NO ADMITE VARIACIONES SALVO PELIGRO O NECESIDAD DE PRESTACIÓN DE AYUDA. AÚN ASÍ, ESPERO QUE PODAMOS SER VISIBLES.
ADIÓS.
Nos fuimos a la cama más que contentos. La posibilidad de tener un avistamiento, aunque en principio nos lo tomáramos con una cierta indiferencia conseguía que, enseguida se despertara en nosotros aquella emoción primera que nos llevó, en el año 76, a intentar establecer contacto con seres de otros planetas.
Era como si aquel impulso original tuviese, a pesar del tiempo transcurrido, una fuerza escondida y presta a hacer su aparición en cuanto surgía la más mínima oportunidad. Volvía a acelerarse el pulso y los ojos brillaban de nuevo con ilusión por la posibilidad de un encuentro.
==

Al día siguiente intentamos contactar con Goesdo, pero Acael nos hizo llegar un mensaje de que era imposible. Aparentemente la nave estaba en una zona de sombra, un lugar donde nuestras ondas mentales eran interferidas por causa de energías solares. Así pues solo nos quedaba el día del avistamiento para contactar con ellos y confirmar la cita.
Ya de vuelta en Madrid, después del viaje en coche, cansados pero con las ilusiones intactas ante el posible encuentro nos dispusimos a contactar. Tardó un poco en aparecer la comunicación, pero al final, ante el alborozo general se identificó.
µ02-05-89
GOESDO, GOESDO
0.35 PASAREMOS SOBRE LA VERTICAL DE MADRID AUNQUE UN POQUITO MÁS HACIA EL NOROESTE SIGUIENDO LA LÍNEA ENERGÉTICA QUE ESTÁ APROXIMADAMENTE SOBRE LAS MONTAÑAS QUE ESTÁN CERCA DE MADRID.
¿Qué dirección llevaréis?
NE-SO
¿Qué altura aproximadamente?
15.000 METROS
¿Podréis hacer alguna señal identificable?
TAL VEZ
¿Qué dimensiones tiene vuestra nave?
76 METROS DE DIÁMETRO
¿Pasaréis con frecuencia sobre esta línea energética de Hoyo de Manzanares?
¿ESTA NAVE O TAMBIÉN LAS OTRAS NAVES DE NEPTUNO?
Cualquiera
CON CIERTA FRECUENCIA
¿Podríamos en el futuro ver una nave vuestra posada o de forma más cercana, incluso encuentros en la tercera fase?
SUPONGO QUE SÍ, EN OTRAS OCASIONES. PERO NO DEPENDE DE MÍ COMO PODRÉIS SUPONER.
¿De quién depende? ¿Qué pasos podríamos dar?
ESTO DEBO COMUNICARLO A MIS SUPERIORES PARA QUE ELLOS DECIDAN CÓMO ENCAJÁIS EN EL PROGRAMA.
¿Pertenecéis a la Confederación?
PERTENECEMOS A LA CONFEDERACIÓN DE PLANETAS DE LA GALAXIA ERENAR.
¿Es la nuestra?
SÍ.
¿Podríamos contactar habitualmente contigo?
NO LO SÉ PORQUE ESTAMOS LIMITADOS EN CUANTO AL NIVEL DE INFORMACIÓN. DE TODAS FORMAS, MIS SUPERIORES RECABARÁN INFORMACIÓN SOBRE VOSOTROS Y EL MAESTRO QUE OS DIRIGE OS AVISARÁ DE LO QUE RESULTE.
¿En qué radio se puede divisar tu nave?
50 KM.
¿Cómo sois físicamente?
COMO VOSOTROS: 1'85, MORENOS, PELO CORTO, DIGAMOS QUE SOMOS EXACTAMENTE IGUALES A VOSOTROS.
¿Cuál es vuestra relación con nuestro planeta?
SOIS HIJOS NUESTROS.
¿Atlantes? ¿Uranitas?
CUANDO URANO SE HIZO INHABITABLE, MUCHOS FUERON A LA TIERRA Y OTROS A OTROS PLANETAS Y SATÉLITES COMO GANÍMEDES O TITÁN Y LA MAYORÍA SE QUEDÓ EN NEPTUNO. VOSOTROS SOIS DESCENDIENTES DE URANITAS Y YO, CONCRETAMENTE, TAMBIÉN.
¿Podéis pasar algún tipo de información?
ESTAMOS CONSTANTEMENTE PASANDO INFORMACIÓN, COMO POR EJEMPLO LA FUSIÓN EN FRÍO, EN TEMPERATURA AMBIENTE, O LA MODIFICACIÓN DE MATERIALES MOLDEABLES (ANTES RÍGIDOS), NO POR EL CALOR SINO POR LA QUÍMICA.
HE DE IRME. ADIÓS HERMANOS.

==
Estábamos en casa de uno de los compañeros del grupo, en Galapagar, un pueblo cercano a Madrid. Era el lugar perfecto, la hora idónea, el estado de ánimo más adecuado, las expectativas ilimitadas, la noche despejada y el cielo sereno.
Pasadas las doce nos alejamos un poco de la casa buscando un lugar donde la luminosidad estuviese más atenuada. Se veían las luces de Madrid en la lejanía. Nos tumbamos sobre las rocas de granito mirando las estrellas, sin perder de vista la dirección por la que aparecería la nave de nuestro amigo Goesdo.
Y comenzó nuestra espera. Vimos que en el horizonte se veían luces de colores que enseguida identificamos como fuegos artificiales. ¡Claro! era el Dos de Mayo y se celebraba la fiesta de la Comunidad de Madrid. A falta de otra cosa, nos dedicamos a contemplar el espectáculo multicolor de explosiones de luz.
Pasaba el tiempo y nada insólito aparecía. Sólo se veían las luces de los aviones procedentes de Barajas. ¡Mira un ovni de Iberia! ¡Por allí otro! Poco a poco, el desencanto comenzó a cundir entre nosotros. Otra vez igual ¿Por qué nos pasaba esto? ¡Con la cantidad de gente que veía ovnis sin querer! Empezamos a gastarnos bromas unos a otros y a cantar (es algo que solemos hacer mucho cuando salimos a ver ovnis).
El que más y el que menos iba sobrellevando la “no-experiencia”. Consideramos que habíamos pasado un buen rato mirando las estrellas y que eso también estaba bien. Sin embargo, esta vez parecía todo tan congruente, la comunicación con Goesdo había sido buena, sin interferencias y parecía alguien serio. Así comentábamos cuando un compañero del grupo que estaba sentado en una roca, un poco más alejado exclamó: ¡Dios mío estoy perdiendo la fe! Después de unos instantes de silencio debidos a la sorpresa, prorrumpimos en incontenibles carcajadas. El tono de su exclamación había sido de un desánimo tal, que expresaba el abatimiento más profundo.
Creo que pocas veces nos hemos reído tanto juntos. Los que se habían incorporado más recientemente al grupo, y no habían tenido ninguna experiencia de avistamiento estaban consternados. Las reacciones fueron muy diversas, unos simplemente desencantados ¡Una más! A otros les parecía una tremenda injusticia, estaban molestos por el fracaso y hubo quien se enfadó bastante. Volvimos a casa a la 1:55 dispuestos a pedir explicaciones a Acael.
Intentamos contactar con Goesdo y con Acael y ninguno de ellos apareció. Nos marchamos un poco preocupados. Luego pensamos que las energías que teníamos no eran, evidentemente, las más adecuadas. El viernes siguiente tendríamos la oportunidad de aclarar qué había pasado.
µ05-05-89
Comentamos sobre la reacción grupal del martes anterior con respecto al NO avistamiento.
ACAEL, AMOR HERMANOS.
ASÍ QUE DESILUSIONADOS ¿EH? PUES CUANDO OS PASE ALGO SIMILAR CON LOS 4.4, PENSAD QUE SIEMPRE HAY UNA RAZÓN Y EN ESTE CASO TAMBIÉN. OS PASO A GOESDO.
GOESDO, GOESDO
LA RAZÓN POR LA QUE NO PUDISTEIS VERNOS ES SENCILLA. JUSTO UNOS MINUTOS ANTES DE LLEGAR AL PUNTO, OBSERVAMOS UNAS EXPLOSIONES SOBRE MADRID QUE OBLIGARON AL CENTRO DE CONTROL AÉREO DEL AEROPUERTO A DESVIAR AVIONES DE SU RUTA, LO QUE HACÍA MUY PELIGROSO NUESTRO ACERCAMIENTO A ESE ESPACIO AÉREO, RAZÓN POR LA QUE TUVIMOS NECESIDAD DE DESVIARNOS.
El grupo pide disculpas por su actitud de desconfianza.
ESPERO QUE HAYA MÁS SUERTE LA PRÓXIMA VEZ. HASTA PRONTO.
ACAEL
¿SATISFECHOS? POR OTRA PARTE, LA RAZÓN POR LA QUE NO APARECÍ POSTERIORMENTE FUE PORQUE EMITÍAIS UNA ENERGÍA NEGATIVA QUE ABSORBÍA TODA LA QUE ENVIABA.

==
A los pocos días nos presentaron a un nuevo maestro que colaboraría en el área de psicología con Fedam, se llamaba Darmun y se ocupaba del desarrollo de capacidades paranormales. Sus ejercicios, amenos y divertidos, nos hicieron pasar buenos ratos. Había noches en las que teníamos unos resultados fantásticos y otras en las que éramos una verdadera nulidad. Todo dependía del estado de ánimo que tuviésemos.
Recibimos una llamada de Miguel Blanco sobre un contacto físico de gran magnitud que se iba a producir en Tenerife. Distintas personas y grupos le habían confirmado la fecha, 24 de junio, y el lugar, los llanos de Ucanca.
Preguntamos a Acael para ver si podía confirmar el hecho y nos prometió que averiguaría si había algo preparado
µ12-05-89
¿Avistamiento en Tenerife?
AL PARECER HAY INTENCIÓN DE IR, NO PORQUE ESTUVIERA PROGRAMADO SINO PORQUE HA HABIDO UNA GRAN CANTIDAD DE PERSONAS QUE LO HAN PEDIDO. AHORA BIEN, YO NO PUEDO ASEGURAROS QUE FINALMENTE BAJEN.
¿Quiénes van a Tenerife?
4.4. PERO LA CONFEDERACIÓN DECIDIRÁ QUIÉNES IRÁN.
SOIS MUCHOS LOS QUE “SIN SABER POR QUÉ” ÚLTIMAMENTE PEDÍS VER NAVES Y, COMO, SOIS MUCHOS, PUES SE ESTUDIA LA POSIBILIDAD.
DE TODAS FORMAS ES UN TEMA 4.4 EN EL QUE NO PUEDO INTERVENIR, POR LO QUE OS RUEGO NO ME PIDÁIS MÁS INFORMACIÓN, SOBRE ESTE TEMA DE TENERIFE, PORQUE NO ME LO PERMITEN.
LO QUE TENDRÍAIS QUE HACER ES COMUNICAROS CON 4.4.

==
Después del intento fallido de Goesdo no nos habían quedado muchas ganas de intentarlo de nuevo, sin embargo parecía que no íbamos a poder pasar del tema.
Comenzaríamos a partir de la próxima semana a hacer las prácticas oportunas. El tema del avistamiento comenzó a ocupar todo el horizonte, los medios de comunicación empezaron a hacerse eco del asunto y nos metimos en la vorágine para intentar averiguar más datos sobre el origen de la noticia.
µ19-05-89
FEDAM CON VOSOTROS.
VEAMOS COMO ESTÁIS. OS VOY A EXPLICAR COMO ES UNA NAVE. A VER, LOS DIBUJANTES.
TIENE 50 METROS DE LARGO. LA PARTE SUPERIOR ES DE FIBRA DE VIDRIO UN TANTO ONDULADA, DE COLOR VERDE. INTERIORMENTE TIENE UNA SERIE DE BARRAS VERTICALES CON AGUJEROS Y LUEGO UNA SERIE DE PANELES ENTRE LAS BARRAS.
UNAS MÁQUINAS SE MUEVEN EN SU INTERIOR PARA COLOCAR Y TRANSPORTAR DIFERENTES OBJETOS Y PERSONAS. EL PUESTO DE MANDO ESTÁ MÁS ALTO QUE EL SUELO, PUES LA NAVE EN CUESTIÓN TIENE 7 METROS DE ALTURA. EL PUESTO DE MANDO TIENE ORDENADORES Y PANTALLAS, DESDE ALLÍ UNAS PERSONAS CONTROLAN TODO EL MOVIMIENTO. EL ANCHO DE ÉSTA ES DE 20 METROS.
¿Es un ejercicio?
NO. SE TRATA DE VER CÓMO INTERPRETÁIS GRÁFICAMENTE UNOS DATOS PARA COMPROBAR CÓMO LAS FIJACIONES MENTALES OS PUEDEN HACER VER UNA REALIDAD DISTINTA A LA VERDADERA. EN ESTE CASO, OS HE DADO DATOS DE UNA NAVE. VEAMOS CÓMO LA HABÉIS PINTADO.
Nuestro mejor dibujante mostró un diseño precioso de una sección de un ovni con todos los detalles que nos habían dicho.
NO ESTÁ MAL COMO DISEÑO. VOSOTROS, SIEMPRE QUE OÍS NAVE PENSÁIS EN OVNIS ¿NO?
Si.
PUES VEAMOS LOS DATOS BAJO LA PERSPECTIVA DE NAVE INDUSTRIAL.
Cuando volvimos a leer las instrucciones bajo el otro punto de vista no pudimos por menos de reírnos de nosotros mismos y del ingenio de Fedam. Parece mentira como influye lo que tengas en la mente a la hora de interpretar algo.
ESTO VIENE A CUENTO PARA QUE CUANDO OS ENFRENTÉIS ANTE CUALQUIER PROBLEMÁTICA NO PENSÉIS QUE LA SOLUCIÓN ES UNA SOLA, PUES LAS PROBLEMÁTICAS TIENEN MUCHOS MATICES Y FACETAS A LOS CUALES HAY QUE BUSCARLES LAS PUERTAS DE ENTRADA Y SALIDA.

==
Nuestros esfuerzos para contactar con los 4.4 de Tenerife dieron su fruto. Los días 24 y 31 mantuvimos comunicación con dos seres, un hombre y una mujer, que confirmaron la cita.
¿Cuál es el objetivo del avistamiento masivo?
EXISTE LA INTENCIÓN DE QUE LA TIERRA ADMITA NUESTRA EXISTENCIA COMO APOYO A LA CORRIENTE POSITIVA QUE SE ESTÁ GENERANDO EN RELACIÓN CON EL FINAL DE LAS TENSIONES ENTRE LOS PUEBLOS.
LA INTENCIÓN ES QUE, LAS PERSONAS ALLÍ REUNIDAS Y LOS MEDIOS DE COMUNICACIÓN, GENEREN LA ENERGÍA NECESARIA PARA QUE ESA CORRIENTE POSITIVA LLEGUE A BUEN PUERTO. PARA ELLO ENVIAREMOS NUESTRO MENSAJE DE PAZ Y ARMONÍA ESPERANDO QUE, POR FIN, FRUCTIFIQUE EN EL CORAZÓN DE LOS TERRESTRES.
¿Será un avistamiento cercano?
SERÁ TODO LO CERCANO QUE PERMITAN LAS CIRCUNSTANCIAS DE LOS ALLÍ PRESENTES Y, DESDE LUEGO, NUESTRO MENSAJE CALARÁ MÁS HONDO EN TODOS AQUELLOS QUE ESTÉN RELACIONADOS CON LOS MEDIOS DE COMUNICACIÓN, PUES ELLOS SERÁN NUESTRA VOZ.

==
Como no nos fiábamos demasiado de ellos preguntamos a Acael sobre la autenticidad de la información
µ09-06-89
¿Qué hay del día 24, qué alcance tiene?
PARA QUE OS QUEDÉIS TRANQUILOS: SEGÚN MIS INFORMACIONES HAY MUCHAS POSIBILIDADES DE QUE TODO ESTO SE REALICE Y, SÓLO POR CAUSAS AJENAS A LA VOLUNTAD DE LOS TRIPULANTES, SE ABORTARÍA EL AVISTAMIENTO.
LOS 4.5 NO TENEMOS RELACIÓN DIRECTA AUNQUE APOYAMOS ESTE TIPO DE INICIATIVAS. TENED EN CUENTA QUE LOS AVISTAMIENTOS DEBEN REALIZARLOS GENTE CERCANA EN VIBRACIÓN FÍSICA Y MENTAL.
¿A qué circunstancias adversas te refieres?
SON VARIAS, PERO LA HISTERIA NO ENTRA EN ESOS PARÁMETROS. SERÍAN CIRCUNSTANCIAS DE TIPO MILITAR O ATMOSFÉRICO O, EN TODO CASO, DE ALGÚN TIPO DE PERCANCE FÍSICO.
¿De los allí reunidos?
SI CLARO PORQUE, AÚN SIN HISTERIA, LOS 4.3 SON CAPACES DE ARMAR ALGÚN LÍO.
¿Cómo lo estamos enfocando nosotros?
MUY BIEN. NO QUIERO QUE OS DESANIMÉIS PORQUE EL PROYECTO ES IMPORTANTE Y, POR LO QUE SÉ, VAN A HACER TODO LO QUE ESTÉ EN SUS MANOS PARA PRESENTARSE. AHORA BIEN, SON SERES HUMANOS, NO LO OLVIDÉIS NUNCA Y PENSAD QUE VOSOTROS, CADA DÍA ESTÁIS CAMBIANDO VUESTROS PLANES POR CUALQUIER FRUSLERÍA.

==
Nuestro comunicante Nartshe Kelb siguió dándonos más datos, en los días sucesivos.
µ13-06-89
LOS ESFUERZOS DE CIEN AÑOS SE PUEDEN CONCRETAR A PARTIR DEL ENCUENTRO DE UNOS HERMANOS CON OTROS. CIEN AÑOS DE INCOMPRENSIÓN, QUE MUCHOS HERMANOS DE LA TIERRA HAN SUFRIDO POR NO CAER EN LA VULGARIDAD Y EL CONFORMISMO.
AQUELLOS QUE NO CREEN QUE ESTÉ TODO DICHO Y AQUELLOS QUE HAN LEVANTADO LA CABEZA PARA MIRAR AL CIELO. AQUELLOS QUE NO CREÍAN QUE TODO EMPEZABA Y ACABABA EN LA TIERRA, AQUELLOS QUE QUIEREN COMPRENDER MEJOR EL PAPEL QUE JUEGA EL SER HUMANO EN EL COSMOS. AQUELLOS, EN FIN, QUE TIENEN FE EN EL HOMBRE, SEA DE DONDE SEA, AQUELLOS ESTARÁN JUNTOS, FÍSICA O ESPIRITUALMENTE, EN EL VALLE DEL CRÁTER EL DÍA 24.
ACAEL CON VOSOTROS.
HE DEJADO PASO A ESTA COMUNICACIÓN, PORQUE ME PARECÍA INTERESANTE PARA VOSOTROS Y COMO ESTÁIS EN DIFUSIÓN LLAMAD AHORA A MIGUEL PARA QUE LO DIFUNDA POR LA RADIO, YA QUE ES UN MENSAJE DE ESPERANZA PARA LOS “INCOMPRENDIDOS”.

==
A pesar de que el tema de Tenerife parecía ocupar todo nuestro horizonte las clases se seguían manteniendo y, las referencias a la trayectoria grupal, continuaban llegando como siempre, claras y contundentes.
µ16-06-89
SÓLO SE AVANZA DANDO PASOS Y NUNCA ESPERÉIS LA FELICIDAD COMO UN REGALO, SIEMPRE ES CONSECUENCIA DE HACER LAS COSAS BIEN, Y ESTARÁN BIEN HECHAS, EN LA MEDIDA QUE SEAN TAMBIÉN BENEFICIOSAS PARA LOS DEMÁS.
TENÉIS UN CAMINO DELANTE QUE PUEDE SER MARAVILLOSO A POCO QUE OS PROPONGÁIS SER FELICES. EL CAMINO HAY QUE ANDARLO Y NO ES LLANO, LO QUE HARÁ QUE NO OS ABURRÁIS Y FORTALEZCÁIS LAS PIERNAS.
NO OS SALGÁIS DEL CAMINO PENSANDO QUE ES DIFÍCIL ANDAR POR ÉL, PORQUE MUCHO MÁS DIFÍCIL ES ANDAR CAMPO A TRAVÉS POR MUY BIEN ESTRUCTURADO QUE CREÁIS TENER EL MAPA DE LA REGIÓN.
LA ANDADURA EN GRUPO OS HARÁ, POR CONTRASTAR LAS VISIONES, QUE VIVÁIS UNA AVENTURA MÁS CONSCIENTE. SED FELICES.

==
El tema de “La Noche del Contacto” en Tenerife, como lo habían bautizado los medios de comunicación, tomó unas proporciones increíbles. Se esperaba la afluencia de más de diez mil personas. El Cabildo había dado permiso para la afluencia masiva de ese número de personas a un lugar que se encontraba dentro del Parque Nacional de las Cañadas del Teide. Unidades de Protección Civil y Cruz Roja estarían presentes. Radio Nacional de España, Radio Exterior y diversas cadenas de televisión se hicieron eco de la noticia. No se hablaba de otra cosa.
Acael intentaba que nos moderásemos, pero no resultaba fácil hacernos bajar de la nube. Estábamos absolutamente seguros de que esta vez el avistamiento se produciría, había sido confirmado por gente de distintos lugares de España y toda la información que nos llegaba tenía mucho sentido. ¡Esta vez sí ocurriría!
µ21-06-89
YA LES HEMOS DICHO A LOS CHICOS DE TITÁN QUE NO VAYAN A FALLAR; AHORA ESPEREMOS QUE NO HAYA PROBLEMAS. DE TODAS FORMAS, HE DE DECIROS QUE COMO EL AVISTAMIENTO NO ES ALGO SEGURO AL 100%, MÁS VALE QUE TENGÁIS ALGUNA SALIDA MENTAL.
TENED EN CUENTA QUE VOSOTROS NO HABÉIS ORGANIZADO ESTE EVENTO, NI PARA LO BUENO NI PARA LO MALO, ASÍ QUE NO ASUMÁIS MÁS RESPONSABILIDADES QUE LAS QUE OS CORRESPONDEN.
SED POSITIVOS. NO OS PREOCUPÉIS ANTES DE TIEMPO. LA POSIBILIDAD DE AVISTAMIENTO, SEGÚN ME HAN DICHO, ES DEL 90% AL MENOS.

==
Desde Madrid y acompañados por un buen número de amigos, nos desplazamos a Tenerife. Por cierto que algunos de estos amigos manifestaban una ligera inquietud debido al terremoto que hacía unos días se había producido en la isla; aunque su deseo de compartir la posible experiencia relegaba esta inquietud a un segundo plano. También viajó gente de otras provincias y allí, en el Puerto de la Cruz no se hablaba de otra cosa, en los bares, en las tiendas, por la calle..., todo el mundo estaba dispuesto a ir, la noche del 24, a las faldas del Teide para ver las naves de los extraterrestres.
Al atardecer, una larguísima caravana de coches y autocares enfilaba hacia las Cañadas del Teide, bajo la atenta vigilancia de la Guardia Civil. Cuando llegamos había un gran número de personas allí congregadas. Los medios de comunicación habían montado un enorme despliegue de luces y sonido. A medida que iba anocheciendo la gente iba tomando posiciones. Se calculó que en el mirador y sus alrededores se congregaron unas 10.000 personas y, más del doble se quedaron desperdigadas por el inmenso valle y las carreteras de acceso, al no poder subir, ya que al estar éstas colapsadas, las autoridades lo prohibieron.
La temperatura comenzó a bajar y se llegó a alcanzar los tres grados bajo cero. La noche era serena y la silueta del Teide y las caprichosas formas de la lava, se dibujaban contra el horizonte.
Comenzó el programa de radio y se realizaron entrevistas, se hicieron ejercicios de relajación y meditación dirigida que allí, en aquel contexto incomparable, adquirieron una profundidad inimaginable. La bóveda celeste que se observaba era prácticamente de 180º y las estrellas, sin la competencia de las luces de las ciudades, brillaban intensamente.
Desgraciadamente no todo el mundo llevaba el mismo espíritu de solidaridad, respeto y fraternidad y algunas personas y grupos, cargados de bebidas alcohólicas y con una actitud de divertirse molestando a los demás, protagonizaron incidentes desagradables.
La noche, sin embargo, transcurría apacible y a pesar de los sacos de dormir, de los anoraks de plumas y de las mantas que la gente había llevado, el frío que sentíamos era intensísimo. A medida que pasaba el tiempo en la mente de muchos comenzó a anidar la duda ¿Y si no vienen? Pero rápidamente había una respuesta ¡Cómo no van a venir, si lo han preparado ellos!
Salvo dos luces extrañas, que fueron vistas por bastante gente, al principio de la noche; una que cruzó todo el firmamento frente a nosotros y otra que se mantuvo como un gran foco fijo sobre la vertical del Parador, no se vio nada tan espectacular como se esperaba. Los autobuses no pudieron subir para recoger a la gente hasta la mañana siguiente. El frío que teníamos por fuera y que nos hacía temblar era similar al que sentíamos por dentro. ¿Decepción? Era algo más que eso, vacío.
Durante el regreso en autobús, nadie hablaba. Todo el mundo estaba agotado, con hambre y frío y con un único deseo: dormir. Por la tarde cuando nos volvimos a reunir para ir al aeropuerto, se escuchaban algunos tímidos comentarios: “tal vez no era el público adecuado, quizá el ambiente no era muy propicio. A lo mejor si vienen se origina una catástrofe por el pánico, el lugar era muy peligroso por lo escarpado del terreno...”

==
Ya de vuelta a Madrid, el primer día de reunión llamamos directamente a nuestro amigo Nartshe Kelb. Estábamos deseando escuchar su “alegato”. Aunque en los días transcurridos se nos había pasado parte de la rabia y la decepción, teníamos una postura poco amigable con respecto al tema.
µ28-06-89
NARTSHE KELB
¿Qué pasó el 24?
ALGO IMPORTANTE, PUDIMOS ESTABLECER EL CONTACTO.
¡¡¡.......!!! ¿Qué tipo de contacto fue?
FÍSICO, NATURALMENTE.
Cuéntanos cómo fue, a qué hora, por que no lo vio nadie de las 10.000 personas que allí había reunidas
1º. EN NINGUNO DE NUESTROS MENSAJES DIJIMOS QUE SE PRESENTARÍA UNA NAVE.
2º. CINCO DE NOSOTROS ESTUVIMOS FÍSICAMENTE ENTRE VOSOTROS DURANTE UN LARGO TIEMPO, RAZÓN POR LA CUAL NO HUBO GRANDES ALTERACIONES ENTRE LOS ASISTENTES.
3º. NUESTRO MENSAJE FUE DIFUNDIDO POR NUESTRA VOZ QUE, COMO DIJIMOS, ERAN LOS MEDIOS DE COMUNICACIÓN, Y ASÍ OCURRIÓ CON LA PRIMERA Y SEGUNDA RELAJACIONES.
4º. LA RELAJACIÓN DE UNIDAD PLANETARIA FUE, MÁS CONCRETAMENTE, EL MENSAJE DE PAZ Y ARMONÍA QUE SE DIFUNDIÓ A TODO EL MUNDO A TRAVÉS DE LA RADIO.
5º. LA ESTRELLA DE LUZ POTENTE QUE SE VIO, FUE LA SEÑAL PARA QUE LOS CINCO MIEMBROS DEL EQUIPO SE INTEGRARAN ENTRE LA GENTE QUE ESTABA EN LA ROTONDA Y EN EL CAMINO DE ACCESO A LA MISMA.
COMO SABÉIS, FÍSICAMENTE SOMOS IGUALES, POR ESO NO SE NOTÓ SU PRESENCIA. SIN EMBARGO, ESTUVIERON TODO EL TIEMPO HASTA QUE RECIBIERON LA SEÑAL DE PARTIR, DADA POR UNA NAVE SITUADA SOBRE EL HORIZONTE, HACIA EL NOR-NOROESTE POR ENCIMA DEL PARADOR, DESDE VUESTRA POSICIÓN. LA NAVE RECORRIÓ UN ARCO DE CIELO DESDE EL TEIDE HASTA LA MONTAÑA DE ENFRENTE, SEGÚN VUESTRA POSICIÓN.
LAMENTO LO PASADO PERO, LA IDEA TRANSMITIDA ERA, SEGÚN LA RADIO: “LA NOCHE DEL CONTACTO”, Y PUEDO ASEGURAR QUE LO HUBO Y EL MENSAJE SE TRANSMITIÓ. RUEGO QUE LEÁIS MI ÚLTIMO COMUNICADO.
Lo leemos. Tiene razón, pero ¿Por qué no dejasteis ver una nave, ya que era eso lo que esperábamos?
QUIZÁS SOBREESTIMAMOS LA FUERZA DEL MAGNETISMO PERSONAL. EN CUALQUIER CASO NO NOS FUE AUTORIZADO. EL OBJETIVO NO ERA ÉSE, SINO ENVIAR UN MENSAJE DE PAZ Y ARMONÍA, QUE SE ENVIÓ COINCIDIENDO CON LA PRIMERA Y SEGUNDA RELAJACIONES.
¿Cómo se envió?
TELEPÁTICAMENTE. SUGIERO QUE SI EN ALGÚN MOMENTO ES FACTIBLE, SE PREGUNTE SU OPINIÓN A LOS ASISTENTES SOBRE PERCEPCIONES DE NUESTROS HERMANOS Y LAS FOTOGRAFÍAS (MÁS LAS INFRARROJAS) SEGURAMENTE CAPTARÁN EMISIONES ENERGÉTICAS, EN EL LUGAR O LUGARES, DONDE ESTABAN NUESTROS HERMANOS.
HE DE IRME YA. HABLAD CON EL MAESTRO ACAEL. ADIÓS.
Comentamos largo tiempo, ya que no quedamos demasiado convencidos con la explicación y pedimos ampliación a Acael.
HE RECIBIDO INFORMACIÓN SOBRE LO ACONTECIDO EL DÍA 24 Y SÉ QUE NARTSHE KELB OS HA DADO UNA EXPLICACIÓN. SEGÚN YO LO VEO ES UNA EXPLICACIÓN PARCIAL Y A LA CUAL HAY QUE AÑADIR UNA SERIE DE DATOS SIN LOS CUALES NO SE ENTIENDE BIEN LO OCURRIDO.
NO SE OS HA DADO TODA LA INFORMACIÓN PORQUE HAY UN COMPONENTE DE VERGÜENZA QUE SE LO IMPIDE, YA QUE NO QUIEREN QUE LA IDEA DE PERFECCIÓN TÉCNICA SE LES DESMORONE.
LA NAVE TENÍA QUE LLEGAR DE TITÁN PERO NO LLEGÓ PORQUE TUVO PROBLEMAS TÉCNICOS. ENTONCES OPTARON EL DÍA 23 POR EFECTUAR UNA SALIDA CON UNA NAVE DE LA BASE QUE TIENEN EN EL MAR. SIN EMBARGO, SEGÚN ME CUENTAN, COMO EFECTO DEL MOVIMIENTO SÍSMICO OCURRIDO EN TENERIFE HACE POCO TIEMPO, NO PODRÍAN EFECTUAR ESA SALIDA SIN RIESGO AL ESTAR LA BASE DAÑADA, POR LO QUE OPTARON POR LA ÚLTIMA SOLUCIÓN QUE ES LA DADA POR NARTSHE KELB.
¿Cómo llegaron hasta allí los cinco si no fue en nave?
EN UN PEQUEÑO MÓDULO Y LUEGO ANDANDO, APROVECHANDO LA OSCURIDAD.
¿Qué explicación damos? ¿Cómo evalúas nuestra implicación?
PODÉIS OMITIR LO QUE QUERÁIS PERO COINCIDO EN QUE ANTES DE DAR EXPLICACIONES DIGÁIS A LA GENTE LO QUE OS HA DICHO NARTSHE KELB. ASÍ, DESPUÉS, PODRÉIS DAR DATOS SIN RUBORIZAROS Y PENSAD QUE VOSOTROS NUNCA ASEGURASTEIS EL AVISTAMIENTO. YO ESPERABA QUE OCURRIERA, PERO HE DE DECIR QUE ME SORPRENDÍA UN POCO CONOCIENDO LA MENTALIDAD DE LOS TERRESTRES.
¿En qué sentido?
PORQUE OS GUSTA MÁS LO ANECDÓTICO QUE LO TRANSCENDENTE (HABLO EN GENERAL). DE TODAS FORMAS ¿OS PODÉIS IMAGINAR LO QUE HUBIERA PASADO SI DÍAS ANTES DECÍS, POR EJEMPLO: “ES POSIBLE QUE NO APAREZCA LA NAVE, PERO ES SEGURO QUE HABRÁ CINCO TRIPULANTES ENTRE NOSOTROS”? NO HUBIERA SIDO POSIBLE EMITIR EL MENSAJE. ASÍ DE SENCILLO.
¿Cuál es el mensaje?
EL MENSAJE LO TRANSMITIRÉ POR INDUCCIÓN EL PRÓXIMO DÍA. LO ENVIARON TODOS LOS HABITANTES DE LA BASE, INCLUIDOS LOS CINCO DE TIERRA, CUYA MISIÓN FUE LA DE SERVIR DE ANTENAS.
¿Por qué no enviaron un mensaje directamente?
PORQUE LO QUE SE DICE AL CONSCIENTE SE OLVIDA, LO QUE SE RECIBE EN RELAJACIÓN MODIFICA POSTURAS MENTALES Y ACTÚA EN CONSECUENCIA. POR ESO APROVECHARON LAS RELAJACIONES.

==
Ya había pasado todo, pero a nosotros nos quedaba aún la resaca de la ola cuando se retira. Estábamos bastante desinflados, siempre habíamos huido de implicaciones públicas en temas de fenomenología y, cuando por fin nos decidimos a dar un paso adelante, al exterior, quedamos en evidencia. ¿Cómo nos afectaría eso de cara a la difusión? ¿Habríamos perdido credibilidad? Nosotros, en las intervenciones en la radio, habíamos corroborado lo que otros también decían, pero nos sentíamos tremendamente responsables, como si hubiésemos embarcado a la gente en una aventura y el barco no hubiera podido salir del puerto.
TRANQUILIZAOS, NO HABÉIS PERDIDO CREDIBILIDAD. POR LO QUE HEMOS PULSADO, LA GENTE NO OS CULPA DE NADA, SINO A LOS 4.4.
µ30-06-89.
LA EXPERIENCIA (Mensaje de los 4.4. recibido en UCANCA)
“La puerta de la experiencia es una puerta estrecha y no siempre iluminada. Acceder a experiencias nuevas no es sencillo; hay que buscarlas, hay que prepararse y, en todo caso, hay que estar dispuesto a encontrarlas.
La experiencia es conocimiento y el conocimiento es algo a lo cual se accede por un trabajo previo realizado. La puerta de la experiencia da acceso a una habitación en forma de embudo. Se accede por taparte estrecha. Cuesta moverse dentro de una experiencia nueva, pues no se comprende, no se conocen los límites, ni se conoce lo que se encuentra delante. Sin embargo, la parte que vamos dejando detrás de nosotros ya es una parte iluminada. Esa experiencia anterior que vamos dejando atrás, ilumina parcialmente la parte delantera. De esa manera permite dar el siguiente paso, dentro de una situación de conocimiento nuevo. A veces, esa experiencia no es agradable, sino dolorosa, porque las paredes a menudo son estrechas o tienen recodos en donde se tropieza.
La experiencia es, en definitiva, una herramienta de aprendizaje que debe servirnos para no cometer errores en el futuro, pero hemos de entrar por ella, nada se nos va a regalar, tenemos que buscarla, tenemos que estar dispuestos a entrar en esa habitación. La mayor parte de las veces es oscura, estrecha e incómoda. Todo lo nuevo puede resultar incómodo por miedo, porque no entremos limpios, sin prejuicios.
La concentración de personas en las faldas del Teide fue una nueva experiencia para miles de personas. Para más del 95% de la gente allí reunida era algo absolutamente nuevo. Habían hecho el esfuerzo de estar allí. Habían buscado esa nueva vivencia.
Muchos de los que allí estuvieron no supieron encontrar la puerta de entrada a esa experiencia; se quedaron fuera de ella buscando la luz, el interruptor. Querían ver la luz sin entrar en ella, como meros espectadores. Otros quisieron vivirla para que transformase radicalmente su vida; y eso no es posible. Una experiencia es un paso adelante en el conocimiento, pero no el último, tan sólo un paso más. Esas personas, al final, no se han sentido defraudadas porque allí les llegó el deseo de conocimiento.
El mensaje que los hombres de Titán manifestaron en aquella reunión fue así:
“LA TIERRA ESTÁ CAMBIANDO SU POLARIDAD. LA NEGATIVIDAD DE SUS DIRIGENTES HA DADO PASO A UNA CORRIENTE POSITIVA QUE HA SINTONIZADO INMEDIATAMENTE CON TODOS LOS HABITANTES DEL PLANETA. HA SINTONIZADO CON LA PARTE NOBLE Y PURA DEL SER HUMANO.
EL HOMBRE DE LA TIERRA DESEA CAMBIAR Y SÓLO NECESITA EL AMBIENTE ADECUADO PARA ELLO; DESEA SENTIRSE EN UN MUNDO SIN TENSIÓN, EN UN MUNDO DONDE LOS SENTIMIENTOS ABARQUEN TODAS LAS ÁREAS DE SU VIDA, DONDE APRENDA SIN MIEDO, POR ÉL MISMO, NO POR SOBREVIVIR EN UN MUNDO HOSTIL, SINO POR COLABORAR Y MEJORAR LA CALIDAD DE VIDA DEL PLANETA.
DESEAMOS QUE ESA CORRIENTE POSITIVA FRUCTIFIQUE Y SE MANIFIESTE EN UNA MEJORA DE LA CALIDAD DE VIDA DE TODOS LOS HABITANTES DEL PLANETA. QUE EL HOMBRE COMPRENDA, POR FIN, QUE SÓLO PRESERVANDO SU ECOLOGÍA PODRÁ SOBREVIVIR EN UN PLANETA BELLO. QUE SÓLO CUIDANDO DE SUS ANIMALES, DE SUS PLANTAS, DE SU AIRE, DE SU AGUA, PODRÁ TENER • EL SOPORTE PARA PODER UTILIZAR MEJOR SU PARTE MAS EVOLUCIONADA, LA PARTE QUE LE CONECTA CON EL RESTO DE LOS HERMANOS DEL COSMOS.
EL HOMBRE DE LA TIERRA DEBE SABER Y APRENDER QUE SI DESCUIDA A SU HERMANO, QUE SI PERMITE QUE EN CIERTAS ZONAS DE LA TIERRA MUERAN DE HAMBRE O DE SED, ESTARÁ DESTRUYÉNDOSE A SÍ MISMO, PORQUE ESTARÁ DESTRUYENDO LOS VALORES MORALES QUE LE ANIMAN.
DEBE SABER QUE SÓLO MIRANDO AL CIELO PUEDE ENCONTRAR RESPUESTAS A SUS INQUIETUDES, PORQUE HACIÉNDOLO LIBERA SU MENTE, NO PORQUE DEL CIELO VENGA LA RESPUESTA, SINO PORQUE CONTEMPLANDO LO INFINITO PUEDE DARSE CUENTA DEL PAPEL QUE JUEGA EN EL COSMOS, DE QUE ES UNA CONEXIÓN CON TODO ELLO.
TAMBIÉN SABE QUE EXISTEN OTRAS GALAXIAS Y NO PORQUE LAS HAYA VISTO CON SUS OJOS. SÓLO UNOS POCOS, A TRAVÉS DE APARATOS SOFISTICADOS, LAS HAN PODIDO VER, PERO LA INMENSA MAYORÍA NO LAS HAN VISTO, SIN EMBARGO, CREEN EN ELLAS.
TODOS VOSOTROS, AQUÍ REUNIDOS, ESTÁIS AQUÍ PORQUE CREÉIS QUE HAY VIDA INTELIGENTE EN OTROS MUNDOS Y NOSOTROS SOMOS TESTIMONIO VIVO DE ELLO. ESTE MENSAJE ESTÁ SIENDO DIFUNDIDO PARA QUE REFLEXIONÉIS SOBRE VOSOTROS MISMOS, SOBRE EL PAPEL QUE DESEMPEÑÁIS Y LO QUE PODÉIS HACER PARA QUE TODOS, VOSOTROS Y NOSOTROS, ANDEMOS JUNTOS.
ROMPED LA INERCIA DESTRUCTORA, ROMPED LA INERCIA DEL EGOÍSMO Y CAMINAREMOS JUNTOS. SE OS DARÁ TODO LO QUE NECESITÉIS PARA ELLO, PARA ROMPER EL CÍRCULO EN EL QUE ESTÁIS METIDOS; PERO ANTES DEBÉIS TRABAJAR, DEBÉIS HACER EL ESFUERZO DE ROMPER ESE CÍRCULO.
LOS QUE ESTÁIS AQUÍ REUNIDOS SOIS SEMILLA DEL CAMBIO. AQUELLOS QUE HAYAN BUSCADO LA PUERTA DE LA EXPERIENCIA, NO COMO CURIOSOS DEL FENÓMENO, SINO CON LA INTENCIÓN SANA DE ENCONTRAR LA LUZ EN EL CAMINO, FRUCTIFICARÁN Y JUNTOS LO ANDAREMOS.”
Así decía el mensaje que los hermanos de Titán transmitieron el día de la cita en el cráter.
La labor de difusión no es una labor grata. Se pone en juego constantemente la propia credibilidad, la fe y la confianza. Es fácil, desde fuera, enjuiciar, analizar, criticar, prejuzgar. Sólo el que entra por la puerta de la experiencia llega a comprender las razones, los actos y los sinsabores que le han llevado hasta ella. El que queda fuera, el que no busca la puerta, el que solamente se limita a mirar a los demás, a enjuiciarlos, estará perdiendo la oportunidad de conocimiento y habrá transcurrido su vida con la moneda enterrada.
Buscad las puertas de la experiencia; las hay a cientos, a miles. Sólo el miedo, la comodidad o el egoísmo os pueden impedir buscar esas puertas. Y compartid. Decid dónde están a aquél que las está buscando. Ayudadle, pero no entréis por él.
Las experiencias se deben vivir individual y personalmente.” (*)

[(*) Esta comunicación está recogida en el libro Los Manuscritos de Geenom III: INDUCCIONES]

==
Durante las siguientes semanas seguimos recabando más información a través de Acael. A Nartshe Kelb no volvimos a llamarle. Sin embargo, aunque entonces no lo sabíamos, el destino iba a hacer que nuestros caminos se cruzaran algunos años después. Pero no adelantemos acontecimientos.
µ30-06-89
UN PORCENTAJE ALTÍSIMO NO IBA A RECIBIR NINGÚN MENSAJE, SÓLO A VER UN OVNI Y, AUNQUE UNO NO SABE LAS CONSECUENCIAS DERIVADAS DE ELLO, LA INTENCIÓN ERA ÉSA. ESTA EXPERIENCIA, QUE NO HA SIDO ESPECTACULAR EN LO EXTERNO, SÍ ESPERAMOS QUE LO SEA EN LO INTERNO, TANTO DE LOS PRESENTES COMO DE LOS OYENTES.

==
Días después la redacción del programa recibió las llamadas de varias personas que habían obtenido fotografías insólitas, testimonios gráficos y experiencias psíquicas relacionadas con la noche del 24. A lo largo de los años, han sido muchos los testimonios de personas, desconocidas para nosotros en aquel momento y “causalmente” muy cercanas hoy en día que, a partir de esa noche sintieron despertar dentro de sí determinadas inquietudes que han cambiado el curso de su vida. Algunos comprobaron cómo se desarrollaba su intuición, otros relataron sueños muy similares y las más de las veces la sincronicidad puso a unos en el camino de los otros.
µ01-07-89
CAPTARON EL MÓDULO, TENED EN CUENTA QUE UNO DE ESOS MÓDULOS PUEDE MEDIR 15 METROS DE DIÁMETRO.
¿Por qué no se vio y sin embargo sale en la fotografía?
PORQUE SU EMISIÓN ENERGÉTICA ESTÁ, O PUEDE ESTAR, FUERA DEL ESPECTRO LUMINOSO VISIBLE. QUIERO DECIR QUE DE NOCHE Y SIN LUZ, NO SE VE, PERO SI EMITE LUZ INFRARROJA PUEDE SER CAPTADA CON CÁMARAS CARGADAS CON PELÍCULA DE ESE TIPO.
µ04-07-89
¿Por qué dijo Nartshe Kelb que no tenían permiso?
PARECE QUE LOS MÓDULOS NO ERAN LOS VEHÍCULOS MÁS ADECUADOS PARA HACER UN AVISTAMIENTO PORQUE, SU ESTRUCTURA ENERGÉTICA, LEJOS DE PRODUCIR SENSACIÓN DE PAZ Y TRANQUILIDAD COMO LAS NAVES INTERPLANETARIAS, PRODUCE DESAZÓN Y NERVIOSISMO, PUES SU ESTRUCTURA ENERGÉTICA, COMO DIGO, NO ESTÁ DISEÑADA PARA ESTOS MENESTERES.
¿Por qué no llegó la nave de Titán? ¿Causas técnicas o de otra índole?
LA INFORMACIÓN QUE TENGO ES PARCIAL. AL PARECER TUVIERON QUE PRESTAR AUXILIO A ALGUIEN DURANTE EL VIAJE.
¿Qué incidencia tuvimos los 4.3 en el hecho de que no aparecieran?
HABÍA UN PORCENTAJE DE GENTE QUE, CON LA PRESENCIA DEL MÓDULO, HUBIERA PERDIDO LOS NERVIOS. SON AQUÉLLOS QUE IBAN DE EXCURSIÓN Y QUE SE PASARON EL TIEMPO BEBIENDO Y JUGANDO.

==
Poco a poco fuimos dejando atrás “el incidente” y otras preocupaciones ocuparon nuestro horizonte. En los últimos meses se había ido gestando una problemática de pareja y Acael, una vez más, retomaba el cuento para dar referencias.
µ07-07-89
UNA PERSONA QUE ANDABA POR UN DESIERTO SE ENCONTRÓ UN TROZO DE PAPEL EN LA ARENA. LO RECOGIÓ, PUES NO ERA NORMAL ENCONTRAR PAPELES EN MEDIO DEL DESIERTO. OBSERVÓ QUE ERA EL PLANO DE UN TESORO AL QUE LE FALTABA UN TROZO. SIN EMBARGO, EN EL DORSO PONÍA EL NOMBRE Y DIRECCIÓN DEL DUEÑO DE LA OTRA PARTE.
PÚSOSE EN CAMINO PARA HALLAR A LA OTRA PERSONA Y ATRAVESÓ EL DESIERTO SUFRIENDO SED, CANSANCIO Y HAMBRE, ADEMÁS DE ESPEJISMOS Y DESOLACIÓN.
POR FIN LLEGÓ ANTE LA PUERTA DEL POSEEDOR DE LA OTRA MITAD DEL PLANO Y LLAMÓ. SE ABRIÓ UNA PEQUEÑA RENDIJA Y UNOS OJOS ASOMARON POR ELLA. UNA VOZ LE PREGUNTÓ:
-“¿QUIÉN ES Y QUÉ QUIERE?”.
NUESTRO HOMBRE LE DIJO EL OBJETO DE SU VISITA, ANTE LO CUAL ABRIÓ LA PUERTA, NO SIN RECELO.
EL DUEÑO DE LA CASA NO QUERÍA, EN PRINCIPIO, MOSTRAR SU TROZO DE MAPA PORQUE, SEGÚN ÉL, YA HABÍAN INTENTADO ENGAÑARLE PARA QUITÁRSELO. ÉSTA DESCONFIANZA HIZO QUE NUESTRO PERSONAJE TAMPOCO QUISIERA ENSEÑAR SU MAPA Y ASÍ, DISCUTIENDO QUIÉN TENÍA QUE MOSTRARLO PRIMERO, PASABA EL TIEMPO.
PAULATINAMENTE SU DISCUSIÓN FUE SUBIENDO DE TONO Y SE LES OÍA DESDE LA CALLE. DE PRONTO, DOS HOMBRES ROMPIERON LA PUERTA Y LES QUITARON LOS MAPAS.
MORALEJA: SI EN LUGAR DE DESCONFIANZA HUBIERA DIÁLOGO, HOY SERÍAN RICOS.
EL CUENTO ES UNA DRAMATIZACIÓN DE UN HECHO REAL. SÓLO LAS POSTURAS MENTALES DE CREER QUE LA RAZÓN ESTÁ DE NUESTRO LADO ES LO QUE HACE GENERAR POSTURAS DOGMÁTICAS. LAS DICTADURAS MILITARES, POLÍTICAS O RELIGIOSAS, SON FRUTO DE ILUMINADOS QUE SE CREEN EN POSESIÓN DE LA VERDAD.
HAY UNA INDUCCIÓN SOBRE LOS DOGMAS (*) (CREO QUE FUE LA PRIMERA DE TODAS), Y ES QUE LOS HOMBRES 4.3 TIENEN TENDENCIA A DOGMATIZAR PARA REAFIRMAR SU IMAGEN DE CARA AL MUNDO: “SI DOGMATIZO DOY SENSACIÓN DE SEGURIDAD DE CRITERIO Y SE ME VALORARA POR ELLO”.
LOS DOGMAS PUEDEN SER MUY SUTILES; ASÍ, TENDRÉIS QUE PONER SIEMPRE EN ENTREDICHO LAS POSTURAS INAMOVIBLES, LOS HÁBITOS DE CONDUCTA RÍGIDOS O POCO FLEXIBLES Y LOS ACTOS REPETITIVOS Y RUTINARIOS QUE OS SATISFAGAN, PORQUE EN NUESTRA PROPIA COMPLACENCIA ESTÁ EL GERMEN DE LA EGOLATRÍA Y EL DOGMATISMO.
UNA REVISIÓN CONSTANTE DE NUESTRAS FORMAS DE MANIFESTARNOS NOS DIRÁ, GRACIAS A LOS ESPEJOS, DÓNDE ESTAMOS CREANDO UN PROBLEMA PARA LOS DEMÁS. COMO ANADIE LE GUSTA CREAR PROBLEMAS PORQUE ÉSTOS SIEMPRE PASAN FACTURA, LO LÓGICO ES ELIMINAR LAS CAUSAS QUE LOS PRODUCEN. ES CUESTIÓN, EN PRINCIPIO, DE DECIR: “ESPEJITO, ESPEJITO, ¿SOY YO EL MÁS BONITO?” Y SI ES SINCERO EL ESPEJO DIRÁ: “PODRÍAS SERLO SI NO FUERA PORQUE BLA, BLA, BLA...”
POR ÚLTIMO DECIR ALGO DE “PEROGRULLO”: SÓLO LA CARENCIA DE ALGO NOS HACE DESEARLO POR ENCIMA DE MUCHAS COSAS.
ASÍ PUES, ALEGRAOS POR EJEMPLO DE TENER SALUD, PORQUE SU PÉRDIDA OS HARÍA VALORARLA EN SU JUSTA MEDIDA.
ALEGRAOS DE TENER TRABAJO, DE TENER HIJOS, PADRES Y HERMANOS, PUES HAY QUIEN HA SIDO HUÉRFANO Y NADIE LE HA RECOGIDO.
ALEGRAOS DE ESTAR TRABAJANDO EN UN GRUPO COMO ÉSTE, QUE OS PERMITE CONOCEROS MAS Y QUE OS PERMITE CAMINAR CON CONOCIMIENTO.
ALEGRAOS DE TENER AMOR Y DE AMAR, PORQUE ESE SENTIMIENTO ES EL MÁS MARAVILLOSO QUE EXISTE.
ALEGRAOS DE QUE DEPENDAN DE VOSOTROS, PORQUE OS HARÁ ASUMIR VUESTRAS RESPONSABILIDADES Y
ALEGRAOS, EN FIN, DE ESTAR VIVOS, PORQUE SÓLO ESTANDO VIVOS SE APRENDE DE LAS CONTRADICCIONES.

[(*) Todas la inducciones están recogidas en el tercer volumen de Los Manuscritos de Geenom]
==
Siempre era agradable oírle decir ésas y otras cosas como:
µ21-07-89
SÓLO EN PEQUEÑOS GRUPOS SE DAN LAS CONDICIONES NECESARIAS PARA EL DESPERTAR DE LA CONSCIENCIA Y SON LOS PEQUEÑOS GRUPOS EL EMBRIÓN DE LA NUEVA SOCIEDAD.

==
Después del revés de “La Noche del Contacto”, quedamos un poco resentidos y no nos decidíamos a retomar el tema de las salidas al exterior. Sin embargo, por esas fechas Félix Gracia, en aquel entonces director de la revista Más Allá de la Ciencia, había propuesto hacernos una entrevista para ser publicada pasado el verano. Su interés por realizarla se había despertado después de asistir a una de nuestras reuniones de contacto.
El día fijado para la entrevista estábamos expectantes. Cuando vimos aparecer a Félix acompañado de un fotógrafo empezó a entrarnos el miedo. Al principio le dijimos que no queríamos fotos, porque temíamos las consecuencias que podía tener en nuestra vida aparecer en un medio de comunicación de tan amplia difusión y, a pesar de que la conversación había transcurrido por unos cauces muy respetuosos, llamamos a Félix para decirle que no queríamos que publicara el reportaje de momento. El se mantuvo a la espera hasta que nosotros le dimos luz verde, casi un año después.
µ28-07-89
LOS PROYECTOS DE DIFUSIÓN SON FUNDAMENTALES PORQUE DAN LA MEDIDA DE LA EVOLUCIÓN GRUPAL Y, DE LA MISMA FORMA QUE INDIVIDUALMENTE TENÉIS REFERENCIAS PRÓXIMAS EN LOS DEMÁS MIEMBROS DEL GRUPO, ASÍ ÉSTE DEBE TENERLAS EN SU CONTRASTE CON EL EXTERIOR.
LAS PRUEBAS Y DIFICULTADES QUE LOS DEMÁS OS PONEN TIENEN SU CORRELACIÓN CON LAS QUE OS PODÁIS ENCONTRAR COMO GRUPO. AL FIN Y AL CABO LAS DIFICULTADES SON PRUEBAS QUE, SUPERADAS, ENSEÑAN. SI SE EXTRAE POCA EXPERIENCIA HAY QUE MARCARSE NUEVAS PRUEBAS Y ES QUE EL GRUPO NECESITA PROBARSE CADA CIERTO TIEMPO.
EL LAPSUS VERANIEGO DEBE SER UN DESCANSO QUE OS AYUDE A POSICIONAROS EN EL CAMINO. FIJAOS EN VUESTRAS POSIBILIDADES Y MARCAOS OBJETIVOS A CORTO Y MEDIO PLAZO, SIENDO CONSCIENTES DE QUE ALGÚN LIMITE TENDRÉIS QUE SUPERAR, TANTO PERSONAL COMO GRUPAL, Y ASÍ ESPERO VER LA MESA REPLETA DE NUEVAS IDEAS QUE CONFIRMEN LA NUEVA ANDADURA DEL GRUPO.
EN DEFINITIVA, LA SABIDURÍA POPULAR SIEMPRE TIENE RAZÓN Y COMO VOSOTROS DECÍS EN OCASIONES, EL QUE ALGO QUIERE ALGO LE CUESTA.
µ29-07-89
LOS ZAPATOS NUEVOS GENERALMENTE MOLESTAN, PUES NO ESTÁN ADAPTADOS A LA FORMA DEL PIE. ES DECIR, EL MANEJAR SENSACIONES ANTES NO SENTIDAS, EL VIVIR SITUACIONES QUE NO SE ESPERAN VIVIR, EL BAJARSE DEL PEDESTAL A RAS DEL SUELO, NOS HACE VIVIR UNA REALIDAD EN PRINCIPIO DOLOROSA, PUES NUESTRA MENTE NO ESTÁ PREPARADA.
EL ASUMIR LA SITUACIÓN COMO ALGO NECESARIO NOS HARÁ CAMINAR MÁS CÓMODA Y LIBREMENTE.
QUE LO PASÉIS BIEN Y SEÁIS FELICES. BUEN HUMOR Y MEJORES DESEOS.

==
En las vacaciones estivales nos dedicamos, siguiendo los consejos de Acael, a leer sobre distintas materias para aumentar nuestro bagaje de conocimientos para que ellos pudieran después ampliarlo. En el mes de julio publicamos, en la revista Más Allá de la Ciencia, una carta firmada por el grupo Aztlán contestando a un artículo que narraba, de forma poco objetiva, lo acontecido el 24 de Junio en Ucanca. Con eso nos sentimos más tranquilos, pues dejamos clara nuestra postura.
Reanudamos las clases y durante varias semanas hicimos ejercicios, bajo las órdenes del nuevo maestro Darum, para activar las glándulas pineal y pituitaria. Sin embargo, algo que nosotros queríamos olvidar, el tema ovni, parecía que nos perseguía y ese otoño se produjo una noticia que dio la vuelta al mundo. Al parecer había aterrizado en un parque de Moscú un ovni y de él habían descendido dos o tres de sus tripulantes, que fueron vistos por unos niños que jugaban en las cercanías.
Acael contestaba algunas de nuestras preguntas con un sutil sentido del humor.
µ10-10-89
¿Conoces lo del avistamiento de Rusia?
SÉ LO QUE SE COMENTA EN LOS MENTIDEROS SIDERALES.
¿Qué se comenta?
PUES QUE BAJARON UNOS CHICOS PORQUE SE HABÍAN CARGADO EN EXCESO DE RADIACTIVIDAD, YA QUE ESTUVIERON MUY PRÓXIMOS A DOS CENTRALES NUCLEARES Y QUERÍAN COMPROBAR SI LA RADIACTIVIDAD HABÍA AFECTADO SUS CONTROLES EXTERIORES, PORQUE TENÍAN SOBRECARGA.
¿Quiénes son y de dónde vienen?
NO SÉ NI QUIENES SON NI DE DONDE PROCEDEN; SÓLO SÉ LO QUE OS HE DICHO PORQUE ME LO HAN CONTADO, YA QUE SABEN QUE ESTOY INTERESADO EN TEMAS DE LA TIERRA, PERO NO TENEMOS UN TELEDIARIO INTERGALÁCTICO CON TODAS LAS NOTICIAS QUE SE PRODUCEN EN NUESTRO LIMITE DE UNIVERSO.
¿Sabes algo sobre algún avistamiento próximo?
YA OS AVISARÉ. OS RECUERDO QUE NO SOIS TAN IMPORTANTES COMO PARA INCLUIROS EN LOS PLANES DE “VUELO”. SI OS PREGUNTÁIS POR QUÉ OTROS VEN Y VOSOTROS NO (CON UN CIERTO TONO DE SOBERBIA) SERÁ PORQUE TIENE QUE SER ASÍ Y YO NO ESTOY EN EL CONOCIMIENTO DE LAS RAZONES QUE MANEJAN LOS MILLONES DE 4.4 QUE TIENEN MISIONES QUE CUMPLIR EN DIFERENTES PLANETAS.
¿Es verdad que los del avistamiento de Rusia tenían tres ojos?
VEAMOS. LOS HABITANTES DE SAROK TIENEN CUATRO MANOS Y NINGÚN PIE ¿QUÉ OS PARECE?
Comentamos.
NO UTILIZÁIS LA LÓGICA, HE DICHO HABITANTES, NO HOMBRES; ELLOS SON SIMIOS. Y LOS HABITANTES DE PUHES TIENEN LOS OJOS MONTADOS SOBRE EXTREMIDADES.
¿Caracoles?
SÍ, SON UNA ESPECIE DE CARACOLES QUE MIDEN CERCA DE DOS METROS DE LARGO POR 50 CM. DE ALTO Y SIN CONCHA.
BIEN, LO QUE PRETENDO ES QUE NO OS ASOMBRÉIS DE LAS DIFERENCIAS MORFOLÓGICAS, QUE NO SON TANTAS REALMENTE.
PENSAMIENTO FINAL: LA FELICIDAD SE ENCUENTRA EN LAS COSAS PEQUEÑAS. LA ACTITUD ANTE LA VIDA ES LA BASE PARA QUE TE LLEGUE UN TIPO U OTRO DE ENERGÍAS Y LA SUERTE NO ES MÁS QUE EL RESULTADO COMPENSATORIO DE LA ACTITUD POSITIVA.
µ20-10-89
CUANDO EL CAMINO GIRA, DESDE LA DISTANCIA PARECE QUE SE ACABA, PERO UNA VEZ EN LA CURVA SE PRESENTA, ANTE LA VISTA, UN PANORAMA LLENO DE COSAS POR DESCUBRIR.
µ28-10-89
SÓLO EL CONTRASTE DEL PRESENTE CON EL PASADO HACE QUE LAS COSAS COBREN SU VERDADERA DIMENSIÓN. LAS DUDAS SE DESPEJAN SIEMPRE SUBJETIVAMENTE PORQUE SIEMPRE SON SUBJETIVAS O PERSONALES, POR TANTO ES POR LA IMPLICACIÓN PERSONAL COMO SE RESUELVEN, NO POR LA OBSERVACIÓN DE LOS ACONTECIMIENTOS AJENOS.
PARA SABER SI TE GUSTA O NO UNA COSA LO MEJOR ES PROBARLA Y, POR SUPUESTO, SÓLO SE PROGRESA CUANDO SE PIERDE EL MIEDO.

==
Nos llamaron de una emisora local, Ser Móstoles, en un pueblo cercano a Madrid para hacer un programa de radio semanal. Fue una experiencia muy bonita, pues la preparación del programa y todo el montaje lo hacíamos nosotros y adquirimos un poco más de soltura y de confianza. Ya no necesitábamos tomarnos varias tazas de tila, como la primera vez que aparecimos en un estudio, ahora íbamos con otra actitud mucho más abierta y dialogante y eso nos daba más seguridad. No obstante, tendíamos a dramatizar los errores y a darles una dimensión tremenda. Acael siempre estaba al tanto para poner las cosas en su sitio.
µ10-11-89
LA ENSEÑANZA NOS DICE QUE NUNCA NADA ES TAN MALO NI TAN BUENO, NI TAN FINITO, NI TAN DRÁSTICO. EL ESPÍRITU EVOLUCIONA Y PARA ELLO TIENE QUE COMPRENDER O SUFRIR: SUFRIR PARA COMPRENDER, PERO NUNCA NADA ES DEFINITIVO: NI EL DOLOR, NI EL PLACER, NI LA VIDA FÍSICA, NI LA VIDA DE DESENCARNADO. ESA ES LA ENSEÑANZA.
EL COSMOS PONE PRUEBAS A VECES DIFÍCILES DE SUPERAR, PERO TAMBIÉN NOS DA LAS HERRAMIENTAS PARA SUPERARLAS. LA CONSCIENCIA DE ESAS HERRAMIENTAS ES LO QUE NOS PERMITE SUPERAR LAS PRUEBAS Y A VECES, LAS HERRAMIENTAS, LLEGAN EN FORMA DE UNA MAYOR INFORMACIÓN.

==
En uno de los programas de radio, sobre cómo solucionaban los seres de mayor evolución cuestiones sociales y políticas, se originó una tremenda polémica, incluso, entre varios miembros del grupo. El guía aclaró los conceptos para que no hubiera ninguna duda.
µ05-12-89
TODO RÉGIMEN POLÍTICO QUE REPRIMA LA LIBERTAD DEL INDIVIDUO SE INVALIDA A SÍ MISMO, POR MUCHO QUE PROPUGNE LA IGUALDAD, PUES EN ÉL SE GENERA EL ABUSO Y LA CORRUPCIÓN DE LOS QUE ESTÁN EN EL PODER, SEAN FASCISTAS O COMUNISTAS.
TODO RÉGIMEN POLÍTICO QUE UTILICE LA COMPETITIVIDAD PARA EVOLUCIONAR SIN TENER EN CUENTA AL SER HUMANO, SE INVALIDA A SÍ MISMO PUES EN ÉL SE GENERA EL AISLAMIENTO Y LA DEPRESIÓN.
LAS SOCIEDADES MÁS EVOLUCIONADAS TIENEN SU BASE SOBRE UNA NUEVA FORMA DE RELACIÓN HUMANA, DONDE LA TELEPATÍA Y EL CONOCIMIENTO DEL PROGRAMA DE VIDA SON LOS SALVOCONDUCTOS PARA LA ARMONÍA.

==
Las llamadas de los oyentes ponían sobre la mesa cuestiones muy cotidianas, pero que hacían referencia a la escala de valores que imperaba en nuestra sociedad. A veces era muy difícil responder a esas cuestiones.
µ08-12-89
A LO LARGO DEL CAMINO SE ENCUENTRAN COSAS BELLAS, COSAS ÚTILES Y COSAS IMPORTANTES. A TODAS ELLAS HAY QUE PRESTARLES ATENCIÓN PUES SON NECESARIAS, PERO UNA ATENCIÓN EXCE-SIVAAALGUNADE ELLAS SIGNIFICA UNA DESATENCIÓN ALAS OTRAS Y, PUESTOS A ELLO, LO PRIMERO SIEMPRE LAS IMPORTANTES, DESPUÉS LAS ÚTILES Y LUEGO LAS BELLAS, PORQUE LAS IMPORTANTES TE HACEN ENTENDER, LAS ÚTILES VALERTE POR TI MISMO Y LAS BELLAS CONGRATULARTE.
ESTO LO DIGO PARA QUE ESTABLEZCÁIS BIEN VUESTRA ESCALA DE VALORES.
µ15-12-89
LOS OBSTÁCULOS QUE ENCONTRÉIS EN VUESTRO CAMINO SERÁN MÁS O MENOS SÓLIDOS SEGÚN LA IMPORTANCIA QUE LE DÉ VUESTRA MENTE.
EN VOSOTROS ESTÁ LA SEMILLA DEL CAMBIO, TANTO PERSONAL COMO GENERACIONAL Y, SE DESARROLLARÁ MÁS O MENOS FUERTE, EN FUNCIÓN DEL EGOÍSMO QUE LE PONGÁIS COMO ABONO, CUANTO MÁS EGOÍSMO MENOS SIGNIFICATIVO SERÁ VUESTRO CAMBIO Y MENOS APORTARÉIS AL CAMBIO GENERACIONAL.
µ23-12-89
CUENTO NAVIDEÑO
SÓLO SE OÍA UN LEVE TINTINEO QUE PARECÍA LLEGAR DEL FONDO DE LA GRAN NAVE-ALMACEN DONDE CADA AÑO SE RECOGÍANLOS VÍVERES Y MEDICINAS QUE SE ENVIABAN POR ESAS FECHAS A LOS PAÍSES MAS NECESITADOS.
EL GUARDA, HOMBRE MAYOR A PUNTO DE JUBILARSE, PENSÓ QUE ALGUNA VENTANA ESTABA ABIERTA Y HACÍA TINTINEAR LOS ADORNOS NAVIDEÑOS QUE HABÍAN PUESTO SUS COMPAÑEROS. NO HIZO CASO Y SIGUIÓ DORMITANDO. A ÉL LE GUSTARÍA DISFRUTAR LA NAVIDAD, PERO ERAN DEMASIADAS LAS PERSONAS Y LOS RECUERDOS QUE SE HABÍAN IDO PARA QUE, ESTAS FIESTAS, TUVIERAN ALGÚN SENTIDO.
AL TINTINEO SE UNIÓ UN PEQUEÑO SILBIDO Y LUEGO UN GOLPETEO RÍTMICO. EL ABUELO SE LEVANTÓ DISPUESTO A CERRAR LA VENTANA PERO TODAS ESTABAN CERRADAS. EL SONIDO PARECÍA PROVENIR DEL OSCURO PASILLO QUE HABÍA AL FINAL DE LA NAVE.
EN UN MOMENTO DETERMINADO LE PARECIÓ ESCUCHAR VOCES, RISAS O CÁNTICOS; SONABAN LEJANOS PERO CLARAMENTE VENÍAN DEL PASILLO. SE DIRIGIÓ HACIA ALLÍ Y DIO AL INTERRUPTOR DE LA LUZ PERO ÉSTA NO SE ENCENDIÓ. EL MURMULLO DE VOCES Y EL GOLPETEO, TINTINEO Y SILBIDO IBAN EN AUMENTO, SÓLO QUE AHORA SONABAN UNOS CASCABELES O ALGO PARECIDO.
CORRIÓ A POR SU LINTERNA PENSANDO QUE, O BIEN ERA UNA BROMA DE SUS COMPAÑEROS O BIEN DE ALGUIEN QUE, EN ESA NOCHE DE NOCHEBUENA HABÍA CELEBRADO EN EXCESO LA FIESTA
CUANDO VOLVÍA AL PASILLO YA NO ERA UN MURMULLO SINO VOCES CLARAS CANTANDO Y SONIDO DE INSTRUMENTOS, ACOMPAÑANDO A LAS VOCES.
SE ACERCÓ HASTA ALLÍ TEMBLANDO, UN POCO POR MIEDO Y UN POCO POR IGNORANCIA. LO QUE VIO LE DEJÓ ESTUPEFACTO. TREINTA O CUARENTA PERSONAS CANTABAN EN UN PASILLO ILUMINADO, COMO NUNCA LO HABRÍA IMAGINADO, PERO ES QUE ESAS PERSONAS ERAN CONOCIDAS SUYAS: SUS PADRES, SU HERMANO ANTONIO, SUS AMIGOS DE LA PETANCA Y DEL DOMINÓ, SUS COMPAÑEROS DE TRABAJO ¡TODOS YA FALLECIDOS! ¿QUÉ ERA AQUELLO? ¿ESTABA SUFRIENDO UNA ALUCINACIÓN? LAS LÁGRIMAS LE IMPEDÍAN VER CON CLARIDAD.
SU HERMANO ANTONIO LE COGIÓ DE LA MANO Y LE LLEVÓ JUNTO A SUS PADRES. TODOS LE ABRAZARON Y ÉL SINTIÓ COMO EL AMOR Y EL ESPÍRITU DE LA NAVIDAD LE INVADÍA, HACIÉNDOLE EL HOMBRE MÁS FELIZ DEL MUNDO.
CANTÓ CON ELLOS DURANTE MUCHO TIEMPO Y CUANDO LA LUZ DEL AMANECER DESPUNTABA POR EL HORIZONTE, ELLOS LE DIJERON QUE SE IBAN, PERO SÓLO DE SU VISTA NO DE SU CORAZÓN, Y QUE LA SIGUIENTE NAVIDAD POR FIN ESTARÍAN TODOS JUNTOS PARA NO VOLVER A SEPARARSE.
DESDE ENTONCES, EL ABUELO SE VOLVIÓ ALEGRE Y CONFIADO, Y NO PARABA DE DECIR QUE LA NAVIDAD ERA EL MOMENTO MÁS IMPORTANTE DE LOS HOMBRES, PORQUE JUNTOS PUEDEN CONVIVIR CON LOS QUE SE HAN MARCHADO, YA QUE SE HAN IDO SÓLO DE LA VISTA, NO DEL CORAZÓN. SU MAYOR ILUSIÓN ERA QUE LLEGARA PRONTO LA SIGUIENTE NAVIDAD.

==
Otra página más de nuestra historia, muchos renglones escritos y muchas cosas por escribir. Tímidamente habíamos comenzado nuestras actividades en el terreno de la difusión, a un nivel que nunca antes habíamos abarcado. En el pasado considerábamos que nuestra labor de difusión consistía en las reuniones que hacíamos con amigos y las tertulias que organizábamos. Sin embargo ahora, al acceder a los medios de comunicación, la repercusión se multiplicaba de forma geométrica. En algunos, comenzó a gestarse una sensación de inseguridad y miedo a no ser capaces de dar esos pasos. No obstante, teníamos la confianza de que nuestros maestros jamás nos pedirían nada que no pudiéramos realizar.
1990
Un nuevo reto: aparición en público

Uno de los objetivos que nos planteamos desde Septiembre del año anterior fue el intento de contacto permanente con hombres del grado evolutivo 4.4. Tal vez por la experiencia de Ucanca, tal vez porque el contacto directo con otra civilización fue nuestro primer impulso, tal vez por la necesidad de pruebas físicas o un poco por todo, nos propusimos dedicar la primera media hora de nuestras reuniones de contacto a emitir llamadas que pudieran ser oídas por hombres de ese nivel evolutivo.
Las comunicaciones solían ser cortas, las respuestas escuetas y sobre temas de ecología, formas de vida, sociedad, civilizaciones, misiones en la Tierra, etc., nunca abordaban temas morales ni daban consejos, al contrario se cuidaban mucho de hacerlo, manifestaban que para ello necesitaban alcanzar el grado de maestros, es decir, estar en el siguiente peldaño (4.5). Hubo algunas comunicaciones esporádicas y muy interesantes, con viajeros a los que logramos llegar en varias ocasiones.
Aquellas conversaciones nos permitieron acercarnos un poco más al escalón evolutivo que nos está esperando a los habitantes de la Tierra. Quizá así, familiarizándonos con ellos, acercándonos a sus planteamientos, conociendo su modo de vida, nos sería más fácil producir los cambios necesarios en nuestro mundo. Hubo algunas experiencias de avistamiento, pero se reducían a ver luces desplazándose por el cielo que, en alguna ocasión, emitían destellos de saludo.
Nos resultaba relativamente fácil establecer la comunicación y nos preguntábamos si habría siempre gente visitando nuestro planeta o viajando hacia aquí. Acael nos había apoyado en la iniciativa, pero lo que no sabíamos era que él favorecía la captación de nuestra onda mental. Fue en una comunicación con Kabel, de un planeta llamado Vulnor, de la constelación de Orion, cuando lo descubrimos.
µ02-01-90
¿Visitáis la Tierra frecuentemente? ¿Tendrías algún inconveniente en tener algún acercamiento con nosotros?
ESA PREGUNTA TIENE MUY DIFÍCIL RESPUESTA, PUES UNA AFIRMACIÓN POR MI PARTE, EN ESTOS MOMENTOS, SERÍA GRATUITA. NO OBSTANTE NUESTRO DESEO ES PODER, UN DÍA, HABLAR EN PERSONA CON VOSOTROS (HABLO DE LOS HABITANTES DEL PLANETA) CUANDO PSICOLÓGICAMENTE ESTÉIS PREPARADOS.
AHORA BIEN, SI LO QUE DESEÁIS ES VER UNA DE NUESTRAS NAVES (COSA NORMAL DADO VUESTRO NIVEL INTELECTUAL) DEBERÉIS ESPERAR NUESTRO AVISO.
¿Cómo nos avisaréis de que venís?
INTERVENDREMOS EN UNA COMUNICACIÓN. TRANQUILOS.
¿Has contestado casualmente a nuestra llamada o sabías algo de antemano?
ESTOY DESCANSANDO FRENTE A UN VENTANAL DE LA NAVE DESDE EL CUAL SE DIVISA VUESTRO BELLO PLANETA. ESCUCHABA UNA ONDA DE RADIO AUSTRALIANA CON MÚSICA GENERADA POR UN HOMBRE LLAMADO CORELLI Y ERA HERMOSA. ENTONCES RECIBÍ VUESTRA ONDA MENTAL Y QUISE RESPONDER A ELLA. HE SENTIDO INTERIORMENTE QUE ALGUIEN SOLICITABA MI COLABORACIÓN PARA QUE OS CONTESTARA. DEBE SER UN MAESTRO AUNQUE, COMO ES SU COSTUMBRE NO SE IDENTIFICAN, POR MODESTIA, SUPONGO.

==
¡Así que Acael velaba por nosotros de alguna manera! ¡Por eso comunicábamos con tanta facilidad! Pudimos encontrar personas más o menos reservadas al contestar a nuestras preguntas, pero nunca nadie nos ofendió o dio muestras de falta de respeto o de intento de interferir en nuestras vidas o nuestros pensamientos. Nunca hemos tenido ninguna experiencia problemática, por eso, toda esa leyenda negra que hay sobre civilizaciones negativas que nos visitan y producen raptos y traumas psicológicos nos ha sido siempre muy ajena. Supongo que todo tiene relación con la intención que te guíe, los fines que persigas y lo que estés buscando. Hemos podido comprobar que se da, también en este campo, una ley de afinidad vibratoria por la cual si vas emitiendo en positivo sólo seres de ese nivel pueden aparecer, si afrontas la comunicación de modo lógico y racional, eso encontrarás, si das congruencia recibirás lo mismo. De igual manera tampoco nos tropezamos jamás con espíritus desencarnados que nos produjeran alguna inquietud.
Fue una etapa agradable y, si en algún momento recopilamos todas esas comunicaciones, nos daremos cuenta de que tenemos muchos “viejos conocidos” en esta galaxia. ¡A lo mejor algún día resulta útil!
REALMENTE LAS FUERZAS NEGATIVAS NO SON TALES, BAJO UN PUNTO DE VISTA CÓSMICO, SINO QUE ESTÁN EN UN NIVEL MUY BAJO DE EVOLUCIÓN. POR TANTO, SÓLO PUEDEN AFECTAR A QUIENES REDUCEN SU TASA VIBRATORIA POR EGOÍSMO, ODIO O MIEDO.
LOS ASTRALES TIENEN EL NIVEL VIBRATORIO CORRESPONDIENTE AL NIVEL ESPIRITUAL DE LA PERSONA EN CUESTIÓN. HAY ESPÍRITUS QUE AÚN TIENEN MUCHO QUE APRENDER Y TODAVÍA ESTÁN ENTERAMENTE CENTRADOS EN LA POSESIÓN MATERIAL, SIN TENER EN CUENTA EL DAÑO QUE SE PUEDE HACER A OTROS. ENTONCES LA ENERGÍA ASTRAL REDUCE SU VIBRACIÓN Y SINTONIZA CON LAS ENERGÍAS AFINES, POTENCIANDO ESE ESTADO.
LAS SECTAS DIABÓLICAS, POR EJEMPLO, ESTÁN FORMADAS POR GENTE VD7A QUE SINTONIZA Y MANEJA VIBRACIONES DE BAJA FRECUENCIA, PERO NO PUEDEN AFECTARTE SI TU ESTADO PSÍQUICO Y ESPIRITUAL ES POSITIVO, PUES LAS ALTAS FRECUENCIAS ANULAN A LAS BAJAS.
NADA EN EL UNIVERSO EXISTE POR AZAR. TODO CUANTO OCURRE, OCURRE PORQUE TIENE UNA FUNCIÓN QUE CUMPLIR. EL HOMBRE DEBE ENTENDER QUE SUS CIRCUNSTANCIAS ESTÁN RODEÁNDOLE PARA QUE PUEDA SUPERARLAS, SIEMPRE QUE SE ENFRENTE AELLAS. A ESA RESULTANTE SE LLAMA EVOLUCIÓN.

==
A medida que iban transcurriendo las semanas y no veíamos ovnis, ni lográbamos resultados concretos, se fue gestando una crisis de fe que creíamos superada y nos dimos cuenta de que necesitábamos un reciclaje. Nos planteamos, incluso, la idea de suspender, temporalmente, los contactos para pulsar nuestro grado de madurez grupal. Al final decidimos suprimir durante un tiempo la reunión de los martes y mantener la de los viernes.
µ02-02-90
ES CIERTO QUE EL GRUPO EN SU CONJUNTO ESTÁ ACTUANDO POR DEBAJO DE SUS POSIBILIDADES. LAS APORTACIONES INDIVIDUALES SON MUY ESCASAS, POR NO DECIR CASI INEXISTENTES, Y SE LIMITA A ESPERAR QUE ALGUIEN TENGA ALGUNA IDEA QUE LES HAGA ENTUSIASMARSE.
SIN DRAMATISMO HE DE DECIR QUE ÉSTA ES UNA DE LAS CAUSAS DE LA DESAPARICIÓN DE LOS GRUPOS, PUES PODRÍA INTERPRETARSE COMO QUE LA ACTIVIDAD GRUPAL CARECE DE SENTIDO, SIENDO MÁS ÚTIL LA ACTIVIDAD INDIVIDUAL AISLADA.
UN GRUPO SE FORMA PARA DESARROLLAR UN PROYECTO A MÁS O MENOS LARGO PLAZO. CUANDO EL PROYECTO SE CULMINA O CUANDO NO SE APORTAN LOS ESFUERZOS INDIVIDUALES, EL PROYECTO SE AGOTA Y EL GRUPO DESAPARECE.
ESTE GRUPO SE RETROALIMENTA, ES DECIR, DA Y RECIBE O ASÍ DEBERÍA SER. SI SÓLO RECIBE Y NO DA SE ESTANCA, PORQUE NO DA UNA SALIDA ELABORADA A LO QUE RECIBE, QUE NUNCA ESTARÁ COMPLETO SI NO SE LE APORTA EL TRABAJO GRUPAL.

==
Todas las semanas continuábamos realizando nuestro programa semanal en Radio Ser Móstoles. Cuando acabamos con los temas técnicos, comenzamos con los filosóficos y eso nos llevó a una profunda revisión personal de nuestra escala de valores. Aspectos controvertidos, socialmente hablando, como problemáticas éticas o morales, conflictos de creencias, convencionalismos, instituciones, política, religión, trabajo, familia, relaciones interpersonales, droga, homosexualidad, machismo y feminismo, agresividad, ejercito...
µ16-03-90
LA ESCALA DE VALORES ES AQUELLA SOBRE LA QUE SE BASA LA CONVIVENCIA. LOS PROBLEMAS DE RELACIÓN SUELEN PRODUCIRSE PORQUE SE DA MÁS IMPORTANCIA A LAS COSAS QUE A LAS PERSONAS Y ASÍ SE TIENEN OBJETIVOS MATERIALES A LOS CUALES SE SUPEDITAN LOS PERSONALES, AUNQUE SE DIGA QUE LOS MATERIALES SON PARA MEJORAR LOS PERSONALES.
CUANDO NO EXISTÍAN LAS COSAS QUE HOY EXISTEN, LAS RELACIONES PERSONALES PRIMABAN Y LAS PROBLEMÁTICAS QUE SURGÍAN ERAN, FUNDAMENTALMENTE, POR DISCREPANCIAS IDEOLÓGICAS, NO MATERIALES Y EN CUALQUIER CASO, LAS IDEAS SON ALGO INHERENTE A LAS PERSONAS. LOS COCHES, EL LUJO O EL CONSUMISMO, ES ALGO INVENTADO POR LOS QUE HAN HECHO DEL PODER ECONÓMICO EL PRIMER OBJETIVO DE SU ESCALA DE VALORES.
µ23-03-90
EL MIEDO ES UN ELEMENTO QUE BLOQUEA LOS MECANISMOS DE INTERRELACIÓN MENTAL Y ES CAUSA DE MALOS ENTENDIDOS.
==

Desde el principio nos repitieron, una y otra vez, que no hay evolución sin consciencia y eso era algo muy fácil de entender y complicado de llevar a cabo de una forma mantenida. No obstante ellos se ocupaban de hacérnoslo presente con mucha frecuencia.
µ20-04-90
SÓLO SIENDO CONSCIENTE SE EVOLUCIONA. ESTE CONCEPTO DE SER CONSCIENTE NO SIGNIFICA QUE HAYA QUE DARSE CUENTA DE TODO, PERO SÍ DE LOS EFECTOS QUE CAUSAN NUESTROS ACTOS O DECISIONES, PUES SIENDO CONSCIENTES DE ELLOS, NO REPETIREMOS LOS MISMOS ERRORES Y SÍ LOS ACIERTOS.
DEBÉIS SER CONSECUENTES CON EL OBJETIVO QUE OS TRAZASTEIS: SER FELICES, Y SE ES FELIZ POR EL CONOCIMIENTO, CONOCIMIENTO DE UNO MISMO Y DEL MUNDO QUE NOS RODEA.

==
Nosotros creíamos que desde el momento de formar el grupo y establecer la comunicación con los Hermanos Mayores íbamos a descubrir nuestro programa de vida, eso tan difícil: saber a qué habíamos venido. Sin embargo, pudimos darnos cuenta que ese tema, como tantos otros, no es una cuestión para ser revelada, sino que era algo que debíamos descubrir por nosotros mismos, estando atentos al feedback que nos llegaba como resultado de nuestra actuación.
µ26-05-90
LA INQUIETUD POR EL SENTIDO DE LA EXISTENCIA ES ALGO NATURAL, PERO DE CUALQUIER MODO INUSUAL EN EL SER HUMANO DE LA TIERRA. LOS PROBLEMAS COTIDIANOS HACEN QUE LA TRANSCENDENCIA PASE A UN SEGUNDO O TERCER PLANO.
CUANDO UNO VIVE SOLO PARA SU PROPIA SATISFACCIÓN VIVE EN LA INCONSCIENCIA, EN UN PLANO DE EXISTENCIA QUE LE IMPIDE PERCIBIR LAS MARAVILLAS QUE GOZAN LOS QUE HACEN, DEL COMPARTIR, UNA FORMA DE VIDA.
ESTA INQUIETUD, MAL CANALIZADA, PUEDE HACER QUE UNA TRAYECTORIA BIEN TRAZADA QUEDE INTERRUMPIDA DEFINITIVAMENTE; PERO SI ESA ENERGÍA ES BIEN ESTRUCTURADA Y CANALIZADA, GENERA UN POTENCIAL DEL CUAL SE BENEFICIAN CUANTOS NOS RODEAN.

==
Hubo una fuerte crisis de pareja entre dos componentes del grupo. Era una problemática en la que resultaba difícil y arriesgado implicarse, pues los sentimientos que estaban en juego eran tremendamente cambiantes. Normalmente en esas cuestiones dejábamos que las referencias las dieran los maestros, que contaban con más parámetros que nosotros.
µ30-05-90
SI A UN RECIPIENTE CON AGUA LIMPIA SE LE VAN AÑADIENDO GOTAS DE LECHE, POCO A POCO, LA TRANSPARENCIA DEL AGUA SE TORNARÁ EN OPACIDAD Y EL LÍQUIDO DEJARÁ DE SER AGUA, PERO TAMPOCO SERÁ LECHE.
EL AMOR ES EL AGUA, LA LECHE SON LAS PEQUEÑAS DISCUSIONES, LOS DESPLANTES, LAS FALTAS PUNTUALES DE CARIÑO Y EL HACER COSAS QUE SE SABE MOLESTAN AL OTRO. ESTO, QUE ES MÁS O MENOS CORRIENTE ENTRE PERSONAS SIN REFERENCIAS, ES MUCHO MÁS PENOSO EN PERSONAS QUE LAS TIENEN Y, NO HAY EXCUSAS, NO PUEDE HABERLAS PORQUE SE ES CONSCIENTE DEL DAÑO QUE SE CAUSA.
EL ORGULLO, EL EGOÍSMO, O AMBAS COSAS A LA VEZ, SON DEFECTOS A DESTERRAR. SÓLO EL DIÁLOGO PUEDE PATENTIZAR POR QUÉ SE HACEN LAS COSAS Y SABER LAS MOTIVACIONES Y LO QUE ESPERA EL OTRO DE NOSOTROS. LA PRESUNCIÓN DE QUE EL OTRO YA DEBERÍA SABER LO QUE ESPERAMOS DE ÉL, ES PROVOCAR DISCUSIONES ESTÚPIDAMENTE.
POR OTRA PARTE SIEMPRE SERÁ MEJOR RESOLVER LAS COSAS DENTRO DEL AMBIENTE DONDE SE GENERAN QUE FUERA, PORQUE FUERA YA LO DICE TODO, ESTÁ FUERA.
LA MAYORÍA DE LAS DISCUSIONES DE PAREJA SON POR ORGULLO, POR FALTA DE HUMILDAD Y POR QUERER SER SIEMPRE EL QUE TIENE RAZÓN. APRENDER A CEDER ES APRENDER A REIVINDICAR, PORQUE SÓLO CEDIENDO UNAS VECES SE PUEDE PEDIR COMPENSACIONES OTRAS.
RECORDAD QUE LA FELICIDAD CONSISTE EN PONER EN PRÁCTICA LO QUE SE HA APRENDIDO Y TRATAR DE APRENDER LO QUE NO SE SABE Y, LA INFELICIDAD ES HACER LO CONTRARIO DE LO QUE SE SABE.
¡EVOLUCIONAD Y NO DESANDÉIS EL CAMINO! QUE CUESTA... YA LO SABEMOS, PERO SÓLO SE VALORA LO QUE SE CONSIGUE CON ESFUERZO.

==
Seguíamos con el tema de la radio y eso nos mantenía ocupados. Aunque era una emisora pequeña y la audiencia no era muy numerosa, nos parecía muy importante lo que hacíamos y en ello poníamos nuestra energía. ¿Quién nos iba a decir cuando empezamos que un día tendríamos la posibilidad de comunicar a través de la radio, lo que habíamos aprendido?
Sin embargo, el devenir de los acontecimientos hace que éstos se precipiten y te encuentres abocado a dar continuos pasos hacia adelante. El siguiente reto que nos esperaba fue dar el SÍ a la difusión pública. Hacía casi un año que Félix Gracia, director de la revista Mas Allá de la Ciencia, nos había hecho un amplio reportaje sobre el grupo y la experiencia de contacto que manteníamos. El miedo y la inseguridad se impusieron en su día y le pedimos que no publicara la entrevista hasta nuevo aviso. En ese mes de junio, cuando el solsticio de verano comienza y empieza a surgir una nueva etapa en la naturaleza, Félix se puso en contacto con nosotros; recordándonos la publicación pendiente.
El tema fue ampliamente debatido en el grupo, no sabíamos las repercusiones que tendría para nosotros un paso semejante. Intuíamos cambios y no teníamos claro que fueran de nuestro agrado. ¿Qué necesidad teníamos nosotros de dar la cara? Ninguno nos dedicábamos a vivir de estos temas. ¿Por qué teníamos que comprometer nuestro futuro profesional? Nos parecía que no teníamos nada que ganar y sí mucho que perder.
Sin embargo, hubo un argumento que nos desarmó: “Ciertamente hay grupos y personas que aseguran mantener experiencias de contacto extraterrestre y a los que no les importa aparecer en un medio de difusión pública, de hecho aparecen con frecuencia, pero vuestra forma de trabajo, el contenido de las comunicaciones, el enfoque que le dais es sustancialmente distinto al de los demás. Incluso la herramienta de comunicación, la vasografía, que está tan desprestigiada, del modo en que vosotros la utilizáis es desmitificadora y segura... ¿No creéis que tenéis la obligación de dar vuestra nota diferenciadora? Una nota que no es ni mejor ni peor que la de los demás, es diferente, es vuestra experiencia y no podéis guardarla para vosotros, porque puede aportar algo de luz a un tema que está muy enredado.”
Aquellas palabras de Félix todavía resuenan en mis oídos. Nos quedamos sin argumentos, ahí tenía razón. Nos envió por fax el texto del artículo que iba a aparecer para que le diésemos el visto bueno y, finalmente y por unanimidad, votamos a favor de su publicación. De todas formas, el miedo seguía bullendo dentro de nosotros y no se nos pasaría hasta que comprobáramos por nosotros mismos los efectos que iba a tener aquella decisión.
Acael nos dio ánimos y nos lo agradeció.
µ21-06-90
LA APARICIÓN EN PÚBLICO, NO SÓLO CON LA VOZ SINO EN IMAGEN CONLLEVA UN RETO PARA EL QUE HAY QUE ESTAR PREPARADO PSICOLÓGICAMENTE. OS DOY LAS GRACIAS POR EL PASO QUE HABÉIS DADO, SE QUE HA REPRESENTADO UN GRAN ESFUERZO PARA VOSOTROS. AQUÍ HAY ALGUIEN QUE TAMBIÉN QUIERE DECIROS ALGO.
XALOC OS SALUDA FRATERNALMENTE.
HE SEGUIDO VUESTRA EVOLUCIÓN DURANTE LOS ÚLTIMOS AÑOS Y PUEDO DECIROS QUE, SI BIEN NO HA SIDO MUY ESPECTACULAR SÍ, AL MENOS, HA SIDO EFECTIVA, TENIENDO EN CUENTA EL HÁNDICAP QUE HABÉIS TENIDO QUE SUPERAR, COMO FUE LA QUASI-DESMEMBRACIÓN Y DESAPARICIÓN DEL GRUPO.
ÉSTO QUE PARA VOSOTROS LLEGÓ A SER LA LIBERACIÓN DE UN LASTRE, EN REALIDAD FUE ALGO PARECIDO A LA PÉRDIDA DE PESO DE UN OBJETO EQUILIBRADO, LO QUE SUPUSO UN DESCONCIERTO GENERAL. LA INCORPORACIÓN DE DOS NUEVOS MIEMBROS INTRODUJO UN POCO MÁS DE PESO PERO TARDÓ EN CONVERTIRSE EN ENERGÍA GRUPAL.
HE DE DECIROS QUE EL GRUPO ESTÁ AHORA MISMO EQUILIBRADO, ES DECIR, HABÉIS CONSEGUIDO EMPEZAR A AVANZAR DESDE LAS APARICIONES EN RADIO. LO IMPORTANTE ES QUE NO DEJÉIS DE DAR PEDALES EN ESA BICICLETA DE SEIS SILLINES.
¿Qué esperáis de nosotros como grupo?
ESPERAMOS QUE EL GRUPO POR FIN, A SU NIVEL, DÉ LA PAUTA PARA LO QUE FUE CREADO, ES DECIR, PERSONAS QUE PUDIERAN INCORPORAR Y ENTENDER UNA FILOSOFÍA DE VIDA Y QUE, POR LO TANTO, FUERAN CAPACES DE TRANSMITIRLA A CUANTOS PUDIERAN Y AL MISMO TIEMPO FUERAN ELLOS MISMOS, POR EVOLUCIÓN, IMAGEN DE ESA FILOSOFÍA DENTRO DEL MODO DE VIDA QUE ESTABAN LLEVANDO, ES DECIR, NADA DE SECTAS, NI RELIGIONES, NI GRUPOS MESIÁNICOS, SINO GENTE NORMAL QUE POR FIN HAYA COMPRENDIDO QUE HAN NACIDO PARA SER FELICES Y HACER FELICES A QUIENES LES RODEAN.
ESTO ÚLTIMO ES UN BAREMO QUE MIDE LA EVOLUCIÓN: ¿HAGO FELICES A QUIENES ME RODEAN?
AMOR, FRATERNALMENTE SIEMPRE CON VOSOTROS, XALOC.
ACAEL CON VOSOTROS
LA AFECTIVIDAD ES ALGO QUE SE EXPRESA CUANDO LA BASE ES LA SEGURIDAD Y ÉSTA SE GANA ARRIESGÁNDOSE. ¡AH! NO OS OLVIDÉIS DEL BAREMO. TENEDLO PRESENTE CUANDO CONVERSÉIS, ACTUÉIS O PENSÉIS.

==
Hacía una década, cuando nosotros empezamos con el grupo, nadie quería hablar de estos temas que formaban parte de “lo oculto” y en cambio ahora nos encontrábamos con la sorpresa de que no sólo los medios de comunicación, prensa, radio y televisión se hacían eco de ellos, sino que había una auténtica invasión de libros y publicaciones y que la gente de la calle hablaba de esos temas que hasta hace muy poco eran considerados tabú.
µ26-06-90
EL MOVIMIENTO ESOTÉRICO QUE VIVE ESPAÑA Y OTROS PAÍSES ESTARÍA BIEN SI SUPIERAN PARA QUÉ LO HACEN, PERO DESDE AQUÍ SE TIENE LA IMPRESIÓN DE QUE SE HA ABIERTO LA VEDA DE LO ESOTÉRICO Y TODO EL MUNDO TIRA LA CAÑA A VER QUÉ PESCA Y, SI PESCA ALGO, NO SABE LO QUE ES NI PARA QUÉ SIRVE, NI SI PUEDE SER PELIGROSO O NO.
EN FIN QUE, SALVO UNA MINORÍA, LOS DEMÁS (Y SON MILES) SÓLO SABEN QUE ES ALGO QUE LES DISTINGUE Y SE ARRIMAN A AQUELLOS QUE MEJOR HABLAN O QUE PARECE QUE TIENEN PODERES O MÁS INFORMACIÓN.
SON LOS NUEVOS PROFETAS, PERO SUS MENSAJES, LEJOS DE APROXIMAR LO NATURAL, LO MITIFICAN Y LO HACEN EXCLUSIVO DE UNA ÉLITE, ES DECIR, COMO EN LOS COMIENZOS DE LAS RELIGIONES QUE, ENSEGUIDA, SALEN LOS INTERMEDIARIOS.
HAY GENTE QUE MERECE LA PENA, COMO VUESTROS AMIGOS DEL GRUPO ESPÍRITA DE LA PALMA, PORQUE SON BUSCADORES Y VAN DETRÁS DE LA VERDAD Y ADEMÁS REÚNEN CARACTERÍSTICAS PERSONALES MUY SANAS, QUE LES LLEVAN A INVESTIGAR SIN COLGARSE Y TRATANDO DE SER RIGUROSOS.
OTROS, EN CAMBIO, VAN DETRÁS DE LO APARENTE, DE LO ESPECTACULAR, SIN UTILIZAR SU CEREBRO Y BEBIÉNDOSE CUANTO LES CUENTAN, COMO SI FUERA LA VERDAD ABSOLUTA.

==
El artículo salió publicado en el mes de julio. Pensábamos que quizá pasaría desapercibido, que mucha gente estaría de vacaciones y no se enteraría... pero no fue así, en la redacción de la revista se recibió una gran cantidad de llamadas y cartas de personas que se interesaban por nuestra experiencia.
Nos escribió gente de todas las edades, desde jóvenes interesados por el tema extraterrestre hasta estudiosos de filosofía. Personas como nosotros, que cubrían un amplio abanico de posicionamientos mentales, que se hicieron eco de nuestras inquietudes y nos transmitieron las suyas.
Fue muy gratificante y el miedo fue desapareciendo. La gente que compraba Más Allá evidentemente era porque le gustaban esos temas y, a ellos, no les extrañaría nuestro testimonio, el resto no se enterarían. Volvimos nuevamente a hacer varios programas con Miguel Blanco en Radio Nacional y también se recibió mucha correspondencia. Al contrario de lo que temíamos todo el mundo mostró respeto e interés por lo que hacíamos ¡Y nadie nos consideraba unos locos!
µ24-08-90
ES IMPORTANTE QUE OS CONCIENCIÉIS QUE SE ESPERA DE VOSOTROS QUE NO SEÁIS VAGOS NI MIEDOSOS, PORQUE LA INFORMACIÓN QUE TENÉIS ES VALIOSA PARA GENTE QUE, COMO VOSOTROS, NO SABE NADA MÁS QUE LO POCO QUE LE HAN QUERIDO DECIR LAS INSTANCIAS RELIGIOSAS Y POLÍTICAS.
NO DIGO YO QUE ESTO SEA LA PIEDRA FILOSOFAL, PERO SÍ PUEDE ABRIR CAMINOS A GENTE QUE AÚN NO HA EMPEZADO Y TIENE NECESIDAD DE ELLO. COMO HABRÉIS VISTO POR LAS CARTAS Y POR LAS MUESTRAS DE APOYO DE LOS AMIGOS.
SI OS PARECE OS PUEDO CONTAR UN CUENTO: LA PRINCESA INDOLENTE
CADA MAÑANA ORDENABA SU CASITA DE MUÑECAS, QUE ERA LO SUFICIENTEMENTE GRANDE COMO PARA QUE ELLA CUPIERA DENTRO. PONÍA LAS SILLITAS, LAS CAMITAS, LAS MESITAS, COMO SI REALMENTE VIVIERAN PERSONAS EN ELLA.
TENÍA UNA FAMILIA DE JUGUETE A LA QUE MANEJABA SEGÚN SU IDEA DE CÓMO SE VIVÍA EN FAMILIA Y LES HABÍA ASIGNADO A CADA UNO SU PAPEL, EL CUÁL SIEMPRE ERA EL MISMO. CUANDO TERMINABA DE ORDENAR LA CASITA, DESCANSABA Y PENSABA:
-“¡AH, QUÉ CANSADO ES SER DIOS!”
LA PRINCESA TENÍA UN PROFESOR QUE DEBÍA DARLE LECCIONES, PERO ELLA NUNCA HACÍA SUS TAREAS PORQUE LE PARECÍAN TRIVIALES O SIN TRASCENDENCIA.
UN DÍA SU PADRE, EL REY, LE DIJO:
“HE PENSADO QUE, PUESTO QUE NO QUIERES ESTUDIAR, IRÁS A UN COLEGIO INTERNA DONDE VIVIRÁS CON OTRAS NIÑAS Y NIÑOS DE TU EDAD”.
LA PRINCESITA LLORÓ, SUPLICÓ Y SE ENFERMÓ UN POCO, PERO NO LE SIRVIÓ DE NADA, PUES FUE AL COLEGIO. CADA DÍA AÑORABA SU CASITA DE MUÑECAS Y PENSABA:
-“¿QUÉ HARÁN SIN MÍ, SIN MIS CUIDADOS, SIN MI CARIÑO? ¿SE OLVIDARÁN DE LO QUE TIENEN QUE HACER? ¡AH, QUÉ DIFÍCIL ES SER DIOS ESTANDO AUSENTE!”
EN EL COLEGIO, PRONTO DIO MUESTRAS DE INDOLENCIA, DE NO INTERESARSE POR LOS ESTUDIOS, LIMITÁNDOSE TAN SÓLO A AVERIGUAR LAS FORMAS DE VIDA DE LOS DEMÁS ALUMNOS PARA PODER APLICARLAS A “SU FAMILIA”, LA DE JUGUETE.
PASÓ EL TIEMPO Y SE HIZO MUJER Y VOLVIÓ CON SU PADRE. DEMOSTRABA UN GRAN SABER ESTAR EN SOCIEDAD, FRUTO DE LAS CONVERSACIONES SOBRE LAS CIRCUNSTANCIAS FAMILIARES DESÚS COMPAÑERAS, PERO SU CULTURA ERA MUY ESCASA PORQUE NUNCA HABÍA SENTIDO LA LLAMADA DEL CONOCIMIENTO.
LLEGÓ A SU HABITACIÓN Y, AL ACERCARSE A SU CASA DE MUÑECAS, OBSERVÓ CÓMO CUATRO PARES DE OJOS PEQUEÑOS LA OBSERVABAN. CUANDO FUE A COGER SUS MUÑECOS, ÉSTOS SE RETIRARON ASUSTADOS.
-"¡ESTÁN VIVOS!” -EXCLAMÓ- “¿CÓMO ES POSIBLE?”
EL MUÑECO PADRE SE ACERCÓ A ELLA Y LE PREGUNTÓ:
-"¿QUÉ HAY FUERA DE AQUÍ?”
ELLA NO SABÍA QUÉ CONTESTAR.
-“¿HAY OTRAS PERSONAS COMO NOSOTROS?”
-“¡CLARO QUE SÍ!” -DIJO ELLA.
-"¿Y QUÉ PIENSAN DE LA VIDA, DEL AMOR, DE LA FAMILIA, DE TODO AQUELLO QUE NOSOTROS NO SABEMOS POR HABER ESTADO SIEMPRE AQUÍ?”.
LA PRINCESA NO SUPO QUÉ CONTESTAR. TODO LO QUE SABÍA SE RESUMÍA EN FORMAS DE COMPORTAMIENTO EN FAMILIA, SOBRE LA MEJOR MANERA DE DECORAR UNA CASA DE MUÑECAS O CÓMO SE DEBERÍAN COMPORTAR LOS PADRES Y LOS HIJOS EN UNA CASA DE MUÑECAS.
-“¿PERO TÚ NO ERES DIOS? ¿NO SE SUPONE QUE TÚ ERES NUESTRO CREADOR Y LO SABES TODO?” -PREGUNTÓ EL MUÑECO PADRE DE NUEVO.
ELLA NO SUPO QUÉ CONTESTAR. SE PUSO A LLORAR Y, LENTAMENTE, SE DIRIGIÓ A UNA ESTANTERÍA LLENA DE LIBROS NUNCA ABIERTOS Y, COGIENDO UNO, LEYÓ:
-“EL HOMBRE ES UN SER DIVINO PORQUE EN ÉL ESTÁ DIOS, PERO SÓLO ALCANZARÁ SU DIVINIDAD POR MEDIO DEL CONOCIMIENTO DE LO QUE ESTÁ CREADO.
EL HOMBRE ES UN SER DIVINO PORQUE DENTRO DE ÉL ESTÁ LA SABIDURÍA, PERO SÓLO ALCANZARÁ LA SABIDURÍA POR LA EXPERIENCIA.
EL HOMBRE ES UN SER DIVINO PORQUE DENTRO DE ÉL ESTÁ LA LUZ, PERO SÓLO ALCANZARÁ LA LUZ CUANDO DE SUS ACTOS NO SE DESPRENDA SOMBRA.”
MORALEJA: CADA UNO ES REY EN SU CASA, PERO SI NO CONOCE EL MUNDO QUE LE RODEA, NUNCA PODRÁ REINAR.
EL HOMBRE QUE NO TIENE LA INQUIETUD DE CONOCER, QUE NO EJERCITA SU CEREBRO, QUE ESTÁ SATISFECHO CON LO QUE SABE Y TIENE, NO PASARÁ LA ETAPA DE INFANCIA Y DEBERÁ REPETIR Y REPETIR CURSO HASTA QUE DEJE DE MIRARSE EL OMBLIGO ESPERANDO QUE DE AHÍ LE VENGA LA LUZ.

==
Aquel otoño se nos acercaron dos amigos que formaron parte del grupo como oyentes durante algún tiempo. Se reanudaron las clases teóricas y los ejercicios prácticos de psicología. Comenzó un nuevo curso lectivo muy prometedor en el que se tratarían dos temas prioritariamente: desarrollo de potencialidades y medicina psicosomática. Uno de nuestros oyentes era médico, por lo que supusimos que las comunicaciones con Teluc serían mucho más fluidas y por lo tanto haríamos menos viajes a buscar en el diccionario el significado de la terminología que no conocíamos.
Una noche Acael nos sorprendió con una insólita petición:
µ21-09-90
ME ENCUENTRO CON VARIOS ALUMNOS 4.4 QUE NUNCA HAN ESCUCHADO MÚSICA COMO LA QUE COMPONEN LOS HOMBRES DE LA TIERRA. ME GUSTARÍA, SI ES POSIBLE, QUE PUSIESEIS ALGO DE JUAN SEBASTIAN BACH; POR EJEMPLO, EL ARIA DE LA SUITE NUMERO TRES.
Localizamos el disco y lo escuchamos todos. Nosotros nos pusimos en actitud meditativa, por si eso ayudaba a una mejor captación. Cuando terminó preguntamos intrigados: qué les había parecido.
NO OS PODÉIS IMAGINAR EL EFECTO QUE HA CAUSADO (ESO LO SUELO HACER CON LOS ALUMNOS NOVATOS). SI OS DIGO LA VERDAD SE LES HAN TRASTOCADO TODOS SUS ESQUEMAS EN REFERENCIA A VUESTRA HUMANIDAD. SE LES HA ALTERADO TODO: EL FÍSICO, EL ASTRAL Y LA MENTE, DE TAL MODO QUE INCLUSO SE HAN EMOCIONADO (SE LES HAN SALTADO LAS LÁGRIMAS).

==
Nos hicieron perder el miedo a equivocarnos, para ellos la implicación en la vida era el ingrediente básico de la evolución, sólo asumiendo riesgos y tomando decisiones se podía ejercitar el libre albedrío.
µ28-09-90
A LO LARGO DE LA VIDA SE SUCEDEN LOS ACIERTOS Y LOS ERRORES, Y ELLOS SON LOS QUE HACEN LA HISTORIA INDIVIDUAL DE CADA PERSONA. EL APRENDER DE LOS ERRORES Y DE LOS ACIERTOS HACE QUE AQUELLOS NO SE REPITAN Y ESTOS SÍ. MIENTRAS LOS ACIERTOS SUELEN SER SOBRE COSAS DIFERENTES, LOS ERRORES SUELEN SERLO SOBRE LAS MISMAS COSAS.
LOS PERSONAJES QUE FORMAN NUESTRA HISTORIA SON LOS DIRECTAMENTE IMPLICADOS EN NUESTROS ACIERTOS Y ERRORES ASÍ QUE, CUANDO NOS PREGUNTAMOS POR QUÉ SIEMPRE NOS PASA LO MISMO CON LOS MISMOS U OTROS DE PARECIDAS CIRCUNSTANCIAS, DEBERÍAMOS ANALIZAR QUÉ PUNTOS EN COMÚN TENEMOS CON ELLOS, PORQUE SEGURO QUE NO ES CASUAL QUE SIEMPRE SURJAN LOS MALENTENDIDOS CON LOS MISMOS.
TODOS, EN MAYOR O MENOR MEDIDA, COMETEMOS ERRORES Y ACIERTOS Y ES LÓGICO QUE ASÍ SEA, PERO LO IMPORTANTE ES APRENDER DE ELLOS, PORQUE SI NO, LA HISTORIA DE CADA UNO, LEJOS DE SER HISTORIA NO PASARÁ DE SIMPLE ANECDOTARIO.
DE LOS ERRORES SOLAMENTE SE APRENDE CUANDO SE IDENTIFICAN, DE LOS ACIERTOS CUANDO SE OLVIDAN ¿CURIOSO NO?
ESO ES PORQUE SI NO SE OLVIDARAN SE TOMARÍAN COMO PATRÓN Y COMO LAS CIRCUNSTANCIAS QUE DIERON LUGAR AL ACIERTO NO SUELEN REPETIRSE, EL PATRÓN NOS LLEVARÍA A ERRORES Y FRUSTRACIÓN. EL RECONOCER QUE UNO ESTÁ EQUIVOCADO, ASUMIRLO Y RAZONARLO, LLEVA INDEFECTIBLEMENTE A SU NO REPETICIÓN EN UN PORCENTAJE ALTO, PERO COMO NO FALLA NUNCA ES INCORPORANDO EL DAÑO Y EL DOLOR QUE SE PRODUCE EN EL OTRO.

==
Esta fue una de las pocas veces en que hemos “sentido” a Acael ciertamente enfadado.
µ16-10-90
COMO EL VIERNES NO TRAIGÁIS LOS TRABAJOS PENDIENTES TERMINADOS, OS COMUNICO QUE NO VOLVERÉ A PREGUNTAROS POR EL TEMA; VOSOTROS DECIDIRÉIS CUÁNDO LO TENDRÉIS. DE ESTA MANERA NO OS SENTIRÉIS CULPABLES (COSA QUE NUNCA, O CASI NUNCA SENTÍS).
SI OS PARECE QUE LOS TRABAJOS ENCOMENDADOS SON ARDUOS O COMPLICADOS, O CUALQUIER OTRO ARGUMENTO, POR FAVOR DECIDLO Y NOS OLVIDAMOS DE ELLO.
PUEDE PARECER SERIO LO QUE ESTOY DICIENDO PERO LO QUE QUIERO ES QUE SEÁIS COHERENTES Y NO ACEPTÉIS COSAS QUE NO SOIS CAPACES DE HACER Y, SÍ LO SOIS, NO BUSQUÉIS EXCUSAS PARA NO HACERLAS, YA QUE LOS PROBLEMAS PERSONALES NUNCA SE ACABARÁN PORQUE A UNO LE SUCEDERÁ OTRO Y ASÍ HASTA QUE DESENCARNÉIS.
POR ESO, ARGUMENTAR: “ESTOY DEPRIMIDA O DEPRIMIDO, TENGO MUCHO TRABAJO, ESTOY MUY CANSADO, NO TENGO TIEMPO, NO SE ESCRIBIR, NO SÉ PENSAR”, SI LO PENSÁIS BIEN, ES QUE LOS TEMAS DEL GRUPO ESTÁN EN UN LUGAR MUY BAJO EN VUESTRAS PRIORIDADES.
ESTO ES ALGO QUE DEBÉIS MEDITAR Y, SI LLEGÁIS A LA CONCLUSIÓN Y OS PARECE QUE ESTÁ BIEN, DEBERÍAIS SER COHERENTES CON LOS TIEMPOS DE CONTACTO Y, QUIZÁS CON UNO O DOS AL MES, TENDRÍAIS SUFICIENTE PARA CUBRIR VUESTRAS NECESIDADES DE GRUPO, EN CUANTO A APETENCIAS O DEDICACIÓN SE REFIERE.
DIGAMOS QUE EL TEMA ESTÁ DEPOSITADO EN VUESTRO LIBRE ALBEDRÍO Y YA SABÉIS LO QUE ES ABDICRACIA

==
Fedam también estaba enfadada.
µ19-10-90
HE SEGUIDO ÚLTIMAMENTE VUESTROS PROCESOS MENTALES Y, POR CONSIGUIENTE, VUESTRAS ACTITUDES Y DECISIONES. SEGÚN HE PODIDO APRECIAR, CUANDO SE TRATA DE ASUMIR RESPONSABILIDADES TODO SON CORTAPISAS E INTERFERENCIAS PARA RETRASAR ESA DECISIÓN. APARTE DE ESO, OBSERVO QUE LAS POSTURAS HABITUALES SIGUEN SIÉNDOLO A PESAR DE LOS PROBLEMAS QUE OS ACARREAN.
SI UNA VEZ DIJISTEIS QUE ESTABAIS DISPUESTOS A REPLANTEAROS VUESTROS ESQUEMAS MENTALES, NO CREO QUE FUERAN SÓLO LOS SENCILLITOS SINO AQUÉLLOS QUE OS DIFICULTABAN LA RELACIÓN CON LOS DEMÁS. AL PARECER SOIS FELICES SUFRIENDO (COSA ABSURDA SE MIRE POR DONDE SE MIRE), Y LA COLETILLA “NO SÉ HACERLO DE OTRA MANERA” ES, EN REALIDAD “NO QUIERO HACERLO DE OTRA MANERA PORQUE YO SOY ASÍ Y EL QUE QUIERA QUE ME ACEPTE Y SI NO, YA SABE LO QUE TIENE QUE HACER”.
ESTA INFLEXIBILIDAD ES LO QUE PRODUCE LAS RUPTURAS DE COMUNICACIÓN Y, POR TANTO, LAS DE INTERRELACIÓN PERSONAL.

==
Y después venían las referencias personales a cada uno. Dar el sí a la consciencia es duro, no cabe duda, y nosotros fuimos descubriéndolo a medida que los maestros formaban parte de nuestra vida. El hecho de patentizar las cosas en grupo, significaba de alguna forma el compromiso de la acción o, al menos, el intento de modificar aquello que representaba un problema para la interrelación personal.
Normalmente era Fedam la encargada de esa tarea de dar referencias personales y por eso teníamos de ella una imagen de mayor dureza. La habíamos etiquetado como la que venía a “darnos caña”, pues su misión era, además de descubrirnos los secretos de la psicología, que nos conociésemos en profundidad, que identificáramos nuestra personalidad y nuestras manifestaciones. Acael la defendía cuando oía nuestros comentarios sobre ella.
ESTÁIS EQUIVOCADOS CON FEDAM. ELLA OS QUIERE AUNQUE NO LO PERCIBÁIS, COMO, EN OCASIONES, VUESTROS HIJOS NO PERCIBEN QUE LES QUERÁIS, SOBRE TODO CUANDO LES REÑÍS O CASTIGÁIS, PORQUE NO ENTIENDEN QUE ESO CORRESPONDE A UN PROCESO DE ENSEÑANZA, QUE ESTÁ BASADO EN EL AMOR.

==
Sin embargo nunca nos sentimos injustamente tratados. Tras la seriedad de las palabras siempre había un trasfondo de respeto y de comprensión que se traslucía en cada frase y, sobre todo, recibías la energía necesaria para afrontar la situación. En ocasiones, cuando Acael sentía que nos habían hecho “mucha mella” sus palabras, nos alentaba o manifestaba su afecto con un sencillo OS QUIERO.
µ02-11-90
DETECTO BLOQUEOS MENTALES, POLARIZACIONES Y ESCAPES DE ENERGÍA. SERÍA INTERESANTE QUE OS RELAJARAIS DURANTE DIEZ O QUINCE MINUTOS PORQUE HOY QUISIERA ENVIAROS UN PENSAMIENTO FINAL.
Hacemos la relajación.
LAS RELACIONES PERSONALES, EN OCASIONES, TIENEN FRICCIONES. ESTO SUELE OCURRIR CUANDO NOS VEMOS REFLEJADOS Y, LO QUE VEMOS, NO NOS GUSTA.
EN EL DEVENIR DE CADA UNO SURGEN AFINIDADES DONDE ANTES NO LAS HABÍA, Y VICEVERSA. ESTO NO ES UN SENTIMIENTO PERENNE, ES DECIR, SIEMPRE OBEDECE A CAUSAS COYUNTURALES, Y DONDE SURGE EL ACERCAMIENTO HABIENDO ANTERIORMENTE ALEJAMIENTO, PREVALECE A LO LARGO DEL TIEMPO EL ALEJAMIENTO, Y DONDE SURGE EL ALEJAMIENTO HABIENDO ANTERIORMENTE ACERCAMIENTO, PREVALECERÁ EL ACERCAMIENTO, PORQUE LA VARIACIÓN SUELE SER COYUNTURAL Y, POR TANTO, PASAJERA.
EL GRUPO HA IDO ADQUIRIENDO CON EL TIEMPO MECANISMOS PARA DETECTAR LAS VARIACIONES ANÍMICAS CON UN SIMPLE GOLPE DE VISTA Y ESO ES IMPORTANTE, PUES ESTÁ EN DISPOSICIÓN DE ATAJAR LOS MALES DERIVADOS DE ACTITUDES NEGATIVAS O INCOMPRENSIONES, BLOQUEOS, POLARIZACIONES, MALOS ENTENDIDOS, ETC., LO QUE OCURRE ES QUE POR MIEDO NO SOLÉIS PRACTICARLO POR NO AHONDAR EN LAS HERIDAS, PEQUEÑAS AL PRINCIPIO, QUE SE PUEDEN CONVERTIR EN PROBLEMAS DE MÁS LARGA DURACIÓN.
OS ACONSEJO QUE PRACTIQUÉIS LA CARIDAD DE AYUDAR A LOS QUE ESTÉN EN PROBLEMAS, PORQUE ASÍ EL GRUPO CUMPLIRÁ UNA DE SUS FUNCIONES INTERNAS Y, MANEJANDO ESTOS MECANISMOS EN GRUPO Y VIENDO LOS RESULTADOS POSITIVOS, OS SERÁ MÁS SENCILLO APLICARLOS FUERA DE ÉL.
EN LOS ÚLTIMOS TIEMPOS SOIS MEDROSOS Y SUMAMENTE CUIDADOSOS CON LOS PROBLEMAS PERSONALES QUE SE OS PLANTEAN Y ENTONCES EL GRUPO PIERDE MUCHO DE SUS OBJETIVOS, CON LO CUÁL, LOS O EL QUE TIENE PROBLEMAS, NO RECURRE AL GRUPO PORQUE EN ÉL NO ENCUENTRA APOYO O CLARIDAD PARA ENCONTRAR SOLUCIONES.
NO SE PIDE QUE EL GRUPO DICTAMINE LO QUE HAY QUE HACER, PERO SÍ DAR REFERENCIAS CLARAS Y SACAR LOS TEMAS POR MUY DIFÍCILES QUE PAREZCAN Y, EN ESE SENTIDO, TODOS DEBERÍAIS ESTAR DISPUESTOS A SACAR LOS PROBLEMAS A LA PALESTRA, EN LA CONFIANZA DE QUE EN EL GRUPO SOIS QUERIDOS Y NO SE BUSCA EL PERJUDICAROS.
HUBO UN TIEMPO EN QUE SE PASÓ AL POLO OPUESTO Y DE CUALQUIER COSA SE HACÍA UN DRAMA; AHORA ES LO CONTRARIO. LO IDEAL ES QUE FUERA UN TÉRMINO MEDIO, Y POR SUPUESTO SIEMPRE CONTÁIS CON NOSOTROS PARA ACLARAR AQUELLO QUE NO VEÁIS CLARO.

==
Hay montones de anécdotas en nuestra vida grupal y es difícil reseñarlas porque las vivencias y las situaciones tienen un contenido especial para los protagonistas, pero cuando intentas contárselo a alguien no consigues los mismos resultados, porque la mayoría de los matices se escapan.
Normalmente teníamos establecidos dos días para el contacto, martes y viernes. Aquel día era sábado y habíamos comentado con Acael, previamente, la posibilidad de comunicarnos. El había aceptado, pero nos dijo que hiciéramos la llamada a partir de las 23 horas. Como estábamos todos reunidos trabajando, al anochecer quisimos llamarle para contrastar lo que habíamos hecho. Eran las 20:30.
µ17-11-90
X7Y345 MENTOR ESPACIAL AL SERVICIO DE APU. MENSAJE PARA GRUPO AZTLÁN. ACAEL ASISTIRÁ EN MOMENTO PREFIJADO 23:00. ENTRETANTO, TELEPATÍA Y TELEENERGÍA PRECOGNITIVA. X7Y345.
Nuevo intento de contacto a las 22:25 h.
X7Y345 MENTOR ESPACIAL AL SERVICIO DE APU. MENSAJE PARA GRUPO AZTLÁN. ACAEL ASISTIRÁ A LAS 23:00. FALTAN 35 MINUTOS. X7Y345 MENTOR ESPACIAL.
Ese tipo de respuestas inesperadas nos hacían reír y, a más de uno, le daban una cierta tranquilidad o seguridad en que la comunicación no era obra nuestra ¿Cómo íbamos a improvisar respuestas semejantes?
Cuando por fin pudimos comunicar con Acael, le presentamos el artículo sobre la mente que habíamos preparado y acordamos plasmarlo también en un nuevo audiovisual.
A NOSOTROS NOS GUSTARÍA UN CUENTO, QUIZÁS PORQUE A TRAVÉS DEL LADO DERECHO DEL CEREBRO SE COMPRENDEN OTROS ASPECTOS DISTINTOS DE LOS TEMAS. OS PONDRÉ UN EJEMPLO:
ÉRASE UNA VEZ UN REY QUE VIVÍA EN UN REINO PEQUEÑO LLAMADO PIEL. SU REINO ERA EXTENSO PERO POCO PROFUNDO; APENAS HABÍA VALLES, Y SÓLO ALGUNA MONTAÑA SE DISTINGUÍA EN EL HORIZONTE (FOTO DE NARIZ).
UN DÍA LLEGÓ UN VIAJERO QUE LE DIJO QUE HABÍA UN MUNDO SUBTERRÁNEO BAJO SU REINO Y EL REY QUISO CONOCERLO Y CONQUISTARLO.
OTRO VIAJERO LE DIJO QUE, POR ENCIMA DE LA SENDA ESTRECHA, HABÍA MONTAÑAS Y LAGOS CON CUEVAS POR DONDE PODRÍA LLEGAR HASTA OTRO REINO SUBTERRÁNEO QUE ERA EL REINO DE LOS DIOSES, Y EL REY QUISO CONOCERLO Y CONQUISTARLO.
REUNIÓ A SUS SABIOS Y CONSEJEROS Y LES PIDIÓ CUANTA INFORMACIÓN TUVIERAN SOBRE ESOS REINOS. LOS CONSEJEROS LE HABLARON DE LAS TRADICIONES QUE LES HABÍAN LEGADO SUS ANTEPASADOS Y LE ENSEÑARON LOS LIBROS DONDE APARECÍA EL REINO DEL QUE LE INFORMÓ EL PRIMER VIAJERO, PERO NO HABLABAN DEL OTRO REINO, PORQUE ÉSE ERA EL DE LOS DIOSES Y DE ÉL SÓLO SE SABÍA QUE ESTABA OCULTO BAJO UNA GRAN PIEDRA INSONDABLE (FOTO DEL CRÁNEO).
VOSOTROS PODÉIS CONTINUARLO. LA MORALEJA PODRÍA SER QUE EL REY DEL ASPECTO FÍSICO SE CREE EL ÚNICO Y MÁS IMPORTANTE Y QUE TODOS LOS DEMÁS DEBEN ESTAR SUPEDITADOS A ÉL ¿O NO ES ASÍ? Y CUANDO INTENTA CONQUISTAR A LOS DEMÁS, SE DA CUENTA QUE ÉL ES EL ÚLTIMO DE LOS REYES Y, ALGO MAS IMPORTANTE, QUE LOS DIOSES SOBREVIVEN MIENTRAS SU REINO SE VA EXTINGUIENDO.

==
Últimamente, nos estaban dando referencias, bastante serias, sobre nuestra actuación en el grupo; aquello nos inquietaba porque era demasiado constante ¿Qué se estaba preparando? ¿Que nuevo hito tendríamos que superar?
µ23-11-90
FEDAM CON VOSOTROS
EN LOS ÚLTIMOS TIEMPOS LA ACTIVIDAD GRUPAL ES IRREGULAR, DESEQUILIBRADA Y NO CONSTANTE. EL QUE MÁS Y EL QUE MENOS TIENE ARGUMENTOS PARA JUSTIFICAR SU FALTA DE RESPUESTA GRUPAL. ME GUSTARÍA SABER POR QUÉ NO HAY UNA MAYOR IMPLICACIÓN VUESTRA.
¿NO OS SURGEN IDEAS? ¿NO TENÉIS INQUIETUDES? ¿NO OS PROPUSISTEIS DIFUNDIR? ¿POR QUÉ DEJÁIS QUE SEAN OTROS LOS QUE HAGAN LO QUE TENÉIS QUE HACER VOSOTROS? NO ES UNA BRONCA, ES QUE TENÉIS QUE TOMAR CONSCIENCIA DE QUE ESTE GRUPO FUNCIONARÁ SI FUNCIONA CADA UNA DE LAS PERSONAS QUE LO COMPONEN.
Comentamos sobre hacer hipótesis basadas en la información que tenemos.
BIEN, ES IMPORTANTE QUE REPASÉIS CONCEPTOS QUE CONFORMAN LA FILOSOFÍA GRUPAL. PARA ACLARAR QUIZÁS MÁS LA COSA, DIRÉ QUE EL CONSCIENTE ES UNA NECESIDAD IMPUESTA PARA PODER RELACIONARSE CON EL MEDIO.
SER MAS CONSCIENTE SIGNIFICA DARSE MÁS CUENTA CADA DÍA DE LOS IMPULSOS O INFLUENCIAS ENERGÉTICAS QUE INCIDEN SOBRE NOSOTROS Y SOBRE EL MEDIO, DE TAL MANERA QUE AUMENTANDO ESTA CONSCIENCIA PODAMOS SERVIR DE CANAL ÚTIL A ESTAS ENERGÍAS, BIEN DE FORMA ECOLÓGICA, BIEN EN FORMA DE RELACIONES PERSONALES.
EN CUALQUIER CASO, SE TRATA DE APRENDER PARA HACER. IGUAL QUE UN ESTUDIANTE DE ARQUITECTURA DE PRIMER AÑO SÓLO ES CONSCIENTE DE ELLA EN UN 10%, AL FINAL EN UN 80% Y CUANDO HA HECHO DIEZ CASAS, PODEMOS DECIR QUE YA ES CONSCIENTE DE LO QUE HA ESTUDIADO.
Se despidió Fedam y pasó el relevo a Acael.
ME GUSTARÍA VERME SORPRENDIDO UN DÍA CON OCHO TRABAJOS INDIVIDUALES EN PLAN HIPÓTESIS, A DESARROLLAR LO QUE HAGA FALTA DESPUÉS. ES QUE OS VEO APÁTICOS Y DEJÁIS EN MANOS DE DOS O TRES LA DIFUSIÓN, QUE SE SUPONE ES UNO DE VUESTROS OBJETIVOS. ESPERO QUE RECAPACITÉIS SOBRE LO QUE OS HE DICHO, PUES TAL COMO OS DIJE UN DÍA, SEGUIRÉ CON VOSOTROS MIENTRAS DEMOSTRÉIS DESEOS DE EVOLUCIONAR E INTERÉS POR EL GRUPO. NO ES CUESTIÓN DE QUE BAJÉIS LOS OJOS ABATIDOS,
SINO DE QUE SINCERAMENTE DIGÁIS SI QUERÉIS SEGUIR EN ESTE GRUPO Y, POR LO TANTO, IMPLICARSE CON ÉL Y EN ÉL.
SI QUERÉIS QUE EL GRUPO SEA INTERACTIVO, DIVERTIDO Y PROVECHOSO Y PUEDA IR HACIA ADELANTE, IMPLICAOS.
Realmente la cosa se ponía muy seria y todos empezamos a mirar hacia dentro en lugar de fijarnos en lo que hacían o dejaban de hacer los demás. Evidentemente, se gestaba un nuevo cambio y aquello daba la impresión de ser lo mismo que las labores del agricultor cuando levanta el terreno para oxigenarlo y prepararlo para una nueva siembra.

==
Cuando dejas de mirar a los otros y te dedicas a observarte a ti mismo empiezas a descubrir claves insospechadas, las causas ya no están en el exterior sino dentro, los efectos que produces no se pueden achacar a los demás pues te das cuenta de que tú eres quien los generas. Las excusas y los escapismos dejan paso a una cruda y dolorosa autoconciencia que te hace modificar actitudes y volver a recuperar esa herramienta fundamental para el funcionamiento del grupo: la intencionalidad positiva.
µ27-11-90
EL GRUPO NECESITA SENTIRSE MÁS. NECESITA QUE OS SINTÁIS MAS CERCANOS UNOS DE OTROS. NECESITA QUE NO OS JUZGUÉIS SEVERAMENTE SINO EQUITATIVAMENTE. NECESITA QUE AQUÉLLOS QUE TIENEN MÁS EXPERIENCIA SEAN UN POCO EL PUNTO DE REFERENCIA ANTE LAS CRISIS QUE SE PRODUZCAN, COMO LA ACTUAL. NECESITA SABER QUÉ ES CAPAZ DE HACER Y DE TRANSMITIR.
POR EL CONTRARIO, NO NECESITA PARÁSITOS, NI ABDÍCRATAS, NI PREPOTENTES, NI OCULTADORES DE SENTIMIENTOS.
LA GENTE QUE OS RODEA NO SABE CUÁLES SON SUS OBJETIVOS VITALES, SÓLO AQUELLOS A CORTO PLAZO. CREEN QUE LA TRANQUILIDAD LA DA LA AUSENCIA DE PROBLEMAS EN LUGAR DE TENER INCORPORADA LA FILOSOFÍA DE LAS RESPUESTAS.
ESTE GRUPO ES GENERADOR POR NATURALEZA, ASÍ SE CONCIBIÓ Y ASÍ FUNCIONÓ, Y POR ESO SE LE HA ESTADO DANDO LA INFORMACIÓN QUE NECESITABA. AQUÉL QUE ESTÁ EN EL GRUPO LO ESTÁ PORQUE ES GENERADOR EN POTENCIA O EN PRÁCTICA. SÓLO AQUÉL QUE RENUNCIE A CONVERTIR LA POTENCIALIDAD EN REALIDAD, SERÁ EXCLUIDO.
DE CARA A LOS TIEMPOS VENIDEROS (LOS DOS PRÓXIMOS AÑOS), EL GRUPO TENDRÁ QUE DAR UNA RESPUESTA CONTUNDENTE DE CÓMO ENFOCAR UNA RELACIÓN ARMÓNICA BASADA EN EL CONOCIMIENTO Y EN LA APLICACIÓN DE TEORÍAS E HIPÓTESIS BASADAS EN UNA FILOSOFÍA DE VIDA QUE DÉ RESPUESTAS CERCANAS Y ASEQUIBLES.
NO DESEAMOS GENTE QUE, ANTE CUALQUIER PROBLEMA SE BLOQUEA Y YA NO SABE PENSAR EN NADA MÁS, Y NO SIENDO CAPAZ DE SUPERAR, POR AUTOESTIMA, LOS MOMENTOS DIFÍCILES. DENTRO DE CADA UNO HAY UNA HOGUERA QUE NOS DA LA FUERZA PARA VIVIR. SI NOS CREEMOS QUE EL PROBLEMA DE HOY VA A APAGAR LA HOGUERA, ES QUE NO CONOCE AL SER HUMANO.
ESTE GRUPO TIENE ENERGÍA, PERO MÁS EVIDENTE CUANDO OS PONÉIS JUNTOS Y MANIFESTÁIS LO QUE SENTÍS. APROVECHAD ESO COMO FUERZA DE ARRANQUE. PERMITÍOS EL LUJO DE LLAMAR AL PAN, PAN Y AL VINO, VINO Y CON CARIDAD PERO CON JUSTICIA, LLAMAOS LA ATENCIÓN CUANDO SEA OPORTUNO. NO OS COLGUÉIS ETIQUETAS, PORQUE CUANDO ESO OCURRE, DESDE AQUÍ SE OS VE COMO HOMBRES-ANUNCIO.
EN FIN, QUE ESPERAMOS DE VOSOTROS LO MEJOR, PERO TAMBIÉN ES CIERTO QUE TRANSCURRIDO UN PLAZO DE TIEMPO PRUDENCIAL, AQUÉLLOS QUE NO SIENTAN QUE EL GRUPO ES SU FUERZA FILOSÓFICA SERÁN EXCLUIDOS, POR SU BIEN Y POR EL DEL GRUPO.
CURIOSO ES OBSERVAR EL BUEN CONCEPTO QUE TENÉIS DE VOSOTROS MISMOS EN ALGÚN ASPECTO, Y EL MAL CONCEPTO QUE PODÉIS LLEGAR A TENER SOBRE VUESTRAS CAPACIDADES GRUPALES. YO ESTOY SEGURO QUE VOSOTROS, SI OS LO PROPUSIERAIS, PODRÍAIS GENERAR CANTIDAD DE NUEVAS HIPÓTESIS.

==
Aquellas palabras de Acael representaron el revulsivo que necesitábamos para ponernos en marcha. Ya estábamos bastante minados con las últimas referencias que él y Fedam nos habían proporcionado. Pero ¿Qué ocurría con nosotros? ¿Necesitábamos que nos “achucharan” periódicamente? ¿No sabíamos emprender la marcha si no se ponían serios los maestros?
Cuando se trata de establecer dinámicas de relación y cooperación personal el grupo, que es un elemento tremendamente vivo y cambiante, como sus propios integrantes se ve influenciado por cada proceso individual y surgen altibajos, momentos en los que la comunicación y el afecto fluyen y otros en los que se producen bloqueos, interponiéndose los sentimientos y las emociones. Sólo desde fuera se puede romper ese círculo vicioso, de obcecación, en el que se entra y esa labor sabían hacerla nuestros maestros como nadie.
No perseguían la difusión por la difusión sino nuestro desarrollo evolutivo para poder dar referencias claras al exterior, al haber experimentado aquello de lo que hablábamos. Intentaban, con la formulación de constantes hipótesis de trabajo, que no se “entumecieran” nuestras neuronas y que estuvieran siempre buscando nuevas conexiones.
En el momento en que nosotros cambiamos la polaridad de nuestra actitud ellos reanudaron las clases con nuevos temas a cual más apasionante. Uno de los que más nos interesó fue la genética que se trataba desde tres aspectos complementarios: físico, energético y mental.
La forma en que impartían la enseñanza no era estructurada, como en cualquier libro de texto, sino que estaba diseminada. Se perseguía que fuera mejor asimilada, pues no aparecía la siguiente información hasta que no habíamos elaborado o relacionado las anteriores.
En principio se daban tres o cuatro clases que, aparentemente, no tenían hilazón. Hacían eso para que no nos encasillásemos en esquemas mentales prefijados y fuésemos componiendo el puzzle poco a poco, conjuntamente, ellos y nosotros.
Dejaban a propósito huecos en la información, para que nosotros especulásemos con nuestras propias deducciones e intentáramos rellenarlos. Con eso, al participar en el proceso de creación de la teoría, nos resultaba mucho más fácil asimilarlo.
µ13-12-90
A LO LARGO DE LA VIDA EL HOMBRE SE ENCUENTRA, EN MULTITUD DE OCASIONES, INMERSO EN DINÁMICAS Y PROBLEMÁTICAS QUE, LEJOS DE HUNDIRLE MORALMENTE COMO PARECERÍA LÓGICO, LE REFUERZAN EN SU ÍNTIMA SEGURIDAD.
EL GRUPO ES VISTO DESDE ALGUNOS SECTORES CON DESCONFIANZA O RECELO, PORQUE DESMITIFICA Y GENERA UN TRABAJO QUE TRASCIENDE AL PROPIO GRUPO Y SIENTA BASES FILOSÓFICAS QUE ROMPEN ESQUEMAS A AQUÉLLOS QUE SE LLAMAN A SÍ MISMOS BUSCADORES DE TODO Y QUE ACABAN SIENDO ENCONTRADORES DE NADA.
DESDE AQUÍ SOMOS CONSCIENTES DEL POCO TIEMPO DE QUE DISPONÉIS A LO LARGO DEL DÍA PARA PENSAR Y DESARROLLAR COSAS GRUPALES, ES POR ESO QUE NO QUEREMOS QUE OS SINTÁIS PRESIONADOS POR LA APARENTE URGENCIA Y, LA REAL IMPORTANCIA, QUE TIENE EL TEMA QUE TRATA TELUC.
RESPONDIENDO A VUESTRAS INQUIETUDES HE DE DECIR QUE, EFECTIVAMENTE, ESTAMOS MUY PREOCUPADOS POR LAS DESVIACIONES QUE EN MATERIA DE GENÉTICA SE ESTÁN PRODUCIENDO Y QUE, A OTRO NIVEL, SON SIMILARES A LAS DESVIACIONES QUE SE HAN PRODUCIDO EN MATERIA NUCLEAR.
SIENDO ESTO ASÍ, DESDE MUCHOS PUNTOS DE LA GALAXIA, INCLUSO ENTIDADES DESENCARNADAS PRÓXIMAS EN VIBRACIÓN A LOS 4.3., ESTÁN ENVIANDO INFORMACIÓN Y MENSAJES PARA QUE AQUÉLLOS QUE PUEDAN DIFUNDIRLOS LO HAGAN. CON LA ESPERANZA DE QUE LOS HOMBRES DE LA TIERRA, QUE ESTÁN INMERSOS EN LA MANIPULACIÓN GENÉTICA, ANTEPONGAN LA ÉTICA ANTE LA FÍSICA O LA BIOLOGÍA EN ESTE CAMPO.
SERÍA LAMENTABLE QUE OCURRIERA EN LA TIERRA LO QUE HA OCURRIDO EN OTROS LUGARES, QUE SE DESENCADENARON MUTACIONES ABERRANTES POR LA MALA UTILIZACIÓN DE LA TÉCNICA, LLEGANDO A DESAPARECER CIVILIZACIONES ENTERAS.
EL SIDA ES UNA MUESTRA DE LO QUE LA MANIPULACIÓN GENÉTICA PUEDE PRODUCIR.
¿El SIDA ha sido provocado?
EFECTIVAMENTE.
¿Cómo fue?
TRATANDO DE HALLAR UNA PROTEÍNA PARA EVITAR EL RECHAZO DE ÓRGANOS EN LOS TRASPLANTES. LO PROBARON (COMO CASI TODO) EN EL TERCER MUNDO Y LOS EFECTOS YA LOS SABÉIS.
¿Con monos o con personas?
PERSONAS.
¿Son conscientes los científicos de lo que han hecho?
NATURALMENTE.
HA HABIDO OTROS MUCHOS EXPERIMENTOS QUE NO HAN SIDO TAN TRÁGICOS PARA LA HUMANIDAD, PERO PARA REGIONES LOCALES SÍ, COMO FÁRMACOS PARA EL CONTROL DE LA NATALIDAD O PARA REDUCIR PESO PERO QUE ERAN CANCERÍGENOS Y LO SABÍAN GRACIAS A COBAYAS HUMANAS. ESOS CIENTÍFICOS NO PASARÁN A LA SIGUIENTE GENERACIÓN.

==
Evidentemente la información que estábamos recibiendo en los últimos tiempos adquiría una trascendencia muy grande y nosotros lo sabíamos. Ante la idea de poner aquella información en manos de profesionales y expertos de distintas áreas, se nos abría todo un mundo de posibilidades.
Sin embargo, ¿cómo íbamos a ser creídos? Estábamos seguros de que en cuanto se enteraran de la procedencia de nuestras teorías, lo único que ocurriría es que nos mirarían de forma compasiva, sonreirían ligeramente y no nos prestarían la menor atención. A veces, nos preguntábamos por qué esos datos tan importantes no se los daban a científicos y técnicos, personas que pudieran realmente investigar y profundizar en ellos... No obstante, esas personas no admiten que haya vida inteligente en otros planetas y, muchísimo menos, que se pueda establecer comunicación telepática con ellos.
¿Qué podíamos hacer? De momento, lo único que estaba a nuestro alcance era seguir trabajando, continuar recogiendo información y cuando tuviéramos suficiente intentaríamos publicarlo de alguna manera. ¡Si tan sólo la gente se fijara en el contenido y se olvidara de la fuente!
No debíamos preocuparnos por lo que podría suceder en el futuro, lo importante era el presente y a él nos dedicábamos con el máximo empeño que podíamos. Nuestra única posibilidad era asegurarnos de dar bien cada paso, para no tener que volver a repetirlos. Tendríamos que seguir tratando de mantener la coherencia y trabajar la información para que no tuviera fisuras. Tal vez esa era la única manera de abrir las puertas que nos acercarían, incluso físicamente, a nuestros maestros. No sabíamos entonces que esa idea estaba a punto de convertirse en realidad.

==

1991
La toma de conciencia

Siempre que comienza algo nuevo, una etapa, un ciclo o un año, uno siente dentro de sí la necesidad de romper viejos moldes, deshacerse de lo obsoleto, alejar lo antiguo, renovarse en definitiva y, en esa renovación, revestirse de nuevos proyectos, ilusiones por estrenar, generar ideas e ideales, plantearse objetivos y metas.
Nosotros terminábamos cada año o empezábamos el siguiente, con la pequeña ceremonia de los tres deseos y desde ahí nos asomábamos al nuevo año con la misma ilusión e ingenuidad de siempre.
Sabíamos que los sentimientos y las emociones, cuando se comparten en un grupo, son muy contagiosas. Habíamos sufrido epidemias de apatía y de incomunicación, pero de igual manera nos dejábamos influir por la ilusión, por las grandes expectativas y también por la motivación a ultranza.
µ04-01-91
HABÉIS COMENZADO UN AÑO NUEVO Y CON ÉL, UNA NUEVA ETAPA PERSONAL QUE DESEAMOS SEA PROVECHOSA PARA VOSOTROS Y VUESTRAS FAMILIAS. ESTE NUEVO AÑO, IGUAL QUE LOS ANTERIORES, TENDRÁ BUENOS Y MALOS MOMENTOS, PERO LO IMPORTANTE ES QUE LOS SEPÁIS ASUMIR: SIN GRANDES ASPAVIENTOS LOS PRIMEROS Y SIN DEPRESIONES LOS SEGUNDOS, PUES AMBOS SON EFÍMEROS Y, POR TANTO, SU TRANSCENDENCIA ESTARÁ EN FUNCIÓN DE LA ACTITUD QUE ADOPTÉIS EN CADA MOMENTO.
VAMOS A HACER UN PEQUEÑO EJERCICIO: EL DE LOS TRES DESEOS. CADA UNO ELEGIRÁ TRES, LOS MEDITARÁ Y DESPUÉS LOS MANIFESTARÁ EN VOZ ALTA.
Con un cierto aire de solemnidad, uno tras otro, los fuimos pronunciando.
ANTES DE DORMIR, ESTA NOCHE, VOLVED A LEERLOS. LA FUERZA DE LA MENTE HARÁ EL RESTO.
Después nos daban una serie de extrapolaciones para el año que comenzaba. Ellos insistían mucho en que no se trataba de adivinar el futuro sino que, simplemente, utilizaban una técnica parecida a lo que en la Tierra se conoce como prospectiva y que consiste en analizar una gran cantidad de parámetros que dan como resultado una extrapolación de futuro.
Aquellos datos a nivel personal, profesional, económico, afectivo y por supuesto grupal, eran como una especie de regalo para nosotros. No obstante, nuestra actitud nunca era la de tomar al pie de la letra lo que se nos decía, pues sabíamos que el libre albedrío podía hacer cambiar cualquier parámetro con lo que, entonces, ya no se produciría la sincronicidad y, por lo tanto, el resultado sería diferente al previsto. Por ejemplo, saber que el próximo otoño podías sufrir una crisis, te hacía tomar las medidas necesarias para evitarla o al menos, estar más preparado para superarla.
EL GRUPO EN GENERAL TENDRÁ VARIOS FRENTES QUE ATENDER. INTERNAMENTE, TENDRÉIS QUE REFORZAR LAS FISURAS QUE SE PUEDAN PRODUCIR COMO CONSECUENCIA DE CRISIS PERSONALES. TAMBIÉN TENDRÉIS QUE HACER UNA DISTRIBUCIÓN DE FUNCIONES COHERENTE CON LAS CAPACIDADES DE CADA UNO.
ES IMPORTANTE QUE OS SINTÁIS INTEGRADOS Y CUMPLIENDO UNA FUNCIÓN QUE NADIE MAS PUEDE CUMPLIR, ES DECIR, QUE SI UNO TIENE QUE ENCENDER LAS VELAS (ES UN EJEMPLO), NADIE MÁS PUEDA HACERLO, AL MENOS TAN BIEN.
EN LO EXTERNO, POSIBLEMENTE SE PUBLICARÁ EL LIBRO Y TENDRÉIS QUE DAR LA CARA EN MAS DE UNA OCASIÓN, LO QUE NO SIGNIFICA QUE SEÁIS TODOS, (SÓLO LOS QUE TENGAN ESA FUNCIÓN), SIN EMBARGO, HABRÁ OCASIONES DONDE TENGÁIS QUE ESTAR TODOS, (EN CONVIVENCIAS POR EJEMPLO).
ESPERAMOS QUE ESTE AÑO SEA IMPORTANTE Y LO LLAMAREMOS EL AÑO DE LA TOMA DE CONSCIENCIA.

==
Como resultado de los programas de radio conocimos a algunas personas que estaban interesadas en formar un grupo similar al nuestro. Ya tenían alguna experiencia y venían a contrastar con nosotros y con nuestro guía.
µ08-01-91
BUENAS NOCHES A TODOS LOS PRESENTES.
EL HOMBRE ES UN SER QUE, POR ESTRUCTURA MENTAL, NECESITA RESPUESTAS COMPRENSIBLES A LAS DUDAS QUE EL CRECIMIENTO DE SU INTELIGENCIA LE PLANTEA CONSTANTEMENTE. ASÍ PUES, LAS PREGUNTAS QUE SE FORMULA CUANDO ENCUENTRA UN INTERLOCUTOR VÁLIDO, DEBERÍAN SER RESPONDIDAS CON CLARIDAD Y SIN MISTERIOS Y, SI ALGUNA PREGUNTA NO PUEDE SER CONTESTADA, DECIR EL PORQUÉ. A PREGUNTAS CONCRETAS, RESPUESTAS CONCRETAS.
VOSOTROS ESTÁIS ABRIENDO CANALES Y ESO ES PUERTA DE ENTRADA A TODO TIPO DE ENTIDADES. TENED CUIDADO CON LAS INFORMACIONES QUE TIENDAN A CREAR DEPENDENCIAS DE CUALQUIER TIPO, SOBRE TODO AQUELLOS, QUE POR SU JUVENTUD, CARECEN DE FILTROS.
TODA INFORMACIÓN QUE ESTABLEZCA CATEGORÍAS (“YO SOY MUY EVOLUCIONADO, NO COMO TÚ”, O COSAS SIMILARES), DEBEN SER RECHAZADAS DE INMEDIATO PUES SERÍAN MANIFESTACIONES DE EGOLATRÍA, SOBERBIA Y VANIDAD, POCO ACORDE CON UN SER VERDADERAMENTE EVOLUCIONADO.
ESAS INFORMACIONES CORRESPONDERÍAN A SERES DE BAJA VIBRACIÓN QUE NECESITAN PERSONAS A LAS QUE SOMETER Y MANIPULAR. NO OS CREÁIS TODO LO QUE OS DIGAN Y SIEMPRE PREGUNTAD LO QUE NO ENTENDÁIS Y SI NO OS DAN RESPUESTAS CLARAS Y CONCRETAS, RECHAZAD EL CONTACTO.
Preguntaron por la autenticidad de los testimonios de los contactados más famosos.
LAS PREGUNTAS SOBRE TERCEROS SON DE MUY DIFÍCIL RESPUESTA SIN VIOLAR LA LEY DE LA NO INTERFERENCIA...
...QUIERO DESPEDIR FRATERNALMENTE A VUESTROS AMIGOS, ANIMÁNDOLES A SEGUIR BUSCANDO Y DESEÁNDOLES QUE TENGAN LUCIDEZ PARA SEPARAR LA PAJA DEL GRANO. ADIÓS, HASTA OTRO MOMENTO.
A mediados de enero nos presentaron a un nuevo maestro, su nombre era Hegal y se iba a encargar de las clases de filosofía. La primera vez que se comunicó con nosotros tuvimos la impresión de que se trataba de alguien más mayor y así lo contrastamos con Acael. Efectivamente se trataba de alguien mayor en edad y experiencia y sus clases fueron como esas gotas de néctar que conservan su aroma a pesar del tiempo transcurrido. Sus conceptos filosóficos nos hacían pensar, tenía una forma muy interactiva de dar las clases y, con frecuencia, nos hacía preguntas para ver nuestro nivel de conocimiento de los temas. También testaba la comprensión y asimilación de conceptos.
Por otra parte continuamos con las clases de psicología a cargo de Fedam -quien mantenía la misma dinámica en cuanto a los ejercicios prácticos- y las de genética a cargo de Teluc.
Estas eran especialmente arduas, pues nos veíamos en la necesidad de consultar libros de fisiología y biología para poder entender de qué nos hablaba. Claramente aquella información tenía un nivel técnico diferente al de las otras materias y no acertábamos a entender muy bien por qué nos las daban a nosotros y qué se suponía que tendríamos que hacer cuando tuviésemos todos los datos.
Durante los descansos en la comunicación se planteaban discusiones sobre los aspectos éticos y morales de la manipulación genética. Los medios de comunicación se hacían eco, por aquellos días, de los experimentos de clonación, así como de los avances en la investigación del genoma humano.
µ18-01-91
HABÉIS TOCADO EL PUNTO DE LA CUESTIÓN. EL HOMBRE EVOLUCIONA POR AUMENTO DE CONSCIENCIA Y ÉSTA UTILIZA UNA HERRAMIENTA QUE ES EL LIBRE ALBEDRÍO.
LA MANIPULACIÓN GENÉTICA DE LAS TARAS FÍSICAS, AISLADAMENTE HABLANDO ESTÁ BIEN, PERO ES QUE LOS GOBIERNOS AUN NO HAN TENIDO TIEMPO NI FORMACIÓN PARA VER EL ALCANCE DE LO QUE SE ESTÁ GESTANDO. DENTRO DE MUY POCO NADA IMPEDIRÍA COLOCAR AL FRENTE DE LOS GOBIERNOS DE LOS PAÍSES, LÍDERES QUE FUERAN EL RESULTADO DE MODIFICACIONES GENÉTICAS, HOMBRES Y MUJERES QUE REUNIERAN CARACTERÍSTICAS IDÓNEAS: SUPERINTELIGENTES, CARISMÁTICOS Y SOMETIDOS A UN GRAN LÍDER, DE TAL FORMA QUE EL MUNDO TIERRA SERÍA GOBERNADO POR UNA ÉLITE QUE TENDRÍA COMO OBJETIVO EL CONTROL, Y DONDE LAS RAZAS Y LUGARES DE ORIGEN, ESTUVIERAN CLASIFICADOS.
ESTE PANORAMA PODRÍA PRODUCIRSE EN PRIMERA INSTANCIA Y LUEGO, LO MISMO QUE SE CONVENCIÓ A MILES DE HINDÚES PARA QUE SE ESTERILIZARAN, SE PODRÍA MANIPULAR GENÉTICAMENTE A GRANDES ÁREAS DE POBLACIÓN PARA QUE SIRVIERAN A OTROS SIN PROTESTAR, NO COMO AHORA (VÉASE EL TERCER MUNDO).
AHORA EL TERCER MUNDO SE VE CONSTANTEMENTE ENVUELTO EN GUERRAS PROVOCADAS POR LOS GRANDES, DIRECTA O INDIRECTAMENTE, COMO FORMA DE TENERLOS BAJO CONTROL. ESTO ES MUY CARO A LA LARGA, ASÍ QUE NO SERÍA EXTRAÑO QUE BUSCARAN OTRAS FORMAS DE CONTROL MAS SOFISTICADAS Y MENOS EVIDENTES. EL LIBRE ALBEDRÍO ESTÁ EN JUEGO Y LA MANIPULACIÓN GENÉTICA ES LA CLAVE.
¿Dónde estaría el límite del libre albedrío?
ES MUY DIFÍCIL DECIR UNA SOLA COSA PORQUE HAY MILES DE MATICES. SIN EMBARGO, TODO AQUELLO QUE CONDICIONE MENTALMENTE MEDIANTE MANIPULACIÓN GENÉTICA ES ILÍCITO. YA SE INTENTA DE OTRA FORMA (PUBLICIDAD, PELÍCULAS, DISCURSOS, PRENSA, RADIO, TELEVISIÓN, ETC.) Y ESO PORQUE NO SE CONOCE TODAVÍA LA FORMA DE HACERLO GENÉTICAMENTE, QUE ES MUCHO MENOS COSTOSO Y MAS SEGURO.
¿Qué esperáis de nosotros con esta información?
VOSOTROS SOIS UN ESLABÓN MÁS DE UNA GRAN CADENA QUE SE ESTÁ FORMANDO A NIVEL MUNDIAL EN CONTRA DE EXPERIMENTOS INCONTROLADOS. ESTA CADENA SERÁ, CON UN POCO DE SUERTE, LA QUE DE UNA FORMA U OTRA MARCARÁ LOS LIMITES ÉTICOS DE LA MANIPULACIÓN GENÉTICA.
NO VOY A DAROS HOY DATOS TÉCNICOS PORQUE ESPERO QUE RELLENÉIS LOS POSIBLES HUECOS PARA SEGUIR AVANZANDO. CASI ESTÁ TERMINADA LA INFORMACIÓN SOBRE LO FÍSICO AL NIVEL QUE PODÉIS MANEJAR HOY POR HOY, ASÍ QUE, EN CUANTO CERREMOS ESE CAPÍTULO, NOS METEREMOS CON LA GENÉTICA ASTRAL Y LUEGO CON LA MENTAL.

==
En el grupo se van adquiriendo roles, que son aceptados por todos sus integrantes, según la situación de cada momento y, ese momento, puede durar años. No es bueno que alguien marque la pauta de forma permanente porque tiende a convertirse en “el grupo de fulanito”. Por otra parte también es muy lícito que uno no quiera sentirse fuera, como simple comparsa. La identificación de funciones es la forma de que cada uno sienta que es una parte del grupo y entonces se cubren los tres requerimientos o necesidades básicos que deben cubrir los seres humanos cuando se relacionan en grupo: inclusión, control y afecto.
µ25-01-91
ES IMPORTANTE QUE LA DINÁMICA GRUPAL DESCANSE SOBRE LOS HOMBROS DE TODOS Y QUE SEA REALMENTE DINÁMICA, CON APORTACIONES DE IDEAS, HIPÓTESIS, PROYECTOS, ETC. EL GRUPO NO PUEDE SER UN BARCO SIN TIMÓN ESPERANDO QUE LOS VIENTOS Y LA SUERTE LE LLEVEN A PUERTO. AL CONTRARIO, DEBE SER UNA NAVE DONDE LA TRIPULACIÓN APORTE SUS EXPERIENCIAS PERSONALES PARA QUE, ENTRE TODOS, SE DETERMINE EL RUMBO A SEGUIR.
LA FALTA DE DIÁLOGO O DE INTERRELACIÓN PUEDE PROVOCAR SITUACIONES QUE NO OS BENEFICIAN EN ABSOLUTO. ESTA NOCHE PODEMOS TENER UN EJEMPLO DE ELLO. COMO AYUDA AL DIÁLOGO SUGIERO QUE NO SE EMPIECE POR EL FINAL SINO POR LOS PROLEGÓMENOS.
HE ASISTIDO A VUESTRA CONVERSACIÓN SOBRE LOS DESEOS DE QUE EL GRUPO INICIE OTRA DINÁMICA DISTINTA A LA EMPLEADA HASTA AHORA. ESO ES IMPORTANTE PORQUE DEMUESTRA QUE AÚN CREÉIS QUE LA ACTIVIDAD EN GRUPO ES VÁLIDA.
SIN EMBARGO, ESTO QUE ES REALMENTE BUENO, DEBE SER ACOMPAÑADO POR UNA ESPECIE DE COMPROMISO MORAL, EN EL SENTIDO DE QUE A PARTIR DE AHORA, NADIE DEBE ALEGAR QUE SE SIENTE DISCRIMINADO O QUE NO SE CONSIDERA VALORADO EN UNA U OTRA FORMA, PORQUE CADA UNO DEBE SER UN CILINDRO EN EL MOTOR GRUPAL Y SÓLO LA ABDICRACIA DE UNO HARÍA QUE EL RESTO TUVIERA QUE ESFORZARSE MÁS, CON LO QUE PODRÍA SUCEDER, SI NO OS DAIS CUENTA, LO MISMO QUE OS HA SUCEDIDO HASTA AHORA.
EFECTIVAMENTE ALGUNOS COMPONENTES DEL GRUPO HAN MARCADO LA PAUTA DE FUNCIONAMIENTO GRUPAL Y EN ESTE SENTIDO ME GUSTARÍA, PARA QUE DE UN PLUMAZO SE TACHARAN LAS ETIQUETAS, QUE LOS UNOS DIJERAN CÓMO LES GUSTARÍA QUE ACTUARAN LOS OTROS, PARA QUE AL MENOS LES SIRVA DE REFERENCIA Y PUEDAN RECIBIR LAS INDICACIONES SABIENDO DE QUÉ SE ESTÁ HABLANDO. ¿OS PARECE BIEN?
Sí. En resumen: con menos vehemencia y escuchando, pero sin miedo para no despreciar buenas ideas.
PUES, PERFECTO.
BIEN, SÓLO QUERÍA HACEROS CONSCIENTES DE QUE LOS SENTIMIENTOS SE PRODUCEN CON EL ROCE, NO CON LA ASISTENCIA A CLASE SOLAMENTE, Y QUE SI DESEÁIS UN GRUPO MAS UNIDO DONDE AFLOREN LOS SENTIMIENTOS Y OS HAGA MÁS INTERDEPENDIENTES DEBERÍAIS, CUANDO LAS CONDICIONES ATMOSFÉRICAS LO PERMITAN, REUNIROS FUERA DE LA INFLUENCIA GRUPAL, TAL COMO LA SENTÍS CUANDO OS PONÉIS ALREDEDOR DEL TABLERO.
TENÉIS MUCHAS POSIBILIDADES DE HACER UN GRUPO MUY VALIOSO PARA CADA UNO DE VOSOTROS, PERO RECORDAD QUE SÓLO RECIBIRÉIS EN LA MEDIDA QUE DEIS.

==
A primeros de febrero se marcharon nuestros amigos oyentes. Siempre las despedidas ponen esa nota de tristeza tan difícil de eliminar. Tu consciente entiende las razones, clasifica y ordena los datos que tiene para que comprendas por qué se ha llegado a esa decisión, pero hay una parte que no encuentra su ubicación tan rápidamente: los sentimientos. Las emociones se quedan por ahí, revoloteando a tu alrededor como mariposas nerviosas que agitan sus alas y producen desasosiego.
“No es mi momento”, “necesito tiempo”, “las circunstancias no son las adecuadas”, “tal vez ya se cumplió mi etapa de experiencia en grupo”, “ahora no puedo compaginar este aspecto con los otros de mi vida”, o “el grupo no es como yo esperaba”, “estoy defraudado porque se pierde mucho el tiempo”, “hay mucha dispersión”...
Nos dábamos cuenta de que el grupo tenía la facultad de enfrentarnos a nuestras contradicciones y algunos, al ser conscientes de sus límites, no aguantaban el tirón.
En otros casos se trataba de personas que siempre se habían estado alejando de áreas conflictivas que les hicieran poner en tela de juicio los pilares sobre los que basaban su vida. En el grupo, con una escala de valores en constante revisión, era imposible mantener inamovibles las creencias.
Por otro lado muchas de las actitudes que rechazábamos en los demás compañeros, no eran sino aspectos pendientes de solucionar de nuestra propia personalidad, que al verlos reflejados en el otro nos patentizaban nuestro problema. Y así por ejemplo, se podía ver prepotencia en alguien y no ver las propias actitudes dictatoriales, se podía acusar de menosprecio a otro e ignorar cómo, uno mismo, coartaba la libertad de los demás. Todo esto terminaba por conducir a una polarización excesiva y a recibir una idea desenfocada de la forma de ser de los otros.
Para conocer hay que tratar y sólo se ama lo que se conoce. Cuando uno siente verdadero afecto por alguien ya no está mediatizado por prejuicios, pues las vivencias compartidas te hacen tener otra perspectiva más amplia.
Nosotros manteníamos que la evolución era un ejercicio constante de asumir riesgos y sufrir o disfrutar las consecuencias de ello, ése es el proceso de aprendizaje que más valoramos, sólo así se conseguían experiencias. El trabajo en grupo nos impelía a aceptar a los demás y a intentar no poner carteles porque, como nos decían los maestros, todos somos limitados. El objetivo de conocerse a uno mismo, sus filias y fobias era un camino obligado a recorrer.
EN ESTE GRUPO NO HAY MAS QUE BUENAS PERSONAS CON DEFECTOS Y VIRTUDES Y HAY QUE SABER VALORAR LAS SEGUNDAS Y AYUDAR A VENCER LOS PRIMEROS; ESE ES UNO DE LOS OBJETIVOS FUNDAMENTALES DEL GRUPO.
µ01-02-91
ME GUSTARÍA, POR AQUELLO DE ADQUIRIR UN MAYOR COMPROMISO ENTRE TODOS, QUE, DE FORMA NATURAL, PUDIERAIS DECIROS UNOS A OTRAS QUÉ COSAS DE LAS QUE VEIS EN LOS DEMÁS, LES PEDIRÍAIS QUE TRATASEN DE ELIMINAR, POR EL BIEN DE VUESTRA RELACIÓN Y DE LA MARCHA DEL GRUPO
CREO QUE HAY ALGO QUE TODOS TENÉIS QUE APRENDER Y ES A ESCUCHAROS, PORQUE NORMALMENTE NO ESCUCHÁIS, Y CUANDO DIGO ESCUCHÁIS, NO HABLO SÓLO DE PERCIBIR POR LOS OÍDOS, SINO QUE HABLO DE VIBRACIONES, ES DECIR, APRENDER A SENTIROS.
µ05-02-91
LA VIDA SE VIVE COMO UNA OBRA DE TEATRO EN LA CUAL LOS PROTAGONISTAS APENAS CONOCEN EL GUIÓN Y SE ESTRENA CADA DÍA. EL PÚBLICO Y LOS ACTORES SE ENTREMEZCLAN Y MUCHAS VECES SE PASA DE ACTOR A PÚBLICO, SIN SOLUCIÓN DE CONTINUIDAD.
SI ESTO ES ASÍ, SEGURAMENTE NO SABREMOS MUY BIEN QUÉ PAPEL DESEMPEÑAN LOS DEMÁS, POR TANTO, ES NECESARIO QUE ESTEMOS MUY ATENTOS PARA NO EQUIVOCARNOS EN NUESTRO PAPEL Y HAGAMOS Y DIGAMOS COSAS QUE SE SALGAN DEL GUIÓN DESCONCERTANDO A LOS DEMÁS ACTORES Y AL PÚBLICO.
SI ESTO ES ASÍ, DIGO, CONVIENE QUE ANALICEMOS QUÉ FACETAS DE NUESTRA PERSONALIDAD NO VAN CON EL PERSONAJE, PARA ELIMINARLAS EN LO POSIBLE E INTERPRETAR CORRECTAMENTE EL PAPEL.
HAY UNA COSA, ENTRE OTRAS MUCHAS, QUE NOS DIFERENCIA DE LOS ANIMALES: EL SENTIDO DEL HUMOR, QUE SI SE PIERDE SE VUELVE TODO GRIS Y NO MERECE LA PENA PERDERSE EL COLORIDO DEL MUNDO POR MANTENER POSTURAS INFLEXIBLES Y PRECONCEBIDAS.
µ12-02-91
DIJE EL OTRO DÍA QUE QUIEN QUIERA SER DE ESTE GRUPO DEBE ACEPTAR SU FORMA DE SER, TANTO INDIVIDUAL COMO COLECTIVAMENTE, Y ESO VA PARA LOS QUE SE ACERQUEN Y PARA LOS QUE ESTÁIS, PORQUE ESTE GRUPO NO ES UN GRUPO MÍSTICO, NI UN PSICO-GRUPO, NI UNA SECTA, NI UNA RELIGIÓN, SINO UN GRUPO DE GENTE QUE BUSCA MÁS ALLÁ DE LO QUE SE PUEDE ENCONTRAR EN LOS CAMINOS TRILLADOS POR DONDE VA TODO EL MUNDO.
UNO PUEDE SER PREPOTENTE, OTRO GROSERO, OTRO INDIVIDUALISTA, OTRO ABDÍCRATA, OTRO CONFORMISTA Y OTRO INHIBIDO Y ¿QUIÉN ES EL MEJOR O EL PEOR? ACUSARSE DE UNA COSA U OTRA SÓLO ES SER INCONSCIENTE DE LA VIGA PROPIA, Y NO ME GUSTARÍA ESCUCHAR DE VUESTROS LABIOS ACUSACIONES HACIA OTRO MIEMBRO FUERA DEL GRUPO, PORQUE SI LO HICIERAIS YO LO DIRÍA Y EL QUE LO HAYA DICHO ESCUCHARÁ DE MÍ CÓMO ES SU VIGA.
Aunque a veces las palabras podían parecer duras, sin embargo iban acompañadas de una energía que nos hacía vivirlas de un modo diferente. Aquella noche “hicimos risas” adjudicándonos unos a otros los adjetivos que había dicho Acael. Poco a poco íbamos recuperando la capacidad de poder reírnos de nosotros mismos.
BIEN. ES BUENO EL SENTIDO DEL HUMOR.
µ20-02-91
SÓLO DE VEZ EN CUANDO SURGEN GENIOS DE LA ARQUITECTURA COMO GAUDÍ. ESTE HOMBRE FUE CAPAZ DE CONSTRUIR SOBRE BASES ATÍPICAS Y APARENTEMENTE IMPOSIBLES DE SUSTENTAR ALGO DURANTE MUCHO TIEMPO Y, ADEMÁS, LES IMPRIMIÓ BELLEZA TENEMOS UNA IMAGEN DEL PARQUE GÜELL DE BARCELONA DONDE SE VE UN CENADOR O PATIO DE COLUMNAS DONDE NO HAY NINGUNA VERTICAL.
LOS HOMBRES CORRIENTES SUSTENTAN SU VIDA SOBRE PRINCIPIOS APARENTEMENTE SÓLIDOS Y QUE SÓLO LAS EXPERIENCIAS ASIMILADAS HACEN QUE ALGUNOS PILARES SEAN SUSTITUIDOS POR OTROS. ES NECESARIO ASIMILAR LAS EXPERIENCIAS PARA CORREGIR PILARES QUE PODRÍAN, MÁS TARDE O MÁS TEMPRANO, HACER CAER NUESTRO EDIFICIO.
EL MUNDO SÓLO RECHAZA A LOS COBARDES, A LOS QUE NO CREEN QUE DENTRO DE ELLOS ESTÁ LA FUERZA DEL UNIVERSO INCLUIDA EN CADA CÉLULA Y, SOBRE TODO, EN LAS NEURONAS.
TENED PRESENTE QUE SOMOS CAPACES DE MODIFICAR EL ENTORNO, VOLVIENDO LO NEGATIVO EN POSITIVO. HACED LA PRUEBA Y LLEVAD OPTIMISMO ALLÍ DONDE SÓLO HAY DEPRESIÓN Y VERÉIS EL CAMBIO.
LAS ENERGÍAS QUE OS RODEAN SON POSITIVAS Y NEGATIVAS Y SON EL RESULTADO DE PROCESOS MENTALES EMITIDOS POR OTROS SERES HUMANOS. SI CEDEMOS A LOS NEGATIVOS NOS INVADIRÁN INMEDIATAMENTE Y SERÁN DIFÍCILES DE DESTERRAR; PERO SI QUEREMOS SENTIRNOS BIEN, JUGUEMOS AL BUEN HUMOR, A LA “INCONSCIENCIA INFANTIL”, A QUERER Y DEJARSE QUERER. ESE ES EL SECRETO, NO ALIMENTAR EL AMBIENTE NEGATIVO CON NUESTROS PROPIOS PENSAMIENTOS.
NUESTRA MENTE ES PODEROSÍSIMA Y PUEDE CAMBIAR LA ESTRUCTURA MENTAL DE AQUELLOS QUE NO NOS ACEPTEN, Y TAMBIÉN AL CONTRARIO; SÓLO ES CUESTIÓN DE QUERER JUGAR EN EL BANDO GANADOR.
µ01-03-91
VENGA, HABLEMOS DE COSAS MÁS INTERESANTES; EL GRUPO, POR EJEMPLO. ¿DE DÓNDE VIENE? ¿A DÓNDE VA? ¿QUÉ ESTÁ HACIENDO?
ESAS PREGUNTAS SON INTERESANTES Y TODOS DEBERÍAMOS RESPONDERLAS. MI OPINIÓN ES QUE EL GRUPO NECESITA UNA DEFINICIÓN DE SÍ MISMO.
Después de un buen rato tratando de encontrar las palabras precisas que tuvieran el consenso de todos, llegamos a la siguiente definición del grupo:
Grupo de investigación humanista unido por la amistad en la búsqueda de referencias universales para el desarrollo integral del ser humano, con el fin de crear una sociedad armónica futura y que utiliza como medios, el contacto con seres humanos habitantes de otros planetas y la difusión de sus enseñanzas.
ME PARECE UNA BUENA DEFINICIÓN; AHORA HACE FALTA QUE OS LO CREÁIS DE VERDAD Y ACTUÉIS EN CONSECUENCIA NO ESCURRIENDO EL BULTO.

==
Nuestra insólita experiencia de comunicación llamaba la atención a mucha gente, por eso continuamente se nos acercaban para ver qué había detrás de ella. Unos por curiosidad y otros con verdaderas inquietudes. Teníamos muchas peticiones para asistir a una de nuestras reuniones, pero sólo en casos excepcionales los maestros accedían a ello.
Era curiosa la reacción de la gente. La mayoría se sentía muy sorprendida por la distensión y el buen humor en que se desarrollaban nuestras sesiones de trabajo, la ausencia de ritos y liturgias, la desmitificación del proceso y la naturalidad con la que nos dirigíamos a los maestros.
µ05-03-91
EL TRABAJAR EN UN GRUPO SUPONE, INDEFECTIBLEMENTE, RENUNCIAR A OBJETIVOS EXCLUSIVAMENTE PERSONALES SI ESOS OBJETIVOS NO VAN MEDIATIZADOS POR OBJETIVOS GRUPALES COMO PUEDEN SER, POR EJEMPLO, COHESIÓN, ARMONÍA, CONFIANZA MUTUA E INTENCIONALIDAD POSITIVA Y, LO MÁS IMPORTANTE, CUESTIONARSE LOS ESQUEMAS MENTALES QUE HAN SIDO LA REFERENCIA DE VIDA HASTA ESE MOMENTO.
CUESTIONARSE SIGNIFICA RENUNCIAR A AQUELLOS POSICIONA-MIENTOS MENTALES QUE VAN EN CONTRA DE LA COHESIÓN, DE LA UNIÓN, DE LO POSITIVO, DE LA GENEROSIDAD Y DE LA HUMILDAD Y, POR CONTRA, REAFIRMARSE EN AQUELLOS QUE VAN A FAVOR DE ESOS CONCEPTOS.
SI LLEGADO EL MOMENTO DE CUESTIONARSE ESQUEMAS MENTALES SE ACEPTAN COMO VÁLIDOS LOS EGOÍSMOS, SOBERBIAS, EGOLATRÍAS, ETC. AL POCO TIEMPO SE RENUNCIA AL TRABAJO DE GRUPO, PORQUE EXISTIRÁ UNA DIFERENCIA GRANDE ENTRE LO QUE DICTA EL CONSCIENTE Y LO QUE SE HA IDO DEPOSITANDO EN EL SUBCONSCIENTE.

==
No lográbamos arrancar en cuanto a la difusión externa pero nos dedicamos a hacer muchos ejercicios, relajaciones, sofronizaciones, prácticas de viaje astral, percepciones extrasensoriales y telepáticas. Había ocasiones en que los resultados eran bastante aceptables y otras en que eran un desastre total y absoluto, sin embargo Darum era incombustible y, continuamente, nos ofrecía nuevos alicientes.
Hicimos algunos intentos de publicar el libro, lo enviamos a algunas editoriales y aunque recibíamos cartas muy amables y con buenas críticas sobre él, teníamos un hándicap difícil de superar: no éramos autores conocidos y, aparentemente, en este país se compran los libros por el nombre del autor, no porque el título o el contenido pueda ser interesante.
µ26-03-91
DURANTE MILENIOS LA SABIDURÍA HA SIDO PATRIMONIO DE LOS ESPÍRITUS MÁS EVOLUCIONADOS, AQUÉLLOS QUE HAN ENCARNADO MÁS VECES, COSA QUE COMO PODRÉIS COMPRENDER, NO RESULTA AGRADABLE UNA VEZ SE ESTÁ EN EL MUNDO DE LOS DESENCARNADOS. ASÍ PUES, ESTOS ESPÍRITUS EVOLUCIONADOS SON LOS QUE, EN LAS DIFERENTES HUMANIDADES Y CIVILIZACIONES, MARCAN LA PAUTA FILOSÓFICA DE SUS COHABITANTES.

==
Durante los últimos dos años habíamos estado convulsionados por una profunda crisis de pareja de miembros del grupo. La situación llegó a hacerse insostenible y a medida que el problema crecía transcendía de las fronteras de los implicados directamente y afectaba a todos, sobre todo en cuanto a la comunicación.
Resultaba difícil hablar, había miedo de tocar determinados temas. Si el ambiente parecía tranquilo nadie intentaba hacer nada que pudiera romper la calma, si el ambiente estaba revuelto se obviaba.
Acael recurrió al cuento, una vez más, dándonos un ejemplo magistral de síntesis en una situación conflictiva.
µ05-04-91
LOS ZAPATOS
“AQUEL HOMBRE EMPEZÓ A PREGUNTARSE POR QUÉ TENÍA QUE SEGUIR ANDANDO SU CAMINO CON AQUELLOS ZAPATOS QUE AUNQUE LE GUSTABAN, LE OBLIGABAN A CUIDARLOS Y DARLES LUSTRE FRECUENTEMENTE, COMO SI LO IMPORTANTE FUERA LA BELLEZA DE LOS ZAPATOS Y NO SU UTILIDAD O LA RAZÓN POR LA QUE HABÍAN SIDO FABRICADOS.
AL CABO DE UNA SEMANA YA ESTABA HARTO DE ELLOS Y PENSÓ QUE MEJOR ERA IR DESCALZO QUE SOMETERSE A LA TIRANÍA DE UNOS ZAPATOS QUE NECESITABAN IR LIMPIOS Y RELUCIENTES CONSTANTEMENTE, POSPONIENDO CUALQUIER OTRA CONSIDERACIÓN INCLUIDA LA COMODIDAD, PUES CON TODO LO BONITOS QUE ERAN, TAMBIÉN ERAN INCÓMODOS PARA ANDAR EL CAMINO.
ASÍ ANDUVO DESCALZO DURANTE UNOS DÍAS, O TAL VEZ FUERON MESES; EL CASO ES QUE SUS PIES EMPEZARON A PEDIRLE CON DOLOR QUE SE PUSIERA UNOS ZAPATOS NUEVOS. SU SORPRESA FUE GRANDE CUANDO UN DÍA, TEMPRANO, AL LADO DEL CAMINO, ENCONTRÓ DOS ZAPATOS DE SU NÚMERO PRECISAMENTE, PERO ¡OH, DESGRACIA! LOS DOS DEL MISMO PIE.
COMO LE DOLÍAN SE LOS PUSO Y, TRATANDO DE ACOMODAR EL PIE QUE NO ERA, REANUDÓ LA MARCHA.
CUANDO LLEVABA DOS DÍAS CAMINANDO, SE DIO CUENTA DE QUE VOLVÍA A ESTAR EN EL MISMO LUGAR DONDE ENCONTRÓ LOS ZAPATOS, POR LO QUE DEDUJO QUE LA FORMA DE LOS MISMOS LE HABÍA HECHO CAMINAR EN CÍRCULO. OPTÓ, ENTONCES, POR QUITARSE EL ZAPATO QUE NO CORRESPONDÍA Y ASÍ PODER ANDAR EN LÍNEA RECTA, PENSANDO QUE QUIZÁS SE ENCONTRARÍA CON LA PERSONA QUE, SUPUESTAMENTE, LLEVABA LOS ZAPATOS QUE HARÍAN PARE JA CON LOS SUYOS.
AL CABO DE UN TIEMPO DIVISÓ A LO LEJOS A ALGUIEN QUE CAMINABA FORMANDO UN AMPLIO CÍRCULO. ERA UNA MUJER QUE HABÍA SUFRIDO LOS MISMOS PROBLEMAS.
SE VIERON, SE HABLARON Y SE DIJERON QUE LO LÓGICO ERA INTERCAMBIAR LOS ZAPATOS PARA PODER SEGUIR SU CAMINO.
ESTABAN EN TODO DE ACUERDO MENOS EN QUÉ PAR DE ZAPATOS TENÍA QUE LLEVARSE CADA UNO Y, MIENTRAS HABLABAN, CAMINABAN SIN DARSE CUENTA QUE, PERIÓDICAMENTE, VOLVÍAN AL MISMO PUNTO Y SEGUÍAN DICIENDO QUE ESTABAN DE ACUERDO PERO NINGUNO DE LOS DOS CEDÍA EL ZAPATO AL OTRO PUES LOS DOS QUERÍAN EL MISMO PAR.
AÚN SE LES PUEDE VER DANDO VUELTAS EN EL PAISAJE. SU HISTORIA LLAMÓ PODEROSAMENTE LA ATENCIÓN Y MUCHA GENTE SE ACERCA A VERLES, SENTÁNDOSE DENTRO DEL CÍRCULO Y HACIENDO APUESTAS ACERCA DE QUIÉN CEDERÁ PRIMERO Y, TAMBIÉN, SI ALGUNA VEZ CEDERÁN, E INCLUSO SI CONSEGUIRÁN ROMPER EL CÍRCULO VICIOSO EN EL QUE SE HAN METIDO”.
LA MORALEJA DEL CUENTO ES QUE, SI SE ES CONSCIENTE DE QUE CON UN SÓLO ZAPATO SE ANDA DERECHO PERO DOLORIDO, HAY QUE EMPEZAR POR ENSEÑAR AL OTRO A ANDAR CON UN SOLO ZAPATO, ES DECIR, A VALERSE POR SÍ MISMO.
POR OTRA PARTE, SURGE LA PREGUNTA SIGUIENTE COMO ELEMENTO DE REFLEXIÓN: ¿POR QUÉ HABÍA DOS ZAPATOS DEL MISMO PIE? SI EL OTRO TAMBIÉN TENÍA DOS ZAPATOS DEL MISMO PIE, CABE PENSAR QUE FUE ÉL QUIEN DEJÓ LOS ZAPATOS AL BORDE DEL CAMINO Y, SI ESTO ES ASÍ ¿POR QUÉ SE LLEVO LOS DEL MISMO PIE? ¿ACASO TENÍA POR COSTUMBRE ANDAR EN CÍRCULO?

==
A partir de ese momento nunca más volvió a tocarse el tema del conflicto. La comunicación entre los componentes del grupo dejaba mucho que desear, pues nos habíamos refugiado en algo muy superficial. La comunicación con los maestros también se vio afectada, no se generaban preguntas por miedo a que las respuestas pudieran rozar siquiera la problemática. Así los contactos eran muy cortos, se suspendieron las clases y las intervenciones de Acael (el único que aparecía) eran muy genéricas.
No sabíamos como iba a decantarse la situación pero, en general, a todos nos apetecía muy poco reunimos, nos parecía que no merecía la pena perder horas de sueño para obtener resultados tan pobres y que no conducían a nada.
µ19-04-91
TODO EN LA NATURALEZA SE MANIFIESTA EN SU MOMENTO Y EN SU LUGAR. LA FLOR, ANTES DE SURGIR, CONTIENE YA EL AROMA Y EL COLOR QUE LA CARACTERIZA, PERO SU APARICIÓN SE DA JUSTO EN EL MOMENTO PRECISO, NI ANTES, NI DESPUÉS. ASÍ LOS SERES HUMANOS MANIFIESTAN SU PERSONALIDAD VERDADERA EN EL MOMENTO ADECUADO, QUE INCLUSO PUEDE SER EN EL ULTIMO MINUTO DE SU VIDA.
BIEN, ESTO VIENE A CUENTO PORQUE NORMALMENTE UNO SE MONTA SU PELÍCULA PARTICULAR DONDE INTERPRETA EL PAPEL QUE MÁS LE GUSTA Y AVECES, O GENERALMENTE, SE LLEGA A CREER QUE LA PELÍCULA ES LA REALIDAD, POR ESO LOS ATERRIZAJES FORZOSOS SON LOS QUE TE PONEN EN EL LUGAR ADECUADO, LO QUE PUEDE LLEVAR AL DESMORONAMIENTO DE LA IMAGEN FICTICIA QUE TANTO NOS GUSTA.
µ26-04-91
CUANDO EL HOMBRE COMENZÓ A CULTD7AR CEREALES SUPO QUE, UNA VEZ REALIZADA LA COSECHA Y SEPARADA LA PAJA, TENDRÍA QUE MOLER EL GRANO PARA HACER HARINA. AL PRINCIPIO PONÍA EL GRANO SOBRE UNA PIEDRA Y LO MACHACABA CON OTRA. VIO QUE ESTO ERA MUY LENTO Y PERDÍA MUCHO GRANO, ASÍ QUE INVENTÓ LOS MOLINOS DE VIENTO Y DE AGUA, ÚNICAS FUENTES DE ENERGÍA QUE HABÍA SABIDO MANEJAR.
ASÍ EVOLUCIONA EL HOMBRE, BUSCANDO UNA RESPUESTA A SUS INTERROGANTES Y PONIENDO EN PRÁCTICA LO QUE DESCUBRE. POSIBLEMENTE DEL PRIMER MOLINO AL ÚLTIMO HUBIERA UNA GRAN DIFERENCIA, PERO UNA VEZ ENCONTRADA LA SOLUCIÓN, LA CUESTIÓN ESTRIBA EN PERFECCIONARLA; AHÍ ES DONDE RADICA LA INTELIGENCIA, EN UNIR ELEMENTOS AISLADOS PARA OBTENER EL RESULTADO BUSCADO.
==

Finalmente se produjo una ruptura. Estando de vacaciones, uno de los miembros del grupo se dirigió por escrito a todos los demás comunicándoles su decisión de dejarlo. Aquello nos preocupó a todos porque sabíamos que en los últimos tiempos no estaba cohesionado y, un abandono en esos momentos sería sólo el comienzo y detrás de ése irían los demás. Y así fue.
Lo veíamos desmoronarse ante nuestros ojos. Parecía increíble que algo que se había mantenido vivo, contra todo pronóstico, durante casi quince años, fuese ahora a desaparecer. ¿Habíamos perdido la ilusión? ¿Ya no confiábamos en nosotros? ¿Por qué no éramos capaces de romper la inercia? ¿Cómo es que los maestros no hacían nada para impedir aquel desmoronamiento?
Hicimos una reunión con Acael para expresar la postura de cada uno y la decisión que había tomado. Estuvimos hablando durante horas, analizando la trayectoria, buscando el origen de la desviación que nos había conducido por un camino diferente. Nadie quería dejarlo, pero nadie quería que aquello siguiera así y tampoco nadie tenía una solución que aportar.
Finalmente, pedimos la opinión de Acael. El momento era difícil pues sabíamos que él diría las cosas con claridad y eso iba a ser duro, muy duro.
µ11-05-91
A LO LARGO DE LOS AÑOS EL GRUPO HA SUFRIDO DISTINTOS VAIVENES POR LA INCORPORACIÓN DE NUEVOS MIEMBROS O POR LA MARCHA DE OTROS, SIN EMBARGO, SIEMPRE HA HABIDO UN OBJETIVO CLARO: EVOLUCIONAR Y PREPARARSE PARA FORMAR PARTE DE LA NUEVA GENERACIÓN.
HOY ESOS OBJETIVOS SE HAN OLVIDADO. LA NUEVA GENERACIÓN PARECE (SEGÚN VOSOTROS) QUE SERÁ DENTRO DE DOS MIL AÑOS Y NO EN UN PLAZO RELATIVAMENTE CORTO.
ADEMÁS, LA EVOLUCIÓN TAL COMO NOSOTROS LAVEMOS, NO ESTÁ SIENDO IGUALMENTE ENTENDIDA POR VOSOTROS. PRIMA EL DÍA A DÍA, LOS PEQUEÑOS CONFLICTOS DIARIOS OCUPAN VUESTRA MENTE, NO INCORPORÁIS EL HECHO DE ESTAR EN RELACIÓN DIRECTA CON NOSOTROS Y CON ENTIDADES MUCHO MÁS EVOLUCIONADAS QUE NOSOTROS, QUE OS PROTEGEN TAN PRONTO COMO SE LAS TIENE PRESENTE. EN FIN, QUE EL GRUPO HA PASADO A SER COMO LAS SERIES DIVULGATIVAS DE VUESTRA TELEVISIÓN, IMPERSONALES Y QUE NO EXIGEN IMPLICACIÓN.
NOSOTROS CREEMOS QUE SOIS, HOY POR HOY, UN GRUPO POCO FIABLE QUE PROMETE Y NO CUMPLE, Y ESO A PESAR DE QUE PRÁCTICAMENTE NO SE OS HA PEDIDO NADA, SÓLO QUE TODO LO QUE SE RECIBE ES PARA DAR, Y VOSOTROS LO GUARDÁIS Y LO DAIS CON CUENTAGOTAS.
ES LAMENTABLE ESTA FORMA EGOÍSTA DE SER Y QUIERO QUE SEPÁIS QUE TODO TIENE UN LÍMITE Y ESTÁIS CERCA DE ESE LÍMITE.
LOS AÑOS QUE HEMOS TRABAJADO JUNTOS HAN SIDO ENRIQUECEDORES Y ESPERO QUE LO SIGAN SIENDO, PERO SÓLO SI POR VUESTRA PARTE HAY ACTITUD DE CUMPLIR CON LA RAZÓN POR LA QUE VOSOTROS Y NOSOTROS ESTAMOS EN CONTACTO, ES DECIR, Y PARA QUE NO HAYA DUDAS, SOIS UN GRUPO DE DIFUSIÓN, NO SÓLO DE CONOCIMIENTO SINO DE VIVENCIAS DE FILOSOFÍA DE VIDA.
NO OS EMPEQUEÑEZCÁIS, NI LO HAGÁIS CON NOSOTROS; TAMPOCO OS ENGRANDEZCÁIS NI LO HAGÁIS CON NOSOTROS, SIMPLEMENTE SED ÚTILES, ASÍ NOS SENTIREMOS ÚTILES TAMBIÉN.
UN GRUPO COMO ÉSTE NO TIENE RAZÓN DE SER SI NO ES REFERENCIA PARA LOS QUE OS RODEAN Y AHORA MISMO, COMO GRUPO, SOIS UNA MEDIOCRE REFERENCIA.
DESPUÉS DE ESTO SÓLO ME RESTA PREGUNTAR: ¿ESTÁIS DISPUESTOS A CAMBIAR VUESTROS ESQUEMAS MENTALES? YA NO ME VALEN EXCUSAS COMO LA SUPUESTA INCONSCIENCIA DE NO SABER QUÉ SIGNIFICA ESA PREGUNTA, PUES LOS QUE FORMEN PARTE DE LA NUEVA GENERACIÓN HABRÁN CAMBIADO SUS LIMITADOS ESQUEMAS MENTALES 4.3.
En esos momentos cada uno revivió el día en que había entrado en el grupo, cuando Acael nos había hecho esa misma pregunta con toda solemnidad. Entonces dijimos “SI” pero realmente no sabíamos la trascendencia de aquel compromiso. Sin embargo ahora conocíamos perfectamente el reto al que nos enfrentábamos, y lo que cuesta cambiar un viejo esquema mental. Es como si estuvieran grabados a fuego y a veces, aunque creyeras haberlo logrado, te dabas cuenta de que volvía a aparecer demostrándote que el verdadero cambio era algo mucho más profundo y que se producía muy, muy dentro.
Parecía fácil decir: “sí, estoy dispuesto a cambiar mis esquemas mentales siempre que me convenza de que los anteriores estaban equivocados”. Sin embargo todos sabíamos que eso era cuestión de tiempo, de mucho tiempo.
Por eso, cuando Acael nos hizo nuevamente esa pregunta, un silencio total se extendió por el salón. Cada uno meditó durante un rato su respuesta y, finalmente, cinco, de los seis componentes del grupo, hicieron explícita su aceptación. Un “SÍ” diferente al de la primera vez, algo más maduro pero con menos fuerza.
VOLUNTAD YA VEO Y MIEDO TAMBIÉN.
TENÉIS QUE EMPEZAR POR RECONOCEROS COMO SERES PRIVILEGIADOS, Y NO PORQUE ESTÉIS EN CONTACTO CON NOSOTROS, SINO POR SER PORTADORES DEL GERMEN DE LA NUEVA GENERACIÓN. ESTE GERMEN NO ESTÁ SÓLO EN EL CONOCIMIENTO ADQUIRIDO, QUE ES POCO COMPARADO CON LO QUE PODRÍAIS SABER, SINO POR LO QUE LLEVÁIS EN VUESTRO SUBCONSCIENTE Y QUE NO SACÁIS Y, AHÍ, ES DONDE RADICA EL CAMBIO DE ESQUEMAS MENTALES, FUNCIONAR CON EL SUBCONSCIENTE EN AL MENOS UN 50%, EN LUGAR DEL 10% COMO AHORA, PORQUE ES ASÍ COMO SE PUEDE PRODUCIR UNA VISIÓN DE LA VIDA DISTINTA A LA QUE TENÉIS, DONDE LOS PROBLEMAS SURGEN CADA DÍA Y NO TENÉIS RESPUESTA RACIONAL ANTE ELLOS Y, LA SUBCONSCIENTE NO SABÉIS MANEJARLA.
ABRID LOS CANALES Y DEJAD FLUIR VUESTRA INTUICIÓN Y UNA VEZ QUE FUNCIONÉIS POR EL SENTIMIENTO DE EXPANSIÓN, PODÉIS RACIONALIZARLO PARA QUE NO OS QUEDÉIS COLGADOS, COMO TANTOS ILUMINADOS QUE HAY POR AHÍ, QUE NO SABEN YA DÓNDE ESTA LO LÓGICO CUANDO LES FLUYE EL SUBCONSCIENTE, Y ES QUE LO QUE HAY EN EL SUBCONSCIENTE TAMBIÉN DEBE RESPONDER A LA RAZÓN, SI NO, ES LOCURA.
Nacía un nuevo grupo cuando ya casi empezaba a amanecer. Estábamos cansados, doloridos, agotados y no sabíamos muy bien de dónde podríamos sacar las fuerzas para seguir. Sin embargo las palabras de Acael resonaban dentro de nosotros, sabíamos internamente que nos habíamos comprometido y el abandono era un paso que, en lo más profundo de nosotros no queríamos dar, dolía, dolía mucho. Pasaron por nuestra mente, aquella noche, cientos de recuerdos, de vivencias que habíamos compartido, los devenires grupales a lo largo de tantos años, tanta información, tanta experiencia... ¿Cómo íbamos a permitir que todo eso se perdiera si en realidad no era totalmente nuestro?

==
Nos dijeron que sólo tendríamos un día de comunicación a la semana, que las reuniones con oyentes se producirían cada quince días, que tendríamos que estudiar los conocimientos transmitidos hasta ese momento y que teníamos un mes de plazo para hacer un audiovisual con el título: “El hombre célula cósmica” y que fuera el compendio filosófico y de conocimiento de todo lo que sabíamos sobre el ser humano.
µ14-05-91
UN RÍO ES UN MANANTIAL EN SU ORIGEN Y QUE, GRACIAS A LAS APORTACIONES DE OTROS AFLUENTES, SE CONVIERTE EN RÍO CAUDALOSO. ESTE GRUPO NO HA LLEGADO AÚN A SER RÍO PORQUE EL 90% DE SU AGUA CORRE SUBTERRÁNEA Y SIN APROVECHAMIENTO PARA LA VIDA.
LOS MIEMBROS DEL GRUPO SE HAN PROPUESTO HACER POZOS Y SACAR A LA SUPERFICIE LA MAYOR CANTIDAD DE AGUA POSIBLE PARA QUE, SIENDO RÍO, PUEDAN AFLUIR A ÉL OTROS CAUDALES.
LOS OYENTES SON, O PUEDEN SER, ESOS OTROS AFLUENTES, PERO ANTES ES NECESARIO QUE CADA MIEMBRO DEL GRUPO HAGA LOS POZOS NECESARIOS. HASTA ESE MOMENTO, LA RELACIÓN CON LOS OYENTES Y OTRAS PERSONAS, SERÁ LA DE BENEFICIARSE DEL AGUA QUE CORRE POR LA SUPERFICIE Y ENTRE TODOS PREPARAR EL TERRENO PARA HACER LOS POZOS.
HAY MUCHA INFORMACIÓN QUE COMPARTIR Y VOSOTROS LOS OYENTES SOIS, EN ESAS REUNIONES, PARTE DEL GRUPO, DE ESE GRUPO.
ESPERO QUE PODAMOS SEGUIR JUNTOS PUES DEL TRABAJO GRUPAL PUEDEN BENEFICIARSE, EN EL FUTURO, MUCHAS HUERTAS.

==
Allí estábamos reunidos los que quedábamos. Habíamos perdido otro compañero. Su respuesta fue que, en ese momento de su vida, no estaba dispuesto a replantearse sus esquemas mentales. La teoría nos decía que eso era una actitud coherente, que nadie debía pertenecer a un grupo del tipo que fuera (familia, trabajo, religión, etc.) sin estar convencido de ello, pero...
µ16-05-91
A LO LARGO DE LA VIDA DE LAS PERSONAS SE VAN CONSIGUIENDO ALGUNOS OBJETIVOS Y SE ABANDONAN OTROS. TODOS OS HABÉIS PROPUESTO COSAS QUE EN AQUEL MOMENTO VEÍAIS FACTIBLES O POCO COMPLICADAS DE REALIZAR. SIN EMBARGO, CONSTANTEMENTE SE CAMBIAN O SE OLVIDAN ESOS OBJETIVOS POR MOR DE LAS INFLUENCIAS AJENAS.
ES IMPORTANTE QUE NO SE HAGA COMO LOS HINDÚES, QUE CREEN QUE LA NO ACCIÓN ES EVOLUCIÓN. LA EVOLUCIÓN SIGNIFICA, NI MÁS NI MENOS QUE EL CRECIMIENTO INTEGRAL, Y SÓLO SE CRECE AMPLIANDO LOS PROPIOS LÍMITES, SI NO, ES ESTANCAMIENTO.
PRECISAMENTE PARA PODER AMPLIAR LÍMITES ES NECESARIO QUE LOS CONCEPTOS QUE SE MANEJEN SEAN DE UNA CALIDAD DIFERENTE Y SUPERIOR A LOS USADOS HASTA EL PRESENTE PORQUE ÉSTOS YA HAN DADO DE SÍ TODO LO QUE PODÍAN Y, ANTES DE QUE SE ROMPAN, HAY QUE SUSTITUIRLOS.
SIN EMBARGO, NO TODO EL MUNDO, NI AL MISMO TIEMPO, PERCIBE QUE SUS ESQUEMAS ESTÁN CADUCOS, PORQUE PUEDE OCURRIR QUE AÚN NO LES HAYAN SACADO TODO EL PARTIDO PERO EN ALGÚN MOMENTO TIENE QUE OCURRIR Y ENTONCES MAS VALE TENER CERCA GENTE CON REFERENCIAS.
ESPERO QUE DE AHORA EN ADELANTE HAGÁIS HONOR A VUESTRA PALABRA Y VERÉIS ENTONCES LO QUE ES “UN GRUPO DE EVOLUCIÓN, BASADO EN EL TRABAJO Y LA DIFUSIÓN, COMO GERMEN DE LA NUEVA ERA” (ésa era nuestra definición de grupo, la que habíamos formulado hacía apenas un mes)
Y ASÍ ME DESPIDO, NO SIN ANTES DECIROS QUE OS SIGO QUERIENDO COMO SIEMPRE Y, ES POR ESO, POR LO QUE AHORA DEBO SER MÁS INFLEXIBLE; COMO DECÍS A VUESTROS HIJOS, “ES POR VUESTRO BIEN”.

==
La mejor forma para cambiar el rumbo fue refugiarnos en el trabajo, pues había mucho que hacer y nos pusimos manos a la obra. La situación del grupo iba mejorando por días, al trabajar juntos sobre la misma idea volvieron a surgir los vínculos olvidados y se volvieron a usar los canales de comunicación que habían estado impracticables.
Nos pusimos en marcha con el audiovisual, queríamos hacer algo bueno y todo el mundo se implicó en la tarea, como en los viejos tiempos. Volvió a surgir el buen humor y la armonía y nuevamente resultaba fácil encontrarse para hacer algo. Ya no había tantos problemas para coincidir en un tiempo y un lugar. Cuando tuviéramos terminado el audiovisual organizaríamos un ciclo de cara al exterior, para compartir lo último que habíamos recibido, ese curso nos daría la referencia del punto en que nos encontrábamos.
Acael nos había vaticinado que si seguíamos con esa actividad y generando energía centrípeta, antes de final de año seríamos más. A pesar de que nos aseguró que la posible integración sería paulatina y no traumática, no nos hizo demasiado felices. Por un lado nos apetecía que el grupo volviera a contar con más gente para poder generar otras cosas con las nuevas aportaciones, pero por otro recordábamos los problemas de comunicación que siempre surgían cuando alguien se incorporaba y eso nos hacía echarnos para atrás.
Después de muchos meses habíamos logrado una buena comunicación entre los cinco ¿Por qué arriesgarnos a perderla?
µ31-05-91
EL ANDAR POR CAMINOS TORTUOSOS ES BUENO SI SE APRENDE DE ELLO, PERO VOLVER A ANDAR POR ÉL SI YA SE CONOCE ES DESCONOCER LAS LEYES QUE NOS RIGEN, PUES VOLVER SOBRE LO QUE NOS PARECIÓ DIFÍCIL ES QUERER DEMOSTRAR QUE LO PODEMOS VENCER, Y ENTONCES, YO ME PREGUNTO: ¿A QUIÉN SE LO QUEREMOS DEMOSTRAR Y POR QUÉ? NO OS ENGAÑÉIS, SI NO OS GUSTA EL AMONÍACO, POR HABERLO PROBADO, POR MUCHO QUE LO SIGÁIS PROBANDO NO OS GUSTARÁ Y, ADEMÁS, CADA VEZ QUE LO INTENTÉIS OS LLAMARÉIS TONTOS O COSAS PEORES.

==
A todos los efectos éramos un grupo nuevo y, durante aquellos primeros meses, Acael y los demás maestros se esforzaron en que desterráramos antiguos prejuicios y nos dedicásemos a mirar hacia adelante. Ya no había miembros nuevos y viejos en el grupo pues todos nos habíamos incorporado el mismo día, cuando nació el grupo actual.
µ22-06-91
LAS EXPERIENCIAS DE DEPENDENCIA SON UN LASTRE QUE IMPIDE AVANZAR. SÓLO AQUÉL QUE SIENTE QUE SU LIBERTAD DE PENSAMIENTO Y ELECCIÓN ES IMPORTANTE, DEJARÁ LOS LASTRES QUE LE HACEN DEPENDIENTE DE COSAS O PERSONAS.

==
A partir de entonces cuando surgían problemas de entendimiento y sentimientos heridos, se hablaba y ¡oh, sorpresa! se recuperaba la armonía en la misma sesión.
Nos dimos cuenta de que algo sustancial había cambiado en el grupo. Evidentemente éramos los mismos y teníamos la misma personalidad que hacía unos meses, es decir, las posibilidades de choques de carácter seguían siendo las mismas. Sin embargo algo era diferente y lo comprobamos cuando surgió la primera dificultad.
Se produjo un malentendido y, enseguida, se manifestaron los sentimientos de frustración y las emociones dañadas. Pero la noche en que salió a la luz el conflicto, ocurrió algo que antes a duras penas conseguíamos: cada uno de los implicados explicó su versión de lo sucedido y, los demás actuamos un poco como catalizadores o intercomunicadores, de tal manera que se crearon de inmediato vías de entendimiento. Lo que normalmente tardábamos semanas en resolver, pudimos hacerlo en apenas unas horas, surgió la armonía y el problema se disolvió, como un azucarillo en el agua. No fue algo superficial o ficticio, sino real y auténtico, verdaderamente habíamos logrado comunicarnos como grupo y habíamos hecho un trabajo de transformación de energías mentales, astrales y físicas, transmutándolas por otras de mayor vibración.

==
Aquel verano disfrutamos de momentos muy gratificantes, reinaba el buen humor en las reuniones y, poco a poco, íbamos recuperando la confianza en nosotros mismos y en el valor del grupo, que lo teníamos un poco olvidado.
Nuestro guía también estaba contento. Podíamos sentirlo en las comunicaciones, su lenguaje era mucho más directo y distendido, en justa correspondencia al ambiente que reinaba entre nosotros.
µ05-08-91
SÓLO EL VIENTO PUEDE TRAER AROMAS DE LUGARES LEJANOS. ASÍ LOS PENSAMIENTOS DEBEN SER COMO AROMAS PERFUMADOS QUE, AL FLUIR EN EL COSMOS, PERFUMEN A AQUELLOS QUE LOS CAPTEN.

==
En septiembre fuimos invitados a participar en Las Jornadas Paracientíficas que organizaba el Grupo Espirita de La Palma. Nos marchamos unos días antes a aquel maravilloso lugar, dispuestos a tener nuestra particular convivencia antes de la conferencia.
Recorriendo la Isla Bonita, un pequeño paraíso, volvimos a reencontrar nuestro lado lúdico y disfrutamos como niños en aquel marco incomparable lleno de contrastes. Las excursiones a lugares escondidos, pero de una belleza sin par, guiados por los amigos del Grupo Espirita que en todo momento nos acompañaron, las comidas de fraternidad, el ambiente de misterio y naturalidad que se respira en aquellas tierras, la facilidad para la comunicación y el acercamiento, la alegría por las cosas sencillas y el contacto permanente con la naturaleza que explosiona en miles de formas y colores a cual más hermoso, fueron los ingredientes perfectos para que en nosotros se produjeran los cambios que necesitábamos.
Íbamos con una actitud de apertura que nos permitió captar todo aquello, tal vez nunca nos habíamos abandonado lo suficiente, tal vez la inseguridad y el miedo nos hacia desconfiar de lo que podía venir de fuera y por eso nos habíamos cerrado a cal y canto en nuestro pequeña fortaleza. Sea como fuere, nosotros pudimos vivir allí una verdadera experiencia de alquimia, de transmutación, de salto cuántico a otro nivel de percepción del mundo que nos rodea.
Muchas de las cosas que los maestros habían tratado de enseñarnos comenzaron a ser entendidas: el poder de nuestra mente, la inimaginable herramienta que es nuestra actitud, el manejo de las energías. Todos los conceptos adquirían nuevas dimensiones. No éramos muy conscientes de lo que estaba pasando, sólo sabíamos que sentíamos un estado de felicidad muy intenso que nos hacía reír y disfrutar de cuanto nos rodeaba. Sentíamos fluir energías a través de nosotros, emociones que antes nos estaban vedadas, descubrimos la expresión de la afectividad verdadera, sin tapujos ni convencionalismos sociales.
Como estábamos tan contentos recordamos que teníamos unos “viejos conocidos” muy cerca, en la base submarina. Ya habían pasado dos años desde lo de Ucanca y, posiblemente, ya nos habrían disculpado por nuestra falta de comprensión, así que una noche decidimos intentar la comunicación con nuestro amigo Nartshe Kelb.
Logramos la comunicación sin demasiadas dificultades. Estuvimos extraordinariamente amables y teníamos, como siempre, el propósito de que nos citaran para algún avistamiento, pero él se mostraba muy seco y evasivo. Supusimos que aún estaba enfadado.
Esta fue nuestra conversación:
¿Estás enfadado con nosotros? Te notamos distante y frío.
NO. ES QUE AÚN NO SÉ BIEN COMO TRATAROS PORQUE NO TENÉIS SENTIDO DEL HUMOR, NI DE LA AUTOCRÍTICA Y, ADEMÁS, NO QUERÉIS ENTENDER LO QUE NO OS GUSTA.
¿Lo dices por los habitantes de la Tierra o por nosotros en particular?
POR VOSOTROS EN PARTICULAR, DADA LA REACCIÓN QUE TUVISTEIS HACE DOS AÑOS Y EL SENTIMIENTO QUE, HACIA NOSOTROS, GUARDÁIS ALGUNOS.
Lo sentimos. Te aseguramos que tenemos buena intención. Aquello fue un tropiezo muy fuerte para nosotros, nos implicamos demasiado, fue la reacción del primer momento. Pero deseamos conocer cosas de la 4.4, que ya está tan cerca.
YO NO TENGO NADA QUE PERDONAR Y ESPERO QUE VOSOTROS TAMPOCO. OS DIMOS EXPLICACIONES PORQUE LO PIDIÓ VUESTRO MAESTRO.
Poco a poco fuimos ganándonos su confianza y aunque aquel año tampoco vimos una nave 4.4 de la Base, ni de Titán, ni de ningún otro lugar, sí que mantuvimos comunicación, casi todas las noches, con Nartshe Kelb. Conseguimos un mayor acercamiento al menos de posturas y siempre atendió nuestra llamada y nos explicó lo que podía sobre la base y sus habitantes. Con eso al menos conseguíamos un objetivo: acercarnos a los hombres que estaban en el siguiente peldaño evolutivo, el que sería nuestro próximo destino.
El día 17 de septiembre en la Jornadas, proyectamos nuestro nuevo audiovisual y, después, abrimos un coloquio con los asistentes. Nos fuimos muy contentos, pues habíamos logrado comunicar lo que queríamos y la gente había reaccionado muy bien. Esa noche brindamos por el trabajo bien hecho.
Acael también nos felicitó y nos dio una sorpresa inesperada: el día siguiente tendríamos una cita. Nosotros no sabíamos que sería una experiencia excepcional, que cambiaría el rumbo de nuestra trayectoria como grupo. A lo largo de los quince años de comunicación con los Hermanos Mayores, habíamos tenido algunos encuentros con ellos, el primero allá por el año 78 en Sant Miquel del Fay y, después, algunos en Cordiñanes, en Hoyo de Manzanares, en Murcia, en Ibiza.
Todos ellos fueron importantes y marcaron algún hito personal y grupal. Sin embargo, aquella noche tuvimos una experiencia diferente que nos dio la fuerza y la energía que necesitábamos para seguir adelante sin miedo y con confianza.
Tuvimos un encuentro (*) con nuestros maestros, fue energético, pero a un nivel de consciencia diferente al de las anteriores ocasiones ¿Sería por el lugar? ¿Sería por nuestro nivel vibratorio? Fue una experiencia trascendente para nosotros en la que se desbloquearon nuestros centros emocionales de forma que pudimos percibir, a nivel físico, el remolino en espiral que se formaba en determinados momentos en nuestro plexo solar.

[(*) Experiencia narrada ampliamente en los Manuscritos de Geenom II.]

µ19-09-91
LO QUE ESTÁIS VIVIENDO EN LA PALMA MARCARÁ EL DEVENIR DEL GRUPO EN LOS PRÓXIMOS TIEMPOS. A PARTIR DE AHORA, EL GRUPO, COMO TAL, INDEPENDIENTEMENTE DEL NÚMERO DE SUS INTEGRANTES, TENDRÁ UNA PROYECCIÓN QUE SE IRÁ CONCRETANDO EN LOS PRÓXIMOS MESES, ESA ES LA RAZÓN DE LA CITA DE AYER, EN LA CUAL MIS MAESTROS VIERON QUE, EFECTIVAMENTE, ESTÁIS PREPARADOS PARA DAR EL SIGUIENTE PASO. GRACIAS.
¿Cuál es el siguiente paso?
ENTRAR EN UN CÍRCULO RECONOCIDO DE DIFUSIÓN, DONDE EL RESPETO Y LA ATENCIÓN ESTÁN GARANTIZADOS.
Aquellas palabras de Acael terminaban de poner la guinda en el pastel.

==
Nos daba pena marchar de La Palma, los siete días que estuvimos allí los vivimos con toda la intensidad que pudimos y no queríamos volver a nuestra complicada vida de la ciudad. Sin embargo, sabíamos que no había más remedio, y nos consolamos pensando que dejábamos allí a un grupo de amigos que compartía, no sólo afecto y buena comunicación con nosotros, sino objetivos de trascendencia que nos unían con lazos que iban más allá de las personas.
µ29-09-91
UN PEQUEÑO DUM PARA TRANQUILIZAR EL AMBIENTE PORQUE ME LLEGA DISTORSIONADA LA ONDA.
LO QUE ESTÁ PASANDO AQUÍ ESTA NOCHE, LEJOS DE REPRESENTAR UN BLOQUEO AFECTIVO, ES LA CONSECUENCIA LÓGICA DEL REMOVER LOS CENTROS EMOCIONALES. POR DECIRLO DE OTRA MANERA, HASTA AHORA MANTENÍAIS LAS FORMAS PORQUE LOS CENTROS EMOCIONALES ESTABAN BASTANTE BLOQUEADOS Y, EL DESBLOQUEARLOS, DUELE.
A PARTIR DE HOY OS DAREMOS OPORTUNIDAD DE QUE LOS CENTROS EMOCIONALES FUNCIONEN Y QUE VAYÁIS APRENDIENDO A OBSERVAROS MAS CADA UNO A SÍ MISMO EN LUGAR DE A LOS DEMÁS. DEBÉIS APRENDER QUE LA LEY DEL LIBRE ALBEDRÍO ES SAGRADA Y QUE NADIE TIENE DERECHO A EQUIVOCARSE POR OTRO, LO QUE NO EXIME DE ESTAR A SU LADO PARA OFRECER LA AYUDA QUE PRECISE.
CUANDO LA TORMENTA ESTÁ EN PLENO APOGEO PARECE QUE NUNCA SE VA A ACABAR, PERO LUEGO LAS NUBES SE ABREN Y EL SOL NO SÓLO SECA EL AGUA SINO QUE TAMBIÉN AYUDA A CRECER A LAS PLANTAS.

==
En el mes de octubre pusimos en marcha un nuevo experimento. Se habían ido acercando a nosotros, de manera más o menos asidua, varios amigos que en ocasiones puntuales habían asistido a alguna de nuestras reuniones. Tenían interés en asistir como oyentes como preparación para poder después formar su propio grupo.
Nos propusieron la idea, nosotros se la propusimos a nuestros maestros y aceptaron, de tal manera que los martes nos reuníamos catorce/dieciséis personas (incluidos nosotros) y, el viernes, sólo los cinco del Grupo Aztlán.
El grupo conjunto sería dirigido por Hegal, maestro de filosofía. Fedam transmitiría claves personales para identificar puntos de conflicto, dónde están y como superarlos. Ebaren nos enseñaría el mundo de las energías, tanto biológicas como materiales. Teluc hablaría sobre el conocimiento del propio cuerpo y su relación con la mente y enseñaría a descubrir las claves de las disfunciones que nos afecten. Darum un acercamiento a los aspectos paranormales, su mecanismo y la forma de despertarlos.
Entre la información, tremendamente útil que recibíamos, se encontraban un buen número de ejercicios prácticos y sencillos tendentes a mejorar nuestra actitud y nuestro comportamiento.
µ11-10-91
CADA MAÑANA AL DESPERTAR PODÉIS DECIROS:
“YO TENGO LA FACULTAD
DE CREAR EL AMOR EN MI ENTORNO
Y PUEDO VENCER CUALQUIER DIFICULTAD,
SI EL AMOR SALE DE MI BOCA Y DE TODO MI SER”.
EL ESPÍRITU NO ES ALGO FÍSICO EN EL SENTIDO DE QUE NO ES MEDIBLE, NI VISIBLE, NI AUDIBLE, PERO CUANDO ABRAZAMOS A UN HERMANO SE HACE PATENTE, CUANDO ESTAMOS VELANDO EL SUEÑO DE UN NIÑO ENFERMO SE HACE PATENTE, CUANDO AYUDAMOS A BIEN MORIR SE HACE PATENTE. ESO ES LO QUE QUIERO QUE APRENDÁIS A PARTIR DE AHORA, A GENERAR AMOR Y HACERLO PATENTE EN CADA MOMENTO DEL DÍA.

==
Por otra parte para nosotros comenzaba claramente una nueva etapa en la que los temas a tratar se diferenciaban sustancialmente de los anteriores. A partir de ese momento comenzaron las clases de una nueva materia: La Ciencia del Yo.
µ31-10-91
UN DÍA, HACE MUCHO TIEMPO OS DIJE, A PROPÓSITO DE LA ESCALA EVOLUTIVA, QUE OS OLVIDARAIS DE TODO. ME GUSTARÍA HABLAROS DEL ESPÍRITU Y QUE, TODO LO DICHO SOBRE ELLO HASTA AHORA, LO TOMARAIS COMO PAUTAS DE ENTENDIMIENTO DADO EL CARIZ DE LOS CONTACTOS Y VUESTRA CAPACIDAD DE COMPRENSIÓN.
HA HECHO FALTA VIVIR EXPERIENCIAS ESPIRITUALES PARA QUE PODÁIS, VOSOTROS ESPÍRITUS, SABER DE QUÉ ESTAMOS HABLANDO.
SI EN SU DÍA FUE IMPORTANTE LA ESCALA CÓSMICA PARA QUE ENTENDIERAIS DÓNDE ESTABAIS Y A PARTIR DE ESE MOMENTO PUDIMOS HABLAR DEL ASTRAL Y DE LA MENTE Y DE TODOS LOS DEMÁS TEMAS DERIVADOS DE ELLO, COMO LA RELIGIOSIDAD, LA MUERTE, LOS CUERPOS MENTALES Y HASTA DE GENÉTICA, AHORA VAMOS A HABLAR DE ALGO MAS IMPORTANTE: YO ESPÍRITU, O LO QUE ES LO MISMO LA CIENCIA DEL YO.

==
No era la primera vez que nos hablaba sobre la importancia de tener sentido del humor, para poder desdramatizar lo que nos sucediera en la vida y así tener la posibilidad de relativizar las cosas sin llegar a la depresión profunda o a la euforia más exaltada.
Esta vez nos lo ilustró con un ejemplo concreto y pudimos ver nuestra reacción dependiendo de cómo teníamos, o no, integrado el tema.
µ04-12-91
UNA VEZ, UNOS 4.4 EN CONTACTO CON UN SEÑOR DE CONNECTICUT, LE DIJERON QUE LE IBAN A DAR UN PASEO ESPACIAL A UN PLANETA CON UN BAJÍSIMO ÍNDICE DE GRAVEDAD, Y QUE TENÍA QUE HACERSE UN TRAJE DE PLOMO QUE PESARA 50 KILOS, UN CASCO CON ANTENAS Y UN CINTURÓN DE PLÁSTICO FLUORESCENTE DE COLOR ROSA. DEBERÍA LLEVAR GUANTES DE AMIANTO Y CALCETINES TAMBIÉN DE AMIANTO.
EL CASO ES QUE LLEGARON Y SE PUSIERON A 300 METROS DE ÉL Y LE DIJERON QUE SUBIERA POR UNA ESCALERA.
EL HOMBRE APENAS SE PODÍA MOVER Y, ENTONCES, LE DIJERON QUE SI NO PODÍA SUBIR, LO SENTÍAN, Y SE FUERON.
ESTOS 4.4 AVISARON POR RADIO (INTERFIRIENDO) A TODA LA POBLACIÓN DE QUE HABÍA UN MARCIANO EN UN DETERMINADO LUGAR, Y NO VEÁIS LA QUE SE ARMÓ HASTA QUE SE PUDO IDENTIFICAR Y QUITARSE EL TRAJE, PORQUE ESTABA “HECHO A CONCIENCIA”.
ESTOS 4.4 ESTÁN AHORA TRABAJANDO EN UN SATÉLITE FUERA DE SU SISTEMA SOLAR, Y LES OBLIGAN A PONERSE UNOS TRAJES COMO LOS QUE ELLOS DISEÑARON Y NO VEÁIS LAS RISAS QUE PROVOCAN.
Comentamos sobre el sentido del humor.
LOS 4.4 NO SON ESPÍRITUS PUROS Y, A VECES, SI ESTÁN PRÓXIMOS A 4.3 PUEDEN HACER LO QUE VOSOTROS LLAMÁIS GAMBERRADAS.
LAS BROMAS NO SON PATRIMONIO DE LOS 4.3 SINO DE TODO AQUEL QUE TIENE SENTIDO DEL HUMOR Y ESO PUEDE Y DEBE LLEGAR HASTA 4.7, PERO DESDE LUEGO NO DEBEN SER CRUELES, SÍ GRACIOSAS, INGENIOSAS Y CONTAGIOSAS.

==
Las clases de Hegal eran sumamente interesantes y provocaban mucha interacción entre todos. En alguna ocasión, para evitar dispersiones, recurría a las frases metafóricas similares a las que Acael utilizara con nosotros al principio de nuestras comunicaciones. Al intentar descifrar el significado, las mentes de todos se unificaban y resultaba más fácil la conexión telepática.
µ10-12-91
FRASE: QUIEN BUSCA LA ILUMINACIÓN POR SENDEROS POCO ILUMINADOS SÓLO ENCONTRARÁ LUCIÉRNAGAS.
OTRA FRASE: QUIEN PIDE RESPUESTAS SIN TENER DÓNDE GUARDARLAS ES COMO EL AGUA QUE ENTRA EN UNA CESTA.
SIEMPRE QUE EL HOMBRE PASA POR MOMENTOS DE INCERTIDUM-BRE BUSCA A SU ALREDEDOR QUIEN LE DÉ SEGURIDAD. EN ESTA BÚSQUEDA SE ENCUENTRA CON LAS PIRÁMIDES Y CREE QUE ELLAS TIENEN LAS RESPUESTAS. AL NO ENTENDER SU LENGUAJE SIGUE BUSCANDO Y SE ENCUENTRA CON UN MAESTRO RABÍ QUE LE DICE QUE LOS DESIGNIOS DE JEHOVÁ SON INESCRUTABLES. DESPUÉS UN GURÚ DE LA INDIA LE DICE QUE CUANDO DEJE DE BUSCAR ENCONTRARÁ A SU GUÍA. Y ASÍ SIGUE SU CAMINO CREYENDO QUE LOS INICIADOS DE TODO EL MUNDO PUEDEN DARLE LA SOLUCIÓN A SUS PROBLEMAS.
CANSADO SE SIENTA JUNTO AUN RÍO Y, AL IR A BEBER, VE SU ROSTRO REFLEJADO EN EL AGUA Y LE LLEGA ENTONCES LA ILUMINACIÓN PUES ES SU MAESTRO Y SU GUÍA QUIEN ESTÁ EN EL RÍO REFLEJADO. YA NO VOLVERÁ A ESTAR INSEGURO PUES DE ÉL SURGE LA IMAGEN, NO DE FUERA.
QUIEN BUSCA SU IMAGEN FUERA, NO ENCONTRARÁ SINO CARICATURAS.
PEDÍD CONSEJO A QUIEN TENGA EXPERIENCIA EN EL TEMA, PERO NO LO SIGÁIS SI NO SINTONIZÁIS CON ÉL. ES MUY FÁCIL CREER QUE QUIEN TIENE BUENA VISTA TAMBIÉN TIENE BUEN OÍDO, Y BUEN TACTO, Y OLFATO, Y GUSTO, Y PUEDE QUE NO SEA ASÍ POR TANTO, PEDIRLE A UNO QUE TIENE BUENA VISTA QUE TE INFORME DE LO QUE OYE PUEDE SER UNA TONTERÍA, SÓLO COMPRENSIBLE CUANDO UNO NO SE HA PARADO A MEDIR SU SENSIBILIDAD.
TAMBIÉN SE ENCUENTRA UNO OTRA CLASE DE PERSONAS, LOS QUE NUNCA PIDEN CONSEJOS. ÉSOS TERMINAN POR METERSE EN CALLEJONES SIN SALIDA, PUES SU SOBERBIA LES IMPIDE MIRAR A LOS LADOS.
ENTRE ESTOS DOS PUNTOS ESTÁ EL EQUILIBRIO: AQUÉLLOS QUE SE ESFUERZAN POR ENCONTRAR LA SOLUCIÓN A SUS PROBLEMAS DENTRO DE SÍ MISMOS Y UNA VEZ AGOTADAS LAS POSIBILIDADES, NO TIENEN REPAROS EN PEDIR CONSEJO, PERO DEBERÍA SER SIEMPRE A QUIEN TENGA EXPERIENCIA SOBRE EL TEMA, PERO EXPERIENCIA DERIVADA DE HABER HALLADO SOLUCIÓN.
VOSOTROS ESTÁIS TOCANDO UN MUNDO PLAGADO DE PERSONAJES QUE SOBREVIVEN EN ÉL, GRACIAS A UNA ADECUADA PUESTA EN ESCENA. TAMBIÉN HAY PERSONAJES QUE INTERPRETAN SU PROPIO PAPEL Y NO SE VENDEN TAN BIEN Y LUEGO ESTÁN LOS QUE SIENDO PORTADORES DE UN MENSAJE DEL TIPO QUE SEA, INTENTAN TRANSMITIRLO JUGANDO EL PAPEL DE PROFETAS. POR ÚLTIMO ESTÁN LOS QUE VAN DE BUENA FE, PERO ÉSTOS ESTÁN EN EL FILO DE LA NAVAJA ENTRE LA HUMILDAD Y LA GENEROSIDAD POR UN LADO, Y EL EGOÍSMO Y LA EGOLATRÍA POR EL OTRO. A ÉSTOS HABRÍA QUE DARLES UN EMPUJONCITO HACIA LA HUMILDAD Y LA GENEROSIDAD HACIÉNDOLES PATENTE SU IDEAL FILOSÓFICO PORQUE SI UNO SE CUELGA DE ELLOS SE CAERÁN IRREMISIBLEMENTE AL OTRO LADO.
HOY OS HE VENIDO A DECIR QUE NO OS CREÉIS DEPENDENCIAS DE NADIE. ES MUY FÁCIL MITIFICAR AL QUE TIENE BUENA VISTA, ES MUY FÁCIL CREAR ESCUELA, SÓLO HACE FALTA HACER CREER QUE SE SABE MÁS DE LO QUE SE DICE. ID ATENTOS Y ESCUCHAD LO QUE DICE LA RAZÓN PORQUE LA EXPERIENCIA PROPIA VALE MÁS QUE MIL CONSEJOS DE GURÚ.

==
El grupo conjunto seguía su funcionamiento y se establecieron prácticas de canalización para ir soltando poco a poco las amarras con el fin de que un día pudieran independizarse y vivir su propia experiencia.
Para conseguir una dinámica más ágil les propusimos crear la figura del Coores (el coordinador-responsable) que tan buenos resultados nos había dado a nosotros en los momentos críticos. La idea fue apoyada por los maestros.
µ17-12-91
HAY UN REFRÁN CASTELLANO QUE JUSTIFICA LA FIGURA DEL COORDINADOR: “UNOS POR OTROS, LA CASA SIN BARRER”.
SÓLO OS PUEDO DECIR UNA COSA: ESTE GRUPO PROSPERARÁ Y SE CONSOLIDARÁ EN LA MEDIDA QUE MARQUÉIS UNAS MÍNIMAS NORMAS DE FUNCIONAMIENTO INTERNO Y SE DESHARÁ SI DEJÁIS CONSTANTEMENTE AL LIBRE ALBEDRÍO DE TODOS TODO, PORQUE ENTONCES NADA SE HARÁ. EL GRUPO NECESITARÁ OBJETIVOS Y ENTONCES, INDEFECTIBLEMENTE, SE DEBERÁN MARCAR LOS PASOS PARA CONSEGUIRLOS, SEAN LOS QUE SEAN. UN GRUPO SIN OBJETIVOS NO TIENE RAZÓN DE SER.

==
Aquel año fue tan intenso que teníamos la impresión de haber vivido tres veces más de lo que el calendario marcaba. Habían pasado tantas cosas, empezamos con ánimos, decaímos en los primeros meses del año, se produjo la crisis de ruptura en primavera, surgió un nuevo grupo lleno de inseguridades, viajamos a La Palma, tuvimos nuestro encuentro, se formó un numeroso grupo de oyentes, que estaban practicando para lograr su propio canal de comunicación...
...Y nosotros, casi sin creérnoslo estábamos accediendo a un nuevo nivel de información muy importante y clarificadora. (*)

[(*) Esa información está siendo estructurada y sintetizada para ser publicada por materias monográficas.]
Pero lo que más nos tenía perplejos era que, de vez en cuando, lográbamos volver a poner en marcha ese “motorcito” que habíamos aprendido a arrancar en La Palma y entonces teníamos una percepción diferente de las cosas, como si hubiéramos logrado subir una octava en la escala musical. No sabíamos mantenerlo siempre activo, probablemente sería cuestión de práctica y nosotros habíamos estado desentrenados durante toda nuestra vida.
Esa experiencia tiene para nosotros una gran validez. Quizá podremos olvidar los colores de las capas del cuerpo etérico o cómo se producen los pensamientos, pero todo aquello que has experimentado forma parte de tu bagaje, de tu esencia y lo tienes incorporado como parte de ti. La pena es que esas experiencias son difícilmente transmisibles a los demás, aunque para uno tengan la categoría de fundamentales.

==

1992
Encuentros cercanos

No cabía duda: el grupo había cambiado ¿o tal vez sería más correcto decir que nosotros habíamos cambiado? Fue algo muy sutil, apenas perceptible, que había hecho variar nuestra actitud. La manera de relacionarnos, de comunicarnos, era mucho más llana, los conflictos, aunque seguían apareciendo, se solventaban más rápidamente y la conjunción de posturas se daba de forma natural. Todo ello se manifestaba con un buen humor que se mantenía a lo largo de las semanas. “Las malas rachas siempre preceden a las buenas” nos decía Acael muchas veces.
Volvimos, tímidamente, a tener alguna actividad externa y los resultados fueron muy buenos. Tal y como nos decían los maestros la coherencia en nuestras relaciones internas nos hacía transmitir más calor humano, más confianza, más seguridad.
La gente esperaba encontrarse con unos jovenzuelos que aseguraban hallarse en contacto con extraterrestres y, en lugar de eso, lo que veían era un grupo de personas serias que transmitían un mensaje filosófico que era percibido más allá de las palabras, a veces demasiado técnicas, a veces demasiado desmitificadoras, pero siempre teniendo como centro al hombre, su papel cósmico y su relación con Dios.
Estábamos a primeros de año y no podía faltar el tradicional cuento de Navidad.
µ4-01-92
HANS GRUBER
“CORRÍA EL AÑO 1728 Y LAS GUERRAS, COMO SIEMPRE, ASOLABAN MEDIO MUNDO, MIENTRAS EL OTRO MEDIO SE MORÍA DE HAMBRE O NO PARTICIPABA EN MODO ALGUNO.
EN UN LUGAR PERDIDO DE LOS ALPES, LOS HABITANTES DE UNA PEQUEÑA ALDEA TRATABAN DE SOBREVIVIR A LAS INCLEMENCIAS DEL CRUDO INVIERNO. LA NIEVE HABÍA CORTADO LOS CAMINOS Y ERA IMPOSIBLE LA COMUNICACIÓN CON OTROS PUEBLOS.
LOS HOMBRES HABÍAN SALIDO TEMPRANO A RECOGER UN PAR DE VACAS QUE SE HABÍAN ESCAPADO Y QUE, DE NO ENCONTRARLAS, MORIRÍAN DE FRÍO O SERÍAN DEVORADAS POR LOS LOBOS.
HANS NO TENÍA MIEDO, SABÍA ORIENTARSE MUY BIEN POR EL SONIDO DEL VIENTO AL CHOCAR CON LOS PICACHOS Y PODÍA SABER DÓNDE ESTABA CON SOLO LANZAR UN SILBIDO, QUE EL ECO LE DEVOLVÍA CON UNA TONALIDAD Y UN TIEMPO DISTINTO, SEGÚN VINIESE UNA U OTRA MONTAÑA.
ASÍ, SE FUE ALEJANDO DEL GRUPO PORQUE CONOCÍA MUY BIEN EL CAMINO DE REGRESO. COMENZÓ A NEVAR MÁS FUERTE Y SUS HUELLAS FUERON BORRADAS.
DECIDIÓ VOLVER Y LANZÓ SU SILBIDO, PARA CONOCER EL PUNTO EN EL QUE SE HALLABA PERO, ESTA VEZ, EL TONO NO FUE IGUAL QUE OTRAS VECES, PARECÍA QUE EL ECO SE BURLABA PORQUE DEVOLVÍA TRES NOTAS, EN LUGAR DE UNA.
LANZÓ OTRO SILBIDO Y, NUEVAMENTE, EL ECO DEVOLVIÓ TRES NOTAS DIFERENTES Y, ADEMÁS, RELATIVAMENTE PRONTO, LO QUE SIGNIFICABA QUE LA O LAS MONTAÑAS ESTABAN CERCA.
SE ENCONTRABA TOTALMENTE DESORIENTADO, LA NOCHE CAÍA Y EL SEGUÍA SIN SABER DÓNDE ESTABA. SUS SILBIDOS SIEMPRE ERAN CONTESTADOS POR TRES NOTAS, PERO CURIOSAMENTE AUNQUE SE DESPLAZASE DE SITIO, EL ECO, AQUÉL TAN CURIOSO, NO VARIABA.
CANSADO BUSCÓ COBIJO JUNTO A UN ÁRBOL Y PRONTO EMPEZÓ A OÍR COMO ALGUNAS RAMAS CRUJÍAN Y ALGÚN JADEO INDICABA QUE LOS LOBOS ESTABAN CERCA.
DE PRONTO OYÓ LOS TRES SILBIDOS Y UNA LUZ CEGADORA INUNDÓ LA ZONA EN VARIOS KILÓMETROS ALREDEDOR. VIO SU ALDEA Y LAS MONTAÑAS, Y ALGO MÁS: ESTABA RODEADO DE LOBOS AMENAZANTES.
LA LUZ CEGADORA LA IMPEDÍA VER SU PROCEDENCIA, PERO TENÍA LA VIRTUD DE MANTENER A LOS LOBOS ALEJADOS.
POCO A POCO SE INCORPORÓ Y, SIN DEJAR DE VIGILAR A LOS LOBOS, SE FUE DIRIGIENDO HACIA SU ALDEA NO TENÍA MIEDO Y PENSÓ QUE DIOS ERA QUIEN ILUMINABA SU CAMINO Y LE PROTEGÍA DE LAS FIERAS.
CUANDO LLEVABA RECORRIDOS VARIOS CENTENARES DE METROS SE APAGÓ LA LUZ, Y ENTONCES SÍ SINTIÓ MIEDO. EN ESE MOMENTO OYÓ A SU ESPALDA LOS JADEOS DE LOS LOBOS QUE VENÍAN CORRIENDO TRAS ÉL.
SE ARRODILLÓ Y PIDIÓ ADIÓS QUE ENVIASE NUEVAMENTE SU LUZ.
EL CAMINO SE ILUMINÓ YANTE ÉL APARECIERON DOS FIGURAS LUMINOSAS.
“¡SON ÁNGELES!” -PENSÓ HANS- Y CORRIÓ HACIA ELLOS. PERO ANTES DE LLEGAR LOS ÁNGELES LE PARARON Y LE DIJERON:
“¿QUÉ HACES AQUÍ SOLO?”.
HANS LES DIJO: “SALÍ A BUSCAR LAS VACAS DE MI VECINO PORQUE LAS NECESITAMOS PARA VIVIR”.
LOS ÁNGELES LE DIJERON: “¿SÓLO BUSCAS LAS VACAS PARA TU VECINO?”
-”NO, TAMBIÉN BUSCABA LA LIBERTAD, LA RELACIÓN CON LA NATURALEZA, EL LENGUAJE CON LAS MONTAÑAS, EN FIN, QUE CUANDO SALGO DE LA ALDEA PIENSO EN COSAS MUY DISTINTAS”.
LOS ÁNGELES LE DIJERON: “LOS LOBOS TE INDICARÁN EL CAMINO”.
“¿LOS LOBOS?”
“Sí, SON LOS SERES QUE VIVEN CERCA DE TUS MONTAÑAS, SUS CRÍAS NACEN EN ELLAS Y CONOCEN TU SILBIDO, ASÍ QUE SABEN QUE NO LES HARÁS DAÑO. NO HAN VENIDO A DEVORARTE, SINO A GUIARTE. HOY YA HAN COMIDO, UNA DE LAS VACAS LES HA SERVIDO DE ALIMENTO, VÉ TRANQUILO CON ELLOS Y NO DEJES DE SILBAR. TE SORPRENDERÍA SABER LA CANTIDAD DE VECES QUE HAS IDO ACOMPAÑADO DE LOS LOBOS, SI HUBIERAN QUERIDO TE HABRÍAN DEVORADO HACE MUCHO TIEMPO, PERO TU AMOR A LA NATURALEZA TE HACE SU IGUAL. VÉ TRANQUILO Y NO VAYAS A NUESTRAS MONTAÑAS PUES ES SU MORADA Y LA NUESTRA.
VIVIR EN ARMONÍA EN UN MUNDO EN GUERRA SÓLO ES PATRIMONIO DE AQUELLOS QUE HAN SABIDO ENCONTRAR LA LUZ EN SU INTERIOR, PARA ELLOS LA NOCHE NO ES OSCURA Y LOS ANIMALES Y LA NATURALEZA TODA, SE PONE A SU SERVICIO PARA QUE NADA LE OCURRA.
NO VAYAS A ESAS MONTAÑAS, ALGÚN DÍA TÚ VIVIRÁS EN ELLAS, PERO ANTES TIENES QUE DESCUBRIR TU RELACIÓN CON LOS DEMÁS Y CON LO DEMÁS, DONDE ESTÁ TU PAPEL”.
HANS GRUBER VIVIÓ PARA HERMANAR LOS PUEBLOS DE AQUELLA ZONA. FUE MAESTRO RURAL DE 14 PUEBLOS Y ALDEAS. CURÓ A PERSONAS Y ANIMALES Y LLEVÓ LA PALABRA DE DIOS A TODOS ELLOS.
NUNCA LEYÓ LA BIBLIA NI LOS EVANGELIOS, SÓLO HABLÓ DEL DIOS DEL CIELO, DE LAS MONTAÑAS, DE LOS BOSQUES Y DE LOS ANIMALES, Y DIJO A QUIEN QUISO ESCUCHARLE QUE DIOS SE LE APARECIÓ UNA NOCHE Y SIN SABER COMO SE METIÓ EN SU CORAZÓN.
HANS GRUBER DESAPARECIÓ A LA EDAD DE 95 AÑOS, UN DÍA EN QUE CAMINABA HACIA “LA MONTAÑA DE LOS TRES SILBIDOS”.

==
Acael seguía con las clases intensivas sobre la Ciencia del Yo.
µ17-01-92
PARA ILUSTRAR CON ALGO PRÁCTICO LA LECCIÓN DE HOY ME GUSTARÍA QUE LEYERAIS UN CUENTO ORIENTAL QUE NARRA EL ENCUENTRO DE DOS RANAS, UNA QUE HABÍA ESTADO EN EL MAR Y LA OTRA SIEMPRE EN UN POZO. LEÉDLO EN LA REVISTA CONCIENCIA PLANETARIA.
Las dos ranas
“Esta es la historia de dos ranas. Una de ellas vivía en un pozo. Allí había vivido siempre, en un mísero y estrecho pozo. Allí nació y allí habría de morir. La otra rana había vivido siempre en el mar. Pero un día se fue a pasear, pasó cerca del pozo y se cayó en él.
- ¿De dónde vienes? -preguntó la rana del pozo.
- Vengo del mar.
- ¿Es grande el mar?
- El mar es muy grande, inmenso.
La rana del pozo preguntó ahora:
- ¿Es el mar tan grande como mi pozo?
- ¿Cómo puedes comparar tu pozo con el mar? -preguntó a su vez la rana que había vivido siempre en los océanos.
Pero la rana del pozo, petulante y engreída, aseveró:
- No puede haber nada más grande que mi pozo: ¡nada! Eres una mentirosa y ahora mismo te echaré de aquí”.

==
El día 25 de enero tuvimos la experiencia más importante para nosotros hasta aquel momento: nuestro primer encuentro físico con los Hermanos Mayores. Se produjo en la isla de Tenerife y no voy a detenerme en ese episodio inolvidable de nuestra vida porque está ampliamente narrado en nuestro libro Los Manuscritos de Geenom II “El hombre célula cósmica”.
Sin embargo, sí debo decir que aquello significó un punto de inflexión en nuestra trayectoria personal y grupal. Durante un corto espacio de tiempo tuvimos acceso a una ampliación de consciencia que trastocó bastante nuestros esquemas mentales para después ir produciendo una serie de cambios que, de forma paulatina y sin brusquedad, alteraron nuestra percepción de nosotros mismos y del mundo que nos rodeaba.
Todos los hitos, hasta que se asimilan, conllevan un período de crisis y nosotros atravesamos nuestra “noche oscura del alma”, como dicen los místicos, cuando se refieren a los momentos de oscuridad y depresión que anteceden a un momento de comprensión y de luz, de entendimiento y de conexión.
Una vez transcurrido ese tiempo se empezaron a asentar los sentimientos, a aquietar los pensamientos y a ponernos en disposición de mirar hacia adelante, al futuro, con más confianza de la que antes habíamos tenido.
µ15-02-92
EL CRECIMIENTO DE UNA PLANTA NO SOLO SE BASA EN LUZ, AGUA Y TIERRA. SU TRANSFORMACIÓN EN ADULTA SE BASA, FUNDAMENTALMENTE, EN LOS NUTRIENTES QUE SE AÑADEN A LA TIERRA. LO QUE SE DERIVA DEL TRABAJO GRUPAL, SEA EL QUE SEA, SON ELEMENTOS NUTRIENTES, TAMBIÉN LLAMADOS ABONOS Y, ÉSTOS SUELEN SER POCO AGRADABLES AL OLFATO, PERO SIN EMBARGO SON TREMENDAMENTE NECESARIOS PARA QUE LA PLANTA CREZCA.
µ22-02-92
LA FELICIDAD SE ENCUENTRA EN LAS PEQUEÑAS COSAS DE LA VIDA. LOS GRANDES ACONTECIMIENTOS QUE SON CAPACES DE GENERAR GRAN ALEGRÍA, NO LA PRODUCEN TANTO COMO LAS PEQUEÑAS COSAS, PUES LAS GRANDES CONLLEVAN ADEMÁS MIEDO E INSEGURIDAD. MIEDO A QUE NO SEAN DURADERAS E INSEGURIDAD PORQUE TE LAS QUITEN O DESAPAREZCAN.
µ19-03-92
AMAOS SIN TRABAS EN TODOS LOS ASPECTOS DEL AMOR, SOLO APROVECHANDO LAS OPORTUNIDADES QUE LA VIDA NOS BRINDA PARA GENERAR ESE SENTIMIENTO ES COMO SE ALCANZA LA VERDADERA FELICIDAD EN EL DÍA A DÍA, EN LOS PEQUEÑOS DETALLES Y EN LA AUSENCIA DE EGOÍSMOS.
UN RECHAZO, A CUALQUIER NIVEL, NO DEJARÁ DE SER UNA FORMA DE EGOÍSMO, Y UNA ACTITUD DE FORZAR A QUE LE DEN SATISFACCIÓN A UNO TAMBIÉN. EN DEFINITIVA, HAY QUE ENCONTRAR LOS PUNTOS DE CONEXIÓN Y RECHAZAR LOS DE DESCONEXIÓN.

==
Nuestra vida seguía contando con las mismas dificultades que la de cualquier persona, sin embargo el cambio de enfoque que se estaba operando en nosotros nos permitía ir solucionando las cosas de un modo más fácil. Probamos esas teorías sobre la actitud y la posición mental en cuantos ámbitos pudimos, familia, trabajo, amigos, pareja, hijos, e incluso en animales de compañía y nos sorprendimos de los resultados.
µ26-05-92
SI DURANTE LA VIDA UNO SE HA ENCONTRADO CON TERRENO LLANO Y ASFALTADO, CUANDO LLEGA EL CAMINO PEDREGOSO, BACHEADO Y CON PENDIENTES, UNO SUFRE PORQUE LE CUESTA ANDAR, YA QUE SUS MÚSCULOS NO ESTÁN ACOSTUMBRADOS A ESE EJERCICIO.
AQUEL QUE ENCONTRÓ UN MAL CAMINO, AL ENCONTRAR UNO BUENO, MUCHAS VECES CREE QUE SE HA EQUIVOCADO Y BUSCA EL ANTERIOR. EL SER HUMANO ES PREDECIBLE EN UN ALTO PORCENTAJE, MAYOR CUANTO MÁS EVOLUCIONADO ESTÁ.
EL HOMBRE 4.3 ES BASTANTE IMPREDECIBLE, PORQUE SU LIBRE ALBEDRÍO ESTÁ CONSTANTEMENTE INFLUENCIADO POR DOS CENTROS:
LA CABEZA Y EL CORAZÓN Y, GENERALMENTE, GANA ESTE ÚLTIMO A PESAR DE NO TENER MÁS QUE UN SÓLO ARGUMENTO, FRENTE A LOS 20 QUE TIENE SU RAZÓN.
El tema de la afectividad seguía preocupándonos, ya hemos dicho que durante años fue “piedra de toque” en nuestro grupo y ahora, que nos hallábamos inmersos en un remolino de sentimientos nuevos, preguntábamos a Acael qué sucedía cuando se activaban los centros emocionales, qué era lo que los disparaba.
EL HOMBRE DE VUESTRO PLANETA Y, AL DECIR HOMBRE, ME REFIERO AL SER HUMANO, NO MANIFIESTA CORRECTAMENTE SU AFECTIVIDAD, SUPEDITANDO ESA MANIFESTACIÓN A LAS RELACIONES PERSONALES, ES DECIR, QUE SÓLO ES CAPAZ DE GENERAR AFECTO SI INTUYE QUE VA A RECIBIRLO.
EN EL CASO DE LAS RELACIONES FAMILIARES ESO SE DA POR SUPUESTO Y SE MANIFIESTA NATURALMENTE, ENTRE OTRAS RAZONES PORQUE LA FAMILIA FÍSICA ES PARTE DE LA FAMILIA ESPIRITUAL. CON LOS DEMÁS NO ES SENCILLO MANIFESTAR AFECTO.
CUANDO SE ES NIÑO LOS AMIGOS SON LOS QUE RECIBEN EL AFECTO PORQUE SE SINTONIZA EN LOS MISMOS OBJETIVOS. SIN EMBARGO, SI SE PIERDE ESE CONTACTO DURANTE UNOS AÑOS, NO ES FÁCIL QUE EN EL REENCUENTRO SE VUELVA A PRODUCIR LA SINTONÍA AFECTIVA, SIMPLEMENTE PORQUE LO QUE DE NIÑO ERAN LOS MISMOS OBJETIVOS (JUEGOS) DE ADULTO CAMBIAN Y, A VECES O GENERALMENTE, SON CONTRARIOS A LOS DE UNO.
AL CREAR UNO SU PROPIA FAMILIA VUELVE A AMPLIAR SU CAMPO AFECTIVO, SOBRE TODO CON LOS HIJOS, QUE NOS HACEN GENERAR UN AMOR MÁS ALTRUISTA Y, SI SOMOS CAPACES DE RECORDAR LOS QUE HEMOS TENIDO HIJOS, SEGURAMENTE HABREMOS SENTIDO UNA PRESIÓN SOBRE EL PLEXO SOLAR, QUE ES DONDE SE UBICA EL CHARRA MÁS IMPORTANTE.
ESE CHARRA, AL VIBRAR CON MAYOR INTENSIDAD, HACE QUE LOS DEMÁS LO HAGAN, A SU VEZ, MÁS INTENSAMENTE POR LO QUE EL CUERPO FÍSICO EXPERIMENTA UNA ACTIVIDAD INUSITADA POR LA PRODUCCIÓN DE HORMONAS ESTIMULANTES, TODO SE PERCIBE ENTONCES DE UNA FORMA DIFERENTE. ESA ACTITUD MANTENIDA PRODUCE EL DESBLOQUEO DE LAS EMOCIONES. UNO SE SIENTE MÁS FELIZ CON UNO MISMO Y CON CUANTO LE RODEA, Y ES CAPAZ DE DARSE CUENTA, ENTONCES, QUE ESA ACTITUD PRODUCE EL ACERCAMIENTO DE OTRAS PERSONAS, Y ENCUENTRA QUE LA AMISTAD Y EL COMPARTIR SON MÁS IMPORTANTES PARA LA VIDA Y LA SALUD FÍSICA Y MENTAL QUE UNA RELACIÓN DONDE LO QUE SE PLANTEA ES, COMO MUCHO, EL INTERCAMBIO JUSTO.
EL AMOR NO BUSCA EL INTERCAMBIO, ES UNA ENERGÍA ALTRUISTA QUE SÓLO LA MENTE DEFORMA Y SI LA DEFORMA ES, SIMPLEMENTE, PORQUE HABÉIS CONSTRUIDO UNA SOCIEDAD BASADA EN EL INTERCAMBIO NO SIEMPRE JUSTO, POR LO QUE CREÉIS QUE LA NO MANIFESTACIÓN DE LAS EMOCIONES OS PROTEGE, CUANDO ES JUSTO AL CONTRARIO.
Hablamos durante mucho rato. Después de llegar a algunas conclusiones damos paso a Acael para que opine.
VOY A DECIR ALGO YO TAMBIÉN: SÓLO EN ENTIDADES DE ESTE TIPO, ES DECIR, GRUPOS DONDE NO SE PERSIGUE EL LUCRO PERSONAL NI APROVECHARSE EN MANERA ALGUNA UNOS DE OTROS, SE PUEDEN DAR LAS EXPERIENCIAS NECESARIAS PARA LA CAPTACIÓN DE ESE OTRO TIPO DE REALIDADES MÁS PROFUNDAS Y, POR OTRA PARTE, PERMITE ROMPER LA RUTINA MENTAL Y SOCIAL EN LA QUE UNO SE HALLA INMERSO.
LA FAMILIA, TEÓRICAMENTE ES ESE TIPO DE GRUPO, PERO VUESTRA SOCIEDAD LO HA DESVIRTUADO. SI OS FIJÁIS, ES EN LAS SOCIEDADES PRIMITIVAS DONDE SE DAN MÁS LOS GRUPOS FAMILIARES CERRADOS, SIENDO LA RELACIÓN SOCIAL MÁS ENTRE FAMILIAS QUE ENTRE PERSONAS AISLADAS. QUIZÁS LOS ÚLTIMOS REDUCTOS EUROPEOS SEAN GRECIA E ITALIA (SUR DE AMBAS) Y EN ESPAÑA SOLO OCURRE, REALMENTE, CON LA ETNIA GITANA.
µ16-06-92
EL GUSANO DE SEDA PASA SU VIDA COMIENDO Y ENGORDANDO, Y NO SABE PARA QUÉ. UN DÍA SIENTE LA NECESIDAD DE ENCERRARSE EN SÍ MISMO Y CONSTRUYE SU CELDA CON EL PRODUCTO DE SU ESFUERZO Y SE AÍSLA Y NO SABE POR QUÉ.
UN DÍA SIENTE LA NECESIDAD DE SALIR DE SU ENCIERRO Y, AL SALIR, CREE QUE EL MUNDO HA CAMBIADO Y NO SABE POR QUÉ. SI TUVIERA UN ESPEJO DELANTE SABRÍA, EN ESE MOMENTO, TODOS LOS PORQUÉS.

==
El día 21 de junio fue un día especial ya que tuvimos el segundo encuentro cercano con nuestros maestros. Fue preparado concienzudamente, igual que el anterior, y tuvimos que cumplir una serie de requisitos en cuanto a la alimentación y a la práctica de algunos ejercicios que permitieran, otra vez, el acercamiento.
Siguiendo sus instrucciones marchamos a La Palma, lugar de la cita en esta oportunidad. El tono vital, energético y emocional del grupo era muy alto, a pesar de que aún resonaban en nuestro interior los ecos dolorosos de la primera experiencia (*), la crisis en la que estuvimos sumidos durante casi dos meses y nos preguntábamos con un cierto miedo si en esta ocasión también sería tan duro.
[(*) Experiencia detallada ampliamente en “Los Manuscritos de Geenom II” Páginas 84 y sucesivas.]
Afortunadamente el tiempo, en su transcurrir, va colocando las piezas y ordenándolas de manera que uno se olvida de lo difícil y vive el momento presente, y ese momento presente era bastante pletórico y compensatorio, lo que nos hacía ver el futuro con muchísimas expectativas.
Se reunían, en aquella ocasión, dos eventos: la cita física y una nueva iniciación. Aquello nos iba a preparar psicológicamente para afrontar nuevos retos, tanto a nivel personal como grupal y a encauzar nuestros esfuerzos y energías para favorecer el desarrollo de la nueva conciencia, lo que de forma popular todo el mundo conoce como Nueva Era.
µ10-07-92
EL SUEÑO ES RECONFORTANTE PORQUE NOS EVADE DE LA REALIDAD, PERO TAMBIÉN LA REALIDAD NOS EVADE DEL SUEÑO. SOLO LOS QUE EXPANDEN SU CONSCIENCIA PUEDEN INTEGRAR AMBOS ASPECTOS Y SENTIRSE RECONFORTADOS.
A lo largo de los meses la “casualidad” hizo que nos fuésemos encontrando a personas de distintos lugares con las que se producía una sintonía muy especial. Sin saber muy bien cómo nos encontrábamos con gente que compartía objetivos, ideología y proyectos, pero sobre todo había algo mucho más importante, se establecía una corriente de afectividad muy fuerte, de tal modo que teníamos la impresión de “conocernos de siempre”.
Curiosamente las relaciones no estaban presididas por la funcionalidad sino por la amistad. El vínculo no era ni la afición por temas más o menos “raros”, ni por los extraterrestres, ni por los fenómenos paranormales, ni por la ufología, ni por la mística..., el vínculo era un sentimiento muy profundo de compartir una manera de entender la vida y lo sorprendente es que muchas veces ni siquiera éramos capaces de explicitarlo con palabras, pero lo vivíamos y eso era muy importante.
Nos encontramos con gente que no conocíamos pero que habían estado en la experiencia del Valle de Ucanca, en Tenerife en el año 1989, otros que nos habían oído por la radio desde hacía varios años y seguían nuestra trayectoria, otros que nos escribían o nos llamaban por teléfono y que nos invitaban a dar alguna charla en su localidad. Todo empezó a moverse alrededor sin saber de dónde partía el movimiento, lo que sí detectábamos es que el interés de la gente y las inquietudes crecían de forma desbordante.
µ28-07-92
EL VIENTO DEJA A SU PASO RESTOS DE OTROS LUGARES POR DONDE PASÓ Y, A SU VEZ, SE LLEVA COSAS DE DONDE PASA.
ASÍ LAS PERSONAS QUE HOY ESTÁN CON VOSOTROS, QUIZÁS MAÑANA NO ESTÉN, PERO DEJARÁN LO QUE HAN TRAÍDO Y SE LLEVARÁN LO QUE HAN ENCONTRADO. TODO ES COMPARTIR, Y AL HACERLO SE REGENERA EL SENTIDO PROFUNDO DE LA PALABRA HERMANO.
µ25-08-92
LA HISTORIA DE LAS PERSONAS SÓLO QUEDA MARCADA POR MEDIA DOCENA DE ACONTECIMIENTOS. DEPENDE DEL NIVEL DE CONSCIENCIA QUE ESOS ACONTECIMIENTOS SEAN JUBILOSOS O ANODINOS. SI ESTO ES ASÍ, LA VIDA NO HABRÁ SERVIDO PARA MUCHO.
El número de amigos se iba ampliando y se nos ocurrió que, puesto que ese año también íbamos a La Palma para participar en las Jornadas Paracientíficas que organizaba el Grupo Espirita, podíamos aprovechar para disfrutar unos días todos juntos, en aquel marco incomparable donde podríamos disfrutar de unas vacaciones, hacer excursiones, hablar de los temas que nos unían y, en definitiva, compartir. La idea fue muy bien acogida y ese año, nos desplazamos a la isla cerca de cuarenta personas, procedentes de distintos lugares de la península, y dispuestos a tener una experiencia entrañable, conviviendo durante una semana.
µ01-09-92
LA UNIÓN DE GRANOS DE TRIGO HACE UNA ESPIGA, PERO LO IMPORTANTE SON LOS GRANOS, PORQUE DE ELLOS SURGEN OTRAS SEMILLAS. UNA UNIÓN DE ESPIGAS HACE UN TRIGAL, PERO LO IMPORTANTE SON LAS ESPIGAS, PORQUE DE ELLAS SURGEN LOS TRIGALES.
µ6-10-92
SÓLO SI LA RUEDA TOCA EL SUELO PUEDE DESPLAZARSE Y AVANZAR. MIENTRAS GIRE EN EL AIRE CREERÁ QUE ESTÁ AVANZANDO, PERO ÚNICAMENTE LA TOMA DE TIERRA LE ENSEÑARÁ QUE EL CAMINO NO ES TAN FÁCIL, AUNQUE GRACIAS A ESAS DIFICULTADES LLEGARÁ A SU DESTINO.
==

El nivel de información que estábamos recibiendo era bastante más elevado que el de los últimos tiempos. El empeño de Acael en que utilizásemos de manera simultánea los dos hemisferios, se hacía patente en casi todas las reuniones. El era capaz de trenzar, con una maestría fuera de toda duda, los más complicados y arduos temas técnicos (nociones sobre física, biología, energías, fisiología) con conceptos filosóficos, espirituales, transcendentes, y todo ello dentro de una misma lección.
Cuando descubría en nosotros un excesivo afán de razonamiento nos enviaba mensajes crípticos para obligarnos a usar nuestro hemisferio derecho y lograr así la comprensión por unos circuitos atípicos. Después se trasvasaría lo captado al hemisferio izquierdo y allí la lógica y la razón harían el resto. Sólo así, completando todo ese proceso estábamos seguros de que la información quedaba perfectamente integrada.
µ16-10-92
ES TARDE PARA DESARROLLAR CUALQUIER TEMA, SÓLO QUIERO DECIR UNA FRASE:
LA ARENA DEL DESIERTO FORMA DUNAS QUE SE VAN DESPLAZANDO CONSTANTEMENTE, SIENDO UN MISTERIO PARA VOSOTROS, LOS TERRESTRES, EL CÓMO Y EL PORQUÉ SE MUEVEN LAS DUNAS.
LOS SENTIMIENTOS HUMANOS SON COMO LAS DUNAS DEL DESIERTO, SE GENERAN Y SE DESPLAZAN DE UNOS A OTROS SIN SABER POR QUÉ, Y LA RAZÓN ESTÁ EN QUE TODOS PARTICIPAMOS DE UN ESPÍRITU COMÚN Y DE ÉL SURGEN LOS SENTIMIENTOS QUE AL PERTENECER A TODOS, CON TODOS SE IDENTIFICA EN ALGÚN MOMENTO.
SI AMAS A UNO Y OTRO TE ES INDIFERENTE ¿POR QUÉ TU AMOR PUEDE DESPLAZARSE A ESE OTRO? ¿POR QUÉ AMAMOS A UN RECIÉN NACIDO QUE HASTA HACE MUY POCO NI CONOCÍAMOS? ¿POR QUÉ EL AMOR A LOS PADRES VARÍA A LO LARGO DE LOS AÑOS? ¿POR QUÉ EL AMOR PROPIO EMPIEZA A DISOLVERSE A PARTIR DE LOS 50 AÑOS?
EL HOMBRE TIENE UN ALMA CAPAZ DE ABARCAR MUCHO MÁS AMOR DEL QUE CREE Y LAS DUNAS DEL DESIERTO PARECE QUE NUNCA SE ACABAN, PERO SIEMPRE SON LAS MISMAS.
AHÍ TENÉIS UN MENSAJE SEMI-CRÍPTICO QUE TENDRÉIS QUE ANALIZAR Y DECODIFICAR, ENTRE TODOS Y, UNO POR UNO.
µ23-10-92
LOS COLORES DE LAS NUBES SON LOS QUE LE DAN LOS RAYOS DEL SOL, Y SEGÚN SEA LA POSICIÓN DE ÉSTE, ASÍ SERÁ LA TONALIDAD DE LA NUBE.
VOSOTROS SOIS COMO NUBES, DISPUESTAS A DESCARGAR EL AGUA DEL CONOCIMIENTO, Y ESTÁIS ILUMINADOS POR RAYOS SOLARES DE COLOR ANARANJADO, QUE SIMBOLIZA LA FUERZA DEL FUEGO, NO CONVIRTÁIS EL AGUA EN HIELO, NI EN NIEVE, NI EN VAPOR DE AGUA, DEJADLA CAER MANSAMENTE Y EMPAPARÁ LOS CAMPOS Y ALIMENTARÁ LOS RÍOS Y SE CONSERVARÁ EN EL SUBSUELO. SI LA DEJÁIS CAER DE GOLPE EN MEDIO DE UNA TORMENTA ARRASARÁ, MATARÁ Y SE PERDERÁ EN EL MAR.
µ10-11-92
LA ENERGÍA, SEA CUAL SEA, SE MANIFIESTA EN FORMAS ESPIRALES Y EL AMOR TAMBIÉN, PORQUE INCLUSO CUANDO SE ABRAZA LOS BRAZOS YA EMPIEZAN A FORMAR LA ESPIRAL.

==
Los cuentos ya no escondían, como antaño, soluciones a problemáticas poco explícitas, ahora eran simplemente regalos que facilitaban que la imaginación, la fantasía, la dulzura, la ternura, la esperanza y la ilusión brotaran.
µ13-11-92
HISTORIA DE ULEA
“BRILLABAN LAS ESTRELLAS SOBRE EL INMENSO MANTO DE COLOR ROSA CASI CÁRDENO.
UNA DE ELLAS BRILLABA CON INUSITADA FUERZA. SUS RAYOS, SU ENERGÍA, SU LUZ, SU INFLUENCIA, ABARCABA MÁS ALLÁ DE LA ÚLTIMA NOVA, AQUELLA QUE APARECIÓ UNA NOCHE, SIMILAR A ÉSTA Y QUE, POR INESPERADA LLENÓ DE NEGROS PRESAGIOS LA MENTE DE LOS HABITANTES DE ULEA.
AQUELLA ESTRELLA BRILLANTE ERA COREN, YA SU ALREDEDOR GIRABAN VARIOS PLANETAS Y SATÉLITES SEGÚN DECÍAN LOS SABIOS QUE REGISTRABAN LAS EFEMÉRIDES ESPACIALES.
ULEA ERA UN BONITO PLANETA, LLENO DE ROJA VEGETACIÓN Y HERMOSOS VALLES, DONDE RÍOS DE CRISTALINA AGUA MORADA CORRÍAN CAMINO DE UN IMPRESIONANTE OCÉANO, GENERALMENTE TRANQUILO, EXCEPTO CUANDO ULEA ENTRABA EN CONJUNCIÓN CON ORUS, SU GEMELO.
SABÍAN LOS SABIOS QUE DE COREN, O ALGUNO DE SUS PLANETAS, LLEGARÍA EL SER QUE DARÍA FORMA Y SENTIDO ASUS NECESIDADES DE ENTENDER SU PAPEL, SU DESTINO Y SU TRANSCENDENCIA, Y LAS MÁS ANTIGUAS LEYENDAS HABLABAN DE ERON, UN DIOS QUE POSEÍA LA FACULTAD DE HACER SENCILLO LO COMPLICADO.
ULEA ES UN PLANETA AVANZADO. HACE POCO LOS SABIOS DESCUBRIERON QUE HAY UNA CONSTANTE FUERZA DE ATRACCIÓN DE LOS CUERPOS SÓLIDOS, LÍQUIDOS Y GASEOSOS, HACIA EL NÚCLEO DEL PLANETA.
TAMBIÉN HAN DESCUBIERTO QUE EL PLANETA TIENE UNA FUERZA MAGNÉTICA A SU ALREDEDOR QUE ES, PRÁCTICAMENTE, NULA EN LOS POLOS.
ESTÁN EN EXPERIMENTACIÓN UNAS MÁQUINAS QUE PRODUCEN FUERZA MOTRIZ, POR LA EVAPORACIÓN DEL AGUA SOMETIDA A ALTAS PRESIONES POR EL CALOR.
OTRO SABIO, TILDADO DE LOCO, HA DICHO QUE LOS RAYOS PRODUCIDOS EN LAS TORMENTAS PUEDEN SER ATRAÍDOS POR UN MÁSTIL METÁLICO SITUADO EN LOS TEJADOS DE LAS CASAS, LO CUAL EVITARÍA QUE CAYERAN, INDISCRIMINADAMENTE, CAUSANDO DAÑOS.
NUESTRO PLANETA ES UN PLANETA QUE NO TIENE TRADICIÓN RELIGIOSA, PORQUE NUNCA HA HABIDO LA PRESENCIA DE UN DIOS REGULADOR DE NUESTROS DESTINOS, AUNQUE SEGÚN PORTEL, NUESTRO MÁS ANTIGUO TRATADO COSMOLÓGICO PARECE QUE, EN TIEMPOS REMOTOS, UNOS ÁNGELES PLANTARON EN ULEA LA SEMILLA DE LA VIDA, PERO NOS PARECE QUE ESO ES SOLO UNA LEYENDA PARA EXPLICAR NUESTRO ORIGEN.
HOY ES UN DÍA IMPORTANTE, PORQUE EL REY HA DECIDIDO ABRIR LOS ARCONES DONDE SE GUARDA LA HISTORIA Y QUE NUNCA HA SIDO DESVELADA, PORQUE ESO ESTABA PREVISTO PARA EL AÑO 2341 DE LA ERA MONK.
(HAN PASADO 3 DÍAS)
EL REY HA PUBLICADO LA HISTORIA DE NUESTRO ORIGEN Y, LAS LEYENDAS DEL TRATADO PORTEL, SE HAN CUMPLIDO EN PARTE.
ES SORPRENDENTE LO QUE ALLÍ SE DICE:
HACE MILLONES DE AÑOS, ULE A ERA UN PLANETA PRÁCTICAMENTE YERMO, SIN VIDA ANIMAL, NI VEGETAL NI, POR SUPUESTO, HUMANA. UN DÍA VINIÉRON LOS HOMBRES QUE PONDRÍAN LA SEMILLA DE LA VIDA.
ERAN HOMBRES ALTOS, EQUILIBRADOS EN SUS MOVIMIENTOS Y EN SUS ACTOS, TRAÍAN CONSIGO EL EMBLEMA DE DIOS: UNA GALAXIA CON 24 ESTRELLAS. DECÍAN PROVENIR DE UNA GALAXIA LLAMADA VÍA LÁCTEA A LA CUAL AL PARECER, PERTENECÍA ULEA.
SIN EMBARGO, LOS HOMBRES QUE VINIERON LO HICIERON COMO EMBAJADORES DE UN PLANETA LLAMADO TIERRA.
ÉSTOS HOMBRES-ÁNGELES FUERON CREANDO LAS CONDICIONES PARA QUE LA VIDA FLORECIERA EN ULEA Y TAMBIÉN, PASADOS MUCHOS AÑOS, TRAJERON A SUS MUJERES E HIJOS Y MUCHOS MÁS DE ELLOS NACIERON AQUÍ, POR LO QUE EN REALIDAD NOSOTROS SOMOS SUS DESCENDIENTES.
LA HISTORIA NOS DICE QUE TIERRA FUE UN PLANETA MUY AVANZADO, Y QUE POR NO HACER BUEN USO DE SU SABIDURÍA ESTUVIERON A PUNTO DE PERECER, PERO QUE GRACIAS A LA GALAXIA DE DIOS, PUDIERON RECTIFICAR A TIEMPO, NO SIN GRANDES SUFRIMIENTOS.
CUANDO SE INSTALARON LOS EMBAJADORES, SUS MUJERES Y SUS HIJOS, DESTRUYERON TODOS LOS VEHÍCULOS QUE LES HABÍAN TRAÍDO Y NOS DIJERON QUE, DESDE ESE MOMENTO, DIOS QUEDABA INSTALADO DENTRO DE CADA UNO, POR ESO NO HAY RELIGIÓN EN ULEA.
HOY, SIN EMBARGO, ESPERAMOS LA LLEGADA DEL HOMBRE-DIOS, PORQUE NECESITAMOS SABER CUÁL ES NUESTRO DESTINO.
DE TODAS LAS COSAS QUE HEMOS HEREDADO DE NUESTROS ANTEPASADOS HAY UNA MUY IMPORTANTE, QUE NO SÓLO NO FUE DESTRUIDA, SINO QUE FUE POTENCIADA: CIERTAS ARTES MÁGICAS PARA ABSORBER ENERGÍAS Y NO ESTAR ENFERMO, IMPOSIBILITANDO ADEMÁS QUE GENEREMOS CONFLICTOS ENTRE NOSOTROS.
LAS ARTES MÁGICAS, SON CIERTOS MOVIMIENTOS DE LAS MANOS Y CIERTAS POSTURAS DEL CUERPO QUE IMITAN A LOS ANIMALES, PERO QUE GENERAN ALTAS ENERGÍAS.
(HAN PASADO 7 DÍAS MÁS)
TODOS DICEN QUE ERON VA A VENIR PARA CUMPLIR LA PROFECÍA INSCRITA EN EL PORTEL. SEGÚN ESTA PROFECÍA, CUANDO SE ABRAN LOS ARCONES, Y DESPUÉS DE 30 DÍAS, VENDRÁ ERON EL HOMBRE-DIOS, QUE TIENE LA FACULTAD DE HACER SENCILLO LO COMPLICADO.
MI NOMBRE ES GUIMAR, SOY GENERAL DE ARQUITECTOS Y, EN MI TRABAJO, SIGO LOS DICTADOS DE LOS SABIOS, EN CUANTO A MEDIDAS Y ORIENTACIÓN DE LAS CONSTRUCCIONES.
ÉSTAS SUELEN SER PIRAMIDALES, DE 4 CARAS, Y SE RIGEN POR UNAS MEDIDAS TOMADAS DE UNA GRAN PIRÁMIDE, QUE AL PARECER EXISTIÓ EN UN PASADO REMOTO, DONDE HABITABAN LOS HOMBRES-DIOSES DE LA VÍA LÁCTEA.
AL NOROESTE DE ULK, LA CAPITAL, Y EN UN ÁNGULO DE 45º, SE PERCIBE LA LUZ DE UNA NUEVA ESTRELLA QUE ALGUNOS HAN EMPEZADO A LLAMAR ERON.
(HAN PASADO 20 DÍAS MÁS)
SEGÚN LA LEYENDA, HOY VENDRÁ ERON. LA ESTRELLA ESTÁ MUY CERCA Y, SI SE SIGUE APROXIMANDO, PRONTO LLEGARÁ A ULEA.
TODOS LO ESPERAMOS CON TEMOR Y EXPECTACIÓN UNOS DICEN QUE ERON NOS CASTIGARÁ PORQUE NO HACEMOS CASO A QUIENES HABLAN DE HACER SACRIFICIOS EN SU NOMBRE, OTROS CREEN QUE SERÁ LA LUZ QUE GUIARÁ NUESTROS PASOS.
MI ESPOSA, FARA, DICE QUE NO DEBEMOS ESPERAR NADA DE ÉL, QUE ES LO MEJOR QUE PODEMOS HACER.
SÓLO EL REY ESTÁ MAS ATEMORIZADO QUE NADIE, PORQUE ÉL GUARDA LAS CLAVES QUE PODRÍAN, QUIZÁS, HACER DE NUESTRA CIENCIA ALGO MUCHO MÁS AVANZADO, PERO ESO SIGNIFICARÍA QUE SU FIGURA Y SU PODER DESAPARECERÍAN.
ERON ESTÁ LLEGANDO Y MI CORAZÓN LE ESPERA ANSIOSO, LATE MUY DEPRISA CUANDO SU VEHÍCULO SE POSA EN ULEA.
ERON ES ALTO, BRILLANTE Y DESPRENDE AMOR. SUS OJOS SON AZULES, SU PELO LARGO Y SU ESTATURA ES SUPERIOR A LA NUESTRA.
HA LEVANTADO SU MANO EN SEÑAL DE SALUDO Y HA DICHO:
-”MI NOMBRE ES ANAEL, VENGO DE ERON, CONOCIDO POR VOSOTROS COMO TIERRA, ESTOY AQUÍ COMO PORTAVOZ DE UN MENSAJE:
SI LA LEY DE LA EVOLUCIÓN ES INMUTABLE, POR MUCHAS BARRERAS QUE SE PONGAN SIEMPRE SERÁN DESBORDADAS”.
Y, DICIENDO ESTO, HA SACADO DE UN BOLSILLO UNA CAJITA Y EN EL AIRE SE HAN IDO FORMANDO IMÁGENES QUE NOS MUESTRAN UNA CIUDAD LLENA DE GENTE COMO NOSOTROS, PERO LOS EDIFICIOS SON DISTINTOS Y HAY VEHÍCULOS VOLADORES, COMO LOS DE ANAEL, PERO MÁS PEQUEÑOS.
TAMBIÉN SE VEN MÁQUINAS DE TODO TIPO, QUE HACEN MÚLTIPLES TRABAJOS.
SE HAN APAGADO LAS IMÁGENES Y ANAEL HA DICHO:
-”SABED QUE HE VENIDO PARA ENSEÑAROS A ANDAR, PERO QUE NO ANDARÉ POR VOSOTROS”.
Y, ESCOGIENDO A 12, NOS HA LLEVADO APARTE (YO ME ENCUENTRO ENTRE LOS 12). LUEGO NOS HA DICHO:
-“VOSOTROS SOIS LA SEMILLA DE LA NUEVA GENERACIÓN”.
NOS HA TOCADO EN LA FRENTE, CON SU MANO EXTENDIDA, Y NUESTRA CABEZA SE HA LLENADO DE LUZ.
AHORA YA SÉ MI DESTINO Y SÉ QUE SÓLO SOY UNA CÉLULA EN UN INMENSO CUERPO, Y CADA DÍA SE VAN UNIENDO MÁS CÉLULAS PARA QUE EL CUERPO QUE HABITA ULEA DÉ EL PASO QUE LE HAGA SALIR DE UN PERIODO DE INACTIVIDAD Y ENTRE EN OTRO, DONDE LA CIENCIA Y LOS SENTIMIENTOS, VAYAN UNIDOS DE FORMA INDISOLUBLE.
LA NOCHE HA PASADO Y SIENTO QUE MI ESPÍRITU, NO SÓLO SINTONIZA CON MIS HERMANOS DE ULEA SINO QUE HE LLEGADO AL CORAZÓN DE MI ORIGEN, MÁS ALLÁ DE LA ÚLTIMA NOVA A UN LUGAR LLAMADO TIERRA”.
EN FIN MUCHACHOS, OS HE DEJADO ESTE RELATO, PORQUE QUISE HACEROS LLEGAR LA IDEA DE QUE LA TIERRA ES ALGO MÁS QUE UN PLANETA LIMITADO, ES POR LA LEY DE LA EVOLUCIÓN UN PLANETA, CUYOS HABITANTES REPRODUCIRÁN UN DÍA LA HISTORIA DE LA QUE VOSOTROS FUISTEIS PARTÍCIPES HACE MILES DE AÑOS. Y GENTES COMO ANAEL, CON OTROS NOMBRES Y DE OTROS SITIOS, PUSIERON LA SEMILLA DE LA VIDA HUMANA.

1993
Nuevas enseñanzas: la Ciencia del Yo

Aquellas narraciones nos cautivaban, eran sencillas y profundas, útiles y comprensibles. Cuando Acael nos contaba un cuento nadie hacía comentarios hasta el final y la mente, que normalmente estaba generando preguntas y dudas, quedaba en suspenso. Con los cuentos era como si se produjese un lapsus de tiempo lleno de contenidos absolutamente nuevos, desconocidos, imprevisibles. Escuchábamos sus relatos llenos de magia como los niños escuchan los cuentos del abuelo, esperando la siguiente palabra, intentando descubrir dónde estaba oculta la enseñanza, sintonizando e identificándose con los personajes y las situaciones, viviendo la historia.
µ02-01-93
EL VIAJE
“SE DIRIGÍAN UNOS CAMELLEROS A LA CIUDAD DE DAMASCO. TRANSPORTABAN SEDAS, ESPECIAS, ÓLEOS, VINO Y TRIGO.
DURANTE EL VIAJE TEMÍAN SER ASALTADOS POR LOS BANDIDOS, POR LO CUAL HABÍAN ESTABLECIDO TURNOS DE VIGILANCIA NOCTURNA.
AL TERCER DÍA DE CAMINO INVITARON A UNIRSE A LA CARAVANA A VARIOS CAMELLEROS MAS, QUE AUNQUE SU DESTINO NO ERA DAMASCO, AL MENOS SE PROTEGERÍAN MUTUAMENTE DURANTE UNOS CUANTOS DÍAS.
AL CABO DE UNA SEMANA DIVISARON UN OASIS Y PENSARON QUE ERA UN BUEN LUGAR PARA ACAMPAR UN PAR DE DÍAS, PUESTO QUE LO QUE TRANSPORTABAN NO ERA PERECEDERO.
LLEGARON AL OASIS Y DESPUÉS DE SACIAR LA SED PUDIERON DESCANSAR Y HABLAR.
YO -DIJO UNO-, SOY MAHOMETANO PORQUE EL PROFETA ME HIZO CONOCER LA PALABRA DE ALÁ Y SÓLO PIENSO EN ALCANZAR EL PARAÍSO PROMETIDO.
YO -DIJO OTRO-, SOY JUDÍO DE RELIGIÓN Y DESCIENDO DE LA ESTIRPE DE JOSUÉ.
YO -DIJO OTRO-, SOY CRISTIANO, PORQUE MIS PADRES ME ENSEÑARON QUE JESÚS ERA EL HIJO DE DIOS Y QUE SUS PALABRAS Y SU EVANGELIO NOS LLEVARÍAN A LA DERECHA DEL PADRE.
ASÍ HABLARON TODOS, MENOS UNO, QUE SÓLO OÍA Y CALLABA.
DE PRONTO, UNO LE PREGUNTÓ:
¿Y TÚ DE QUÉ RELIGIÓN ERES?
DE NINGUNA -RESPONDIÓ-, MIS CREENCIAS SE REFIEREN A MÍ MISMO Y A LO QUE YO SEA CAPAZ DE HACER POR MÍ Y POR LOS DEMÁS.
EN ESE MOMENTO LOS DEMÁS EMPEZARON A TRATAR DE CONVENCERLE DE QUE LA RELIGIÓN DE CADA UNO ERA LA MEJOR Y QUE DEBÍA PROFESARLA. ASÍ, SE ENTABLÓ UNA VIOLENTA DISCUSIÓN ACERCA DE LO BUENAS QUE ERAN UNAS RELIGIONES Y LO MALAS QUE ERAN LAS OTRAS. CADA UNO DEFENDÍA LA SUYA Y ATACABA LAS DEMÁS.
EL QUE NO TENÍA RELIGIÓN SE LEVANTÓ EN UN MOMENTO DADO Y ALZANDO LA VOZ DIJO:
-¡AY DE AQUÉL QUE SÓLO VE EN MÍ UN MOTIVO DE DISCORDIA PORQUE YO SOY LA UNIDAD, DICE EL SEÑOR VUESTRO DIOS!
TODOS CALLARON Y SE VOLVIERON A MIRARLE, ENTONCES LE PREGUNTARON:
¿QUIERES PROFESAR UNA DE NUESTRAS RELIGIONES PARA QUE SE ACABE LA DISCUSIÓN?
ÉL LES DIJO:
ELEGIRÉ AQUELLA CUYO DIOS SEA EL MÁS PODEROSO. PARA ELLO, CADA UNO CAMINARÁ SOLO, ALEJADO DE LOS DEMÁS VARIOS KILÓMETROS, Y DE AQUÉL QUE LLEGUE SANO Y SALVO SERÁ LA RELIGIÓN QUE ADOPTARÉ.
SE MIRARON UNOS A OTROS Y AGACHARON LA CABEZA AVERGONZADOS PORQUE HABÍAN DESCUBIERTO QUE SÓLO LO QUE FUERAN CAPACES DE HACER POR SÍ MISMOS Y POR LOS DEMÁS SERÍA SU MAYOR FORTALEZA.
CUANDO LLEGARON A SU DESTINO, TODOS SE HICIERON DE LA RELIGIÓN ÚNICA, LLAMADA ASÍ PORQUE SU OBJETIVO ES LA UNIDAD”.

==
Claramente aquel iba a ser un año muy movido para nosotros en cuanto a la difusión. Nos habían vaticinado la publicación del libro, posibles apariciones en televisión y reportajes en prensa, pero, como teníamos por costumbre, no hicimos demasiado caso y pensamos que Acael quería motivarnos, subir nuestra moral. ¿Cómo íbamos a aparecer en televisión si éramos unos perfectos desconocidos? ¿Quién iba a asumir el riesgo de publicar un libro cuyos autores no pertenecían al “mundillo literario”?
No pasó mucho tiempo sin que empezásemos a comprobar que había energías que facilitaban todo lo que tuviera que ver con nuestras actividades de difusión. Los pasos que dábamos resultaban sencillos y algo hacía que las dificultades se allanasen.
Aquello nos animó y decidimos publicar nosotros mismos el libro “Los Manuscritos de Geenom I”, para ello constituimos una editorial, Proyecto Aridane. Así podíamos publicar el libro tal como estaba, sin tener que hacer correcciones o cambios a gusto del “consejo de redacción de turno”. Si a nuestro libro le faltaba acción, o no tenía suficientes “batallitas” de ovnis, si no era lo suficientemente espectacular para ellos es que no habían sabido captar el trasfondo filosófico y de enseñanza desmitificadora que pretendíamos plasmar.
Nunca nos pusimos en contacto con ningún medio de comunicación para que nos hicieran una entrevista o publicaran algo sobre nosotros; seguíamos sin el más mínimo deseo de tener una proyección pública, nuestro objetivo era compartir lo aprendido entre nuestro círculo de amigos y conocidos. No obstante, nos empezaron a llamar de distintas emisoras de radio nacionales y locales y también de televisión.
Tuvimos una pequeña incursión en Antena 3 donde nos pidieron grabar algunos planos de una experiencia de comunicación y después participar en un debate con personas contactadas y especialistas en el tema.
Por otra parte, José Antonio Campoy, director de la revista Más Allá de la Ciencia, nos hizo una petición insólita: quería realizar una entrevista a nuestro comunicante. Aquello nos dejó perplejos y no supimos qué contestar, dijimos que tendríamos que consultarlo con nuestro guía para ver si estaba dispuesto.
Acael asintió y José Antonio vino durante tres o cuatro semanas a nuestras reuniones de contacto para hacer la “Entrevista a un Extraterrestre”. Fue un amplio reportaje en el que se transcribieron cada una de las respuestas que dio Acael a los diferentes temas que se le plantearon. En un ambiente de total respeto y tolerancia se desarrollaron las sesiones con toda normalidad, reinando el habitual buen humor y en un ambiente distendido donde la mitificación no tenía lugar.
La publicación de esa entrevista, tuvo una repercusión que ninguno esperábamos. Han pasado casi cuatro años y la gente aún sigue hablándonos de su contenido, lo mucho que les impactó y la sorpresa que les produjo. Se recibieron cartas de muchos lugares de España e Hispanoamérica interesándose por nuestra experiencia. Fue, sin duda, uno de los sucesos que más ha influido en nuestra difusión, y esta vez no era por el “morbo” que se podía desprender de un tema tan controvertido, sino que el interés de la gente se basaba única y exclusivamente en el contenido de la información.

==
A veces trabajábamos los cuentos haciendo un ejercicio interesante, ya que teníamos que traer por escrito todas aquellas cosas que nos sugiriera tanto en lo personal como en lo grupal.
µ17-02-93
LA PIEDRA Y EL RÍO
UNA PIEDRA PEQUEÑA CAYÓ A UN RÍO Y ORGULLOSA OBSERVABA, DESDE EL FONDO, LAS ONDAS QUE HABÍA FORMADO.
LA CORRIENTE DESHIZO INMEDIATAMENTE LAS ONDAS Y LA PIEDRA PENSÓ:
“NADA ES INMUTABLE, NI SIQUIERA LA BELLEZA, COMO HA OCURRIDO CON MIS ONDAS. EL AGUA AL CORRER ARRASTRA LOS SUEÑOS Y LAS REALIDADES EN UNA FORMA CIEGA, SIN SEPARAR LO BELLO DE LO FEO”
SIGUIÓ PENSANDO LA PIEDRA QUE, NO OBSTANTE, EL DISCURRIR DEL AGUA CREABA REMANSOS Y FIGURAS MUY ALEGRES, Y QUE POR TANTO, SE PODÍA DISCULPAR LA POCA SENSIBILIDAD DEL RÍO EN OTRAS FACETAS COMO LA DESTRUCCIÓN DE ONDAS CREADAS POR LAS PIEDRAS QUE CAEN EN EL.
DE PRONTO UNA GRAN ROCA CAYÓ Y TAPONÓ EL CURSO DEL RÍO, Y LA PEQUEÑA PIEDRA PENSÓ:
“EFECTIVAMENTE NADA PERMANECE. TODO ES EFÍMERO, HASTA EL DISCURRIR DE UN RÍO PUEDE SER PARADO EN CUANTO SE LE OPONE UNA FUERZA SUPERIOR Y CIEGA, COMO ES ESA BURDA PIEDRA QUE NO TIENE SENSIBILIDAD. ¡VÉDLA AHÍ TAPANDO EL RÍO! ¡TAN GRANDE Y TAN SIN GRACIA!”.
PORQUE ERA UNA PIEDRA REALMENTE FEA.
SE FORMÓ UN LAGO Y CAYÓ OTRA PEQUEÑA PIEDRA Y, ESTA VEZ, LAS ONDAS QUE FORMÓ NO SE ROMPIERON SINO QUE, SUAVEMENTE, FUERON LLEGANDO A LAS ORILLAS LLEVANDO REFLEJOS DORADOS DEL SOL CREPUSCULAR.

==
Y después llegaba el día de presentar el trabajo y allí estaba nuestro guía para reclamarlo.
µ20-02-93
ME GUSTARÍA QUE LEYERAIS VUESTRAS CONCLUSIONES.
(Lo hicimos)
MUY BIEN, SON BUENAS REFLEXIONES QUE REFLEJAN HISTORIAS PERSONALES DONDE EL DISCURRIR DEL RÍO CONVIERTE TODO EN EFÍMERO Y SIN TRANSCENDENCIA APARENTE.
VOSOTROS SOIS LAS PEQUEÑAS PIEDRAS EN DOS MOMENTOS DISTINTOS DE VUESTRA VIDA, ANTES Y DESPUÉS DEL GRUPO.
CUANDO EL GRUPO APARECE (GRAN ROCA) VUESTRA TRAYECTORIA SE DETIENE Y ADOPTA OTRA PERSPECTIVA DONDE VUESTRAS ACCIONES (CAÍDAS AL AGUA) TIENEN UNA MAYOR TRANSCENDENCIA Y LLEGAN A SU FINAL DE UNA FORMA BRILLANTE, PORQUE REFLEJAN UNA ENERGÍA SUPERIOR.

==
Algunos de los cuentos seguían manteniendo ese lenguaje críptico que se empeñaba en escapar al razonamiento y para nosotros, personas fundamentalmente lógicas y acostumbradas a lo concreto, suponía un reto constante, pues no teníamos más remedio que intentar que nuestro hemisferio derecho apareciera y tomara las riendas. Hemos descubierto que hay cosas que sólo se pueden leer con esa “parte” de nuestro cerebro, que no hay que leer cada palabra y cada frase, sino hacerlo de una forma más global, dejando que la sintonía que tienen las palabras resuene en el interior de cada uno y pueda así acceder a un entendimiento más total.
µ05-03-93
LAS CIGÜEÑAS
CUENTA LA LEYENDA QUE UN DÍA UN NIÑO FUE A PREGUNTAR AL MÁS ANCIANO DEL PUEBLO POR QUÉ LAS CIGÜEÑAS ANIDABAN EN LO ALTO DEL CAMPANARIO.
EL ANCIANO LE PREGUNTÓ: -"¿QUÉ TE HAN DICHO TUS PADRES?”
EL NIÑO RESPONDIÓ: -”QUE LO PONEN AHÍ PARA QUE NADIE LAS MOLESTE”.
ENTONCES EL ANCIANO LE DIJO: -”LA RAZÓN POR LA QUE LAS CIGÜEÑAS SE PONEN EN EL CAMPANARIO SÓLO LA SABEN LAS CIGÜEÑAS”.
EL NIÑO LE MIRÓ SORPRENDIDO Y EL ANCIANO TOMÁNDOLE DE LA MANO LE LLEVÓ HASTA EL CENTRO DE LA IGLESIA. ALLÍ SEÑALÓ EL PUNTO DONDE ESTABA EL CAMPANARIO Y LE DIJO:
-”EL DÍA QUE NADIE SE REÚNA EN LA IGLESIA PARA BUSCAR A DIOS, SERÁ EL DÍA EN QUE LAS CIGÜEÑAS ANIDEN EN LOS PASTIZALES”.
AHÍ OS DEJO UN CUENTO, MÁS O MENOS CRÍPTICO, PARA QUE LO DESVELÉIS. ¿QUIÉN O QUÉ SON LAS CIGÜEÑAS? ¿LA IGLESIA? ¿EL CAMPANARIO? ¿LOS PASTIZALES? ¿EL NIÑO, EL ANCIANO Y LOS PADRES?
A partir de ese momento se desarrolló una dinámica muy activa, todo el mundo comentaba lo que se le ocurría y normalmente las cosas que surgían “a bote pronto”, sin pensar, eran las más acertadas. Era curioso ver el distinto funcionamiento de los procesos de cada uno y en eso estaba, precisamente, la riqueza del grupo.

==
La revisión de esquemas mentales no era algo que se hiciera en un momento determinado y ya uno se podía permitir el lujo de descansar. No había meta final pues a un esquema que se reconocía erróneo se implantaba otro más acorde con la evolución de ese momento; pero al cabo del tiempo, si era necesario, habría que volver a poner en tela de juicio los planteamientos para intentar adaptarlos a la dinámica que imponía la vida.
µ12-03-93
LA LÓGICA DICE QUE LO QUE HOY VEMOS NEGRO MAÑANA PODEMOS VERLO DE OTRO COLOR, SIMPLEMENTE PORQUE LA MENTE ES DE BARRO MOLDEABLE, SIENDO LAS MANOS DE LA EXPERIENCIA Y NINGUNA OTRA COSA, LAS QUE MOLDEAN LA FIGURA QUE SOMOS EN CADA MOMENTO.
SI LAS EXPERIENCIAS PREVIAS HAN HECHO POSICIONARSE A UNA PERSONA, LA INTERRUPCIÓN DE ESAS EXPERIENCIAS HACE QUE LA FÓRMULA ADOPTADA POR LA MENTE SE CONSOLIDE EN EL PUNTO EN QUE SE INTERRUMPIERON.
AHORA SE VUELVEN A ACTIVAR Y, LÓGICAMENTE, EL BARRO HAY QUE MOJARLO, TOCARLO Y LO MÁS IMPORTANTE, AMASARLO NUEVAMENTE, ELIMINANDO LAS FORMAS ANTERIORES QUE SIEMPRE PODRÍAN INTENTAR REPRODUCIR, SI NO HAY NUEVAS EXPERIENCIAS, LO CUAL ES IMPOSIBLE SI SE ESTÁ VIVO, ASÍ QUE PODRÁ SER PARECIDA, PERO NUNCA IGUAL, Y DESDE LUEGO SI UNO SE PONE A MODELAR (CAMBIAR ESQUEMAS MENTALES), ES FUNDAMENTAL DAR ENTRADA A NUEVAS POSIBILIDADES, PORQUE SI EL HOMBRE ES UN SER EN EVOLUCIÓN ESTÁ CLARO QUE, EN LO QUE A SU CAPACIDAD DE COMPRENSIÓN SE REFIERE, CUALQUIER TIEMPO PASADO NO FUE MEJOR.
µ23-04-93
BIEN, ESPERO QUE LA EXPANSIÓN DE CONSCIENCIA (EVOLUCIÓN EN SUMA), SIGA SIENDO LA RAZÓN DE ESTE GRUPO, TENIENDO EN CUENTA QUE SÓLO SE EXPANDE LO QUE ROMPE LOS LÍMITES ESCLEROTIZADOS POR LA COMODIDAD O EL MIEDO, Y LOS LÍMITES A QUE ME REFIERO SON LOS QUE ENMARCAN UNA COSA LLAMADA ESQUEMAS MENTALES.
µ12-05-93
EL SENTIMIENTO QUE EMANA DEL OJO INTERIOR ES EL BÁLSAMO QUE FLUYE POR LOS OJOS DEL EXTERIOR.
µ21-05-93
LAS MANOS QUE ACARICIAN LA CABEZA DE UN NIÑO ESTÁN LLEVÁNDOSE EN SUS CÉLULAS LA INOCENCIA Y EL AMOR DE AQUELLOS QUE AÚN NO SABEN QUE EL HOMBRE ES EL PRINCIPAL IMPEDIMENTO PARA SU EVOLUCIÓN.

==
Acael se había propuesto como objetivo no sólo que no tuviésemos miedo a dar pasos en pos de la consciencia, aunque éstos en ocasiones fuesen dolorosos, sino en algo mucho más amplio: que amásemos el conocimiento, que necesitásemos satisfacer nuestras necesidades de saber, igual que necesitábamos el alimento para vivir.
µ15-06-93
A MEDIDA QUE SE PROFUNDIZA EN EL CONOCIMIENTO DE LAS MATERIAS QUE DE UNA U OTRA FORMA AFECTAN AL HOMBRE, SE VAN DESCUBRIENDO MATICES Y ALTERNATIVAS QUE ANTES PARECÍAN NO EXISTIR. DE HECHO, ES CURIOSO OBSERVAR QUE CUANDO EL HOMBRE CONSTRUYE UN CASTILLO EN LUGAR DE UN PUENTE, LO QUE SUCEDE ES QUE EN LUGAR DE DISCURRIR EL AGUA DEL CONOCIMIENTO SE FORMA UN FOSO REPLETO DE ALIMAÑAS.
UN PUENTE UNE, UN CASTILLO AÍSLA.
EL HOMBRE QUE TIENE MIEDO A METERSE EN LA LUZ BUSCA LA FORMA DE ESTAR BORDEÁNDOLA. DE VEZ EN CUANDO PENETRA EN ELLA PARA PROBARSE A SÍ MISMO, PERO SÓLO CUANDO SEA CAPAZ DE QUITARSE EL ANTIFAZ PROTECTOR Y MIRAR DE FRENTE A ESA LUZ, SE DARÁ CUENTA QUE NI DESLUMBRA, NI AGREDE, NI MIENTE.
HAY UNA FRASE QUE DICE: DOS VERDADES A MEDIAS NO HACEN UNA VERDAD COMPLETA, DOS MENTIRAS A MEDIAS NO HACEN UNA MENTIRA, HACEN DOS.

==
Claramente los acontecimientos se producían más deprisa de lo que nosotros esperábamos y nos costaba acostumbrarnos a todos los cambios que llegaban. Manuel Carballal nos llamó en junio para participar en un programa de la Televisión de Galicia, pretendía que hiciéramos un contacto ante las cámaras, lo que originó un fuerte debate interno, unos a favor de ir y otros en contra.
¿Se vería la imagen del grupo menoscabada por aparecer en un medio de difusión masivo? No, siempre que el contenido del programa fuera serio. ¿No era un objetivo prioritario la difusión? Si, pero había que tener cuidado con los pasos que diéramos pues podrían acarrearnos problemas a nivel profesional ¿Estábamos en disposición de poner condiciones a la difusión? ¿Era una cuestión de imagen lo que nos preocupaba? ¿No nos habíamos propuesto el objetivo de difundir la información que recibíamos? ¿Acaso no lo habíamos hecho libremente? ¿Se escondía detrás de nuestras dudas miedo a la crítica? ¿Era un problema de formas o de fondo lo que planteábamos?
Todos recordábamos los momentos de intranquilidad cuando se publicó la primera entrevista sobre nuestro grupo en “Mas Allá”. Aparentemente lo más llamativo de nuestra experiencia era, el contacto, y tal vez era el precio que teníamos que pagar para poder después centrarnos en la información.
HAY EN EL TRASFONDO UN TEMA DE IMAGEN TANTO A NIVEL PERSONAL COMO GRUPAL.
EN CUALQUIER CASO LA APARICIÓN DEL GRUPO EN EL PROGRAMA, HACIENDO UN PEQUEÑO CONTACTO, TIENE CÓMO OBJETIVO DESMITIFICAR Y DESDRAMATIZAR EL TEMA DE LOS CONTACTOS Y DE LA OUIJA, PORQUE PRECISAMENTE SE OS HA ESCOGIDO PORQUE SOIS CREÍBLES COMO GRUPO, Y NO IBAN A LLEVAR AL PROGRAMA A GENTE, QUE LEJOS DE DESMITIFICAR, LO QUE HICIERA FUERA A DESPRESTIGIAR EL FENÓMENO CONTACTO.
µ29-06-93
EL HOMBRE CONSCIENTE O INCONSCIENTEMENTE MARCA UNA LÍNEA ENTRE ÉL Y LOS DEMÁS. HAY LÍNEAS RECTAS Y LÍNEAS CURVAS O SINUOSAS. LAS LÍNEAS RECTAS SIMBOLIZAN UNA POSTURA FIRME Y CIERTAMENTE INFRANQUEABLE, MIENTRAS LA LÍNEA SINUOSA ES INESTABLE PERO MÁS FLEXIBLE.
UNA INDICA EGOLATRÍA, EGOÍSMO Y VANIDAD. LA OTRA ACERCAMIENTO, INTEGRACIÓN Y ACEPTACIÓN.
SE PARTE DE LA RECTA Y SE TERMINA EN LA SINUOSA. CUANTO ANTES SE PASE DE UNA A OTRA, ANTES SE ES FELIZ.
Todo el mundo habrá comprobado alguna vez la misteriosa sensación de expansión y satisfacción que nos envuelve cuando uno se atreve a dar un paso que le resultaba difícil. Cuando terminó de grabarse el programa de televisión, aprovechamos para quedarnos unos días en aquella tierra tan llena de paz y serenidad. Largos paseos por la playa de La Toja, animadas tertulias alrededor de una taza de café en un bar de un pueblecito pesquero; risas y gozo por la distensión que sigue a los momentos duros, y por la noche fiesta en el pueblo, con música celta en las plazas y gente danzando sin parar.
Nos integramos por completo en aquel ambiente y disfrutamos cada segundo con toda intensidad. Durante el viaje de regreso (fuimos en coche) tuvimos oportunidad de hacer revisión y replanteamiento de la imagen dada en televisión. En general quedamos contentos, el tema había sido tratado con la seriedad que nosotros esperábamos, el resto, la reacción de la gente ya no dependía de nosotros.
Cuando llegamos a Madrid y fuimos dejando a cada uno en su casa, sentimos pena porque ya se hubiera acabado. ¡Lo habíamos pasado tan bien juntos! ¡Habíamos disfrutado tanto al compartir! Los miedos a perder la individualidad ya no tenían cabida, nos conocíamos muy bien después de tantos años y sabíamos que nuestra tarea no consistía en cambiar a los demás para que se parecieran a uno, sino en conseguir que las piezas que formábamos encajaran y formaran un puzzle cada vez más coherente, pero sin renunciar al color personal.
µ09-07-93
EL CICLO DEL AGUA ES CONSTANTE Y, TANTO CUANDO ES LÍQUIDA COMO VAPOR, CONSERVA LA MISMA ESENCIA.
CUANDO ES LÍQUIDA APLACA LA SED, RIEGA LOS CAMPOS Y ES SOPORTE DE VIDA EN LOS MARES Y OCÉANOS.
CUANDO ES VAPOR ES PROMESA DE LLUVIA, MITIGA EL CALOR Y DA AL CIELO UN ASPECTO MÁS AGRADABLE.
VOSOTROS PASÁIS DE UN ESTADO A OTRO, ES DECIR, POR UN LADO HAY QUE UTILIZAR LA MENTE PARA DESARROLLAR IDEAS (NUBES) Y POR OTRO LAS CONCRETÁIS (LÍQUIDO), PERO LA SEQUÍA NO ES BUENA, NI EL AGUA SIN CONTROL TAMPOCO, SÓLO LOS PLANTEAMIENTOS HIDRÁULICOS LA HACEN APROVECHABLE.

==
Creíamos que ya se habían acabado los sobresaltos, cuando Félix Gracia nos llamó en el mes de julio para participar en un programa de Tele 5 que versaba sobre nuestra experiencia. Se llamaba “Otra Dimensión” y ¡cómo no!, quería que hiciéramos una comunicación en directo. Nosotros, que nos habíamos prometido que no volveríamos a hacer un contacto ante las cámaras... Habíamos cedido en la televisión gallega porque no nos quedó más remedio, pero sabíamos que el método de comunicación que utilizábamos no era bien aceptado y no queríamos que la gente se quedara enganchada en eso y no valorara el contenido de la información. Volvió a producirse un fuerte debate interno para sopesar y valorar nuestra decisión.
Hablamos con Félix muchas veces y cuando estuvimos seguros de que el programa discurriría por los cauces que esperábamos, dimos nuestro consentimiento. El día 23 de julio en un inmenso estudio de televisión, con cientos de focos, cables, técnicos, público, curiosos.... creo que entró en el estudio todo el mundo. Aquella tarde establecimos comunicación con nuestro guía que utilizó el nombre de Geenom en esa ocasión, porque era conocido a través de nuestro primer libro.
Aquello fue una auténtica prueba de fuego para nosotros, eran las condiciones menos idóneas para la experiencia: dos de la tarde, mucha gente ajena, pocas posibilidades de concentración, gran contaminación electromagnética... y nuestros nervios. Era la primera vez que hacíamos una cosa así y aunque el guía nos había dicho que aparecería, cuando llegó el momento de emitir la llamada y poner el dedo sobre el vaso tuvimos un segundo de duda ¿y si no sale? nos preguntábamos. Miramos alrededor y vimos la gran parafernalia que nos rodeaba, los ojos de la gente expectantes y el silencio que reinaba en aquellos momentos. Cerramos los ojos y emitimos la llamada tratando de olvidarnos de donde estábamos.
Sin embargo, las preguntas fueron respondidas de forma fluida y con la coherencia de siempre. La entrevista al grupo se desarrolló en un marco de respeto y seriedad. El programa no se emitiría hasta mediados de agosto ¿qué pasaría entonces? Aquello ya era la difusión total, era una cadena de televisión de ámbito nacional. -"¡Bueno es época de vacaciones y mucha gente no ve la tele! ¡Además es a una hora muy tardía!” -Nos decíamos en una contradicción constante tratando de aclarar nuestra mente que se debatía entre el deseo de que todo fuera bien y el miedo que nos atenazaba.
µ26-07-93
TENGO QUE FELICITAROS POR EL VALOR DEMOSTRADO AL PONEROS DELANTE DE LAS CÁMARAS DE TV.
REALMENTE, EL HABER ACCEDIDO A DAR ESE PASO SUPONE UN RETO DE CARA AL FUTURO.
¿Cómo será el futuro?
NO PENSÉIS QUE VAIS A SER ACEPTADOS POR TODO EL MUNDO, Y DESDE LUEGO NO PENSÉIS QUE VAIS A SER MUY FAMOSOS Y TAMPOCO MUY ENJUICIADOS, ESTO SIGNIFICA QUE LA PALABRA CONTACTO ES ALGO DE LO QUE SE PUEDE HABLAR SIN ESCONDER LA CARA.
QUIERO QUE OTRA PERSONA OS DIGA ALGUNAS COSAS.
XALOC OS HABLA, HERMANOS.
Buenas noches.
QUIERO HACER ESTA NOCHE UN PEQUEÑO REPASO DE LO QUE HA SIDO ESTE GRUPO Y SU RAZÓN DE SER.
EN 1976 FUERON ANALIZADOS AQUELLOS QUE PODRÍAN UN DÍA HABLAR DE LAS CONEXIONES QUE EXISTEN ENTRE LOS HOMBRES DE DIFERENTES LUGARES DEL COSMOS.
VOSOTROS TENÍAIS LAS CONDICIONES IDÓNEAS PARA LLEGAR UN DÍA A PLANTEAR ESTA CUESTIÓN DE UN MODO COHERENTE. LOS COMIENZOS FUERON DIFÍCILES Y EN MÁS DE UNA OCASIÓN EL PROYECTO AZTLÁN ESTUVO A PUNTO DE TRUNCARSE.
LAS DISTINTAS AUSENCIAS Y LAS PROBLEMÁTICAS PERSONALES SIRVIERON DE VACUNA A UNA PLANTA QUE PUDO LLEGAR A SECARSE POR LO TRAUMÁTICO DE ALGUNAS DE ELLAS. SOLO LA ENERGÍA Y LA CONFIANZA DE MI HERMANO ACAEL, PUDO HACER QUE LA PLANTA CRECIESE Y AL CABO DE LOS AÑOS DIERA FRUTO.
LOS AUDIOVISUALES FUERON LOS PRIMEROS FRUTOS Y EL GRUPO ENTONCES CRECÍA CON FUERZA, LUEGO SUFRIÓ UN PARÓN IMPORTANTE, QUE TUVO SU ORIGEN EN LA MARCHA DE DOS DE SUS GENERADORES. ADEMÁS LA INCORPORACIÓN DE ALGUNAS PERSONAS PROVOCÓ UN CIERTO RETRASO PORQUE NO SUPIERON ENGRANAR ADECUADAMENTE CON LA FILOSOFÍA DEL GRUPO.
LA PRESENCIA DE GENTE NUEVA APORTÓ OTRAS ENERGÍAS SÓLO TRUNCADAS POR INCOMPATIBILIDAD DE CARACTERES, NO POR DIFERENCIAS FILOSÓFICAS, LO CUAL ES LAMENTABLE.
POSTERIORMENTE Y TRAS ALGÚN ABANDONO Y NUEVAS INCORPORACIONES EL GRUPO EMPEZÓ NUEVAMENTE A ANDAR, PERO NO HABÍA TANTA FUERZA MOTRIZ, ES DECIR, HABÍA COMPATIBILIDAD PERO NO ESTABAN EQUILIBRADAS LAS FUERZAS DE EMPUJE.
DURANTE ESTOS AÑOS, EL GRUPO PRIMERO TUVO QUE REACOMODARSE PARA INTEGRAR LAS NUEVAS ENERGÍAS Y ESO RETRASÓ SU TRABAJO, DE AHÍ LAS “BRONCAS” DE ACAEL.
UNA VEZ SUPERADAS LAS DIFICULTADES ENERGÉTICAS Y VIENDO POR NUESTRA PARTE QUE EL GRUPO PODÍA ENTRAR YA EN EL CAMINO DE LA DIFUSIÓN MÁS AMPLIA, SE COMENZARON A ESTRUCTURAR ESAS ENERGÍAS QUE PODRÍAN FACILITAROS EL ACCESO A LOS MEDIOS DE COMUNICACIÓN MUY POCO A POCO, MUY PAUSADAMENTE, PARA QUE LOS EGOS NO OS TRAICIONARAN.
AHORA HABÉIS PUBLICADO EL PRIMER LIBRO Y HABÉIS SALIDO O SALDRÉIS EN TELEVISIÓN Y ESO CIERRA UNA ETAPA, PERO ABRE OTRAS.
LA PRIMERA ES LA DE LA COHERENCIA DIVULGATIVA A TRAVÉS DE LOS MEDIOS DE TODO TIPO QUE IRÁN PONIÉNDOSE A VUESTRO ALCANCE.
DE NADA SIRVE YA CUIDAR LA IMAGEN PERSONAL, PUESTO QUE LO QUE HABÉIS HECHO CORRESPONDE A LO QUE SIEMPRE HA SIDO EL PRIMER OBJETIVO DE ESTE GRUPO: DIFUSIÓN Y NO DIFUSIÓN ANÓNIMA, SINO COHERENTE CON LAS IDEAS.
QUIERO DECIR POR ÚLTIMO, QUE AÚN ESTÁIS A TIEMPO DE RENUNCIAR A ESA DIFUSIÓN. PUESTO QUE EL OBJETIVO PRIMERO YA ESTÁ CUMPLIDO, SI ALGUNO O ALGUNA DE VOSOTROS CREE QUE SU IMAGEN PERSONAL SE VA A VER PERJUDICADA QUE SE LO PIENSE ANTES DE SEGUIR, PORQUE EL OBJETIVO SIGUE SIENDO DIFUSIÓN, NO TERTULIA DE AMIGOS.
MUCHAS GRACIAS POR LO QUE HABÉIS HECHO. AMOR, HERMANOS.
Gracias a ti y a todos por vuestra paciencia.
Creo que después de aquellas palabras una especie de bálsamo tranquilizador se extendió sobre nuestros ánimos alterados. Desapareció el miedo, aunque no definitivamente, y comenzamos a sentir una incipiente confianza en nosotros mismos y en nuestros maestros. Estábamos seguros de que nada malo nos podía suceder si nuestra intención seguía manteniéndose con la honestidad y la limpieza del primer día.
Acael también se mostró muy contento, pudimos sentirlo, su vibración llegaba fuerte y clara y nos producía un cosquilleo en el plexo solar que reconocíamos como esa sensación de felicidad que a veces te inunda y hace vibrar todas tus células. Aquella noche brindamos por el futuro, por nosotros y por ellos. “Hicimos risas” sobre si ellos brindarían con ambrosía mientras nosotros lo hacíamos con cava. Daba igual lo externo, aquello sólo patentizaba una unión, una estrecha colaboración que se había ido consolidando a lo largo de los años y que para nosotros representaba una de las respuestas a la pregunta ¿por qué estoy aquí?
En esos momentos de vinculación con ellos estábamos absolutamente convencidos de que nosotros éramos aquello que decíamos ser en nuestra definición: “un grupo de investigación y estudio de la realidad humana y que teníamos como principal fuente de información un grupo afín de personas que vivían en otros lugares del Universo y con los cuales nos unían lazos fraternales”.
El día 18 de agosto se emitió el programa de televisión y, si antes nos parecía que nos habíamos movido mucho, a partir de ese momento todo fue mucho más deprisa. La gente empezó a pedir nuestro libro, seguimos haciendo algunos programas de radio, pudimos escribir algunos artículos en la revista “Mas Allá” y en los monográficos que publicaban.
Comenzaron a recibirse de nuevo muchas cartas. La mayoría de la gente cuando leía “Los Manuscritos de Geenom” sentía que aquellas palabras, aquellos conceptos reflejaban sus propios pensamientos más internos, sus creencias, sus convicciones. Algo contenido en nuestro libro les hacía sintonizar con su parte más profunda y daba respuesta a sus inquietudes. Esto, con estas o parecidas palabras nos lo han dicho cientos de personas que hemos ido conociendo a lo largo de los años y representa una de nuestras mayores compensaciones.
µ08-09-93
OS DIRÉ UNA FRASE PARA PENSAR: NO CONOCEN LAS NUBES SU TRAYECTORIA NI SU FINAL CUANDO SON CREADAS. NO CONOCE EL TRIGO SU IMPORTANCIA PARA EL SUSTENTO DEL HOMBRE. NO CONOCE EL PERRO LA IMPORTANCIA DE SU SENTIDO DE FIDELIDAD AL HOMBRE. SIN EMBARGO, TODOS CUMPLEN SU PAPEL SIN PARARSE A CAMBIAR NI UN ÁTOMO DE ÉL
EL HOMBRE PASA SU VIDA O COMO LA NUBE, EL TRIGO Y EL PERRO, O TRATANDO DE ENCONTRARSE A SÍ MISMO. ¿LO HACE PARA CAMBIAR SU PAPEL? ¿LO HACE PARA REALIZAR BIEN SU PAPEL? EN REALIDAD, EL HOMBRE ES EL ÚNICO QUE BUSCA LA FORMA DE SABER QUIÉN ESCRIBIÓ EL PAPEL.

==
Volvimos a la isla de La Palma otro verano más, cada vez acompañados de un mayor número de amigos. Tuvimos la oportunidad de estrechar lazos nuevamente con nuestros amigos del Grupo Espirita y se fueron acercando nuestras posturas. Habíamos partido de caminos distintos, pero la dirección que llevábamos y el destino que perseguíamos eran los mismos.
µ09-09-93
EL MAR Y EL CIELO SE FUNDEN EN EL HORIZONTE. ANTES, SUS COLORES ERAN PARECIDOS PERO EN EL HORIZONTE SE UNIFICAN. VOSOTROS SOIS BARCOS Y AVIONES QUE, FINALMENTE, SE UNIRÁN EN EL HORIZONTE.
QUE LA PAZ Y LA ARMONÍA RIJAN VUESTRAS VIDAS.

==
El día 10 de septiembre teníamos una cita con nuestros Hermanos Mayores. Hora 1:15 de la madrugada. Lugar: el mismo en el que habíamos estado en nuestro segundo encuentro físico con ellos (junio 92). La temperatura era bajísima.
A la hora convenida salimos, sigilosamente, del hotel con una manta bajo el brazo cada uno. Subimos todos, en aquel momento seis, en un mismo coche, pues preferíamos ir juntos para no romper la energía de cohesión. Íbamos, como siempre, muy justos de tiempo y para empeorar el tema nos equivocamos de camino y tuvimos que rectificar. El ambiente en el coche, como consecuencia de los nervios, se fue caldeando y empezaron a surgir algunas tensiones.
¡Parece mentira! Vamos a llegar a la cita en unas condiciones espantosas. ¡Hay que cambiar la polaridad! nos gritábamos unos a otros. Entonces ocurrió algo muy tonto, pero que tuvo la virtud de posibilitarnos ese cambio. El coche cogió un bache profundo y una de las chicas que iba sentada sobre las rodillas de la otra se dio un buen coscorrón con el techo del coche, produciendo un sonido muy gracioso.
Sin saber muy bien cómo, ni obedeciendo a qué impulso, aquello resultó un detonante y a los pocos segundos estábamos todos riéndonos como locos. El conductor tenía dificultades para ver el camino pues las lágrimas no le dejaban ver la carretera. La risa era incontenible, imparable... Por fin llegamos a la explanada e intentamos varias veces dejar de reír sin conseguirlo, ya que cuando alguien lo lograba el de al lado prorrumpía nuevamente en carcajadas y de nuevo comenzaba el contagio.
Finalmente, haciendo un gran esfuerzo nos pusimos un poco serios, la hora se acercaba y debíamos empezar. Nos colocamos de pie formando un círculo con las manos unidas, bromeando sobre “la pinta” que teníamos con las mantas sobre los hombros unos, sobre la cabeza otros, alguien comentó que seguramente no nos dejarían entrar con aquel atuendo tan poco apropiado para la ocasión. Antes de cerrar los ojos tuvimos una “increíble visión”: uno de los chicos, ante la imposibilidad de mantener la manta sobre los hombros sin que se le cayera se la había atado alrededor del cuerpo bajo los brazos con un enorme nudo, como si fuera un pareo. Parecía el muñeco de michelín, o un tentetieso... ¡No sé cuantas comparaciones hicimos! ¡Cuando se desataba el ingenio era algo terrible!
No pudimos contener otra vez la risa y durante varios minutos fuimos incapaces de hacer otra cosa que reír como posesos y llorar a consecuencia de las carcajadas. Algunos cayeron al suelo, otros se sujetaban el estómago, creo que pocas veces nos hemos reído tanto y con tantas ganas.
Nos fue muy difícil recuperar la calma, la hora ya había pasado. Éramos un desastre total, pero ¡había sido tan divertido! Supongo que es difícil creer que algo tan importante, tan trascendente como una cita con nuestros Hermanos Mayores tuviera un desenlace tan insólito. Pero no fue la única vez, lo cierto es que en todas nuestras salidas normalmente nos lo pasamos muy bien y nos reímos mucho.
Sin embargo, en aquella ocasión había sido algo exagerado. La explicación nos llegó unos días después cuando comunicamos con Acael.
A pesar de todo tuvimos nuestra experiencia. Se percibieron imágenes y se visualizó a nivel energético. Sin embargo, a nivel físico consciente y total, como esperábamos, no pudo producirse, aunque sí pudimos sacar lo sucedido mediante sofronización, para completar lo vivido.
µ13-09-93
A LA 1:15 SE INDUJO AL GRUPO UNA ENERGÍA DE AFLOJAMIENTO FÍSICO Y MENTAL, CON OBJETO DE ANALIZAROS FÍSICA Y PSÍQUICAMENTE. TENÍAMOS QUE SABER EL GRADO EXACTO DE CAPACIDAD DE ASIMILACIÓN A EXPERIENCIAS INSÓLITAS, SÚBITAS Y FUERTES, PSICOLÓGICAMENTE HABLANDO, Y NOS DIMOS CUENTA DE QUE NO ESTABAIS EN EL NIVEL ADECUADO.
SI HUBIÉRAMOS APARECIDO EN NIVEL FÍSICO EN LUGAR DE ENERGÉTICO, ALGUNO PODRÍA HABER SUFRIDO UN INFARTO DE MIOCARDIO O UNA DESCOMPENSACIÓN ENERGÉTICA CEREBRAL DE IMPREVISIBLES CONSECUENCIAS, ASÍ QUE OPTAMOS POR NO TENTAR LA SUERTE.
¿Fue un traslado físico?
SÍ. Y, A LA PREGUNTA DE SI NO DOMINAMOS ESA SITUACIÓN, TENGO QUE REMITIRME A LO DICHO ANTERIORMENTE ¿CÓMO ENTENDÉIS VOSOTROS QUE PODÉIS TENER UNA EXPERIENCIA FÍSICA SI UN AVISTAMIENTO Y POSTERIOR ENTRADA NO HUBIERA SIDO CONTROLADO? EVIDENTEMENTE LO FUE, PERO TRABAJANDO SOBRE LAMENTE SUBCONSCIENTE, PORQUE LA CONSCIENTE ES IMPREVISIBLE, DADO QUE NO PODEMOS INTERFERIR EN VUESTRO LIBRE ALBEDRÍO.
¿Qué nos hace falta pulir para que ocurra la experiencia consciente completa?
UNAS CUANTAS COSAS, COMO EL MIEDO FÍSICO, EL MIEDO A LA PÉRDIDA DE CONTROL, EL MIEDO A LA INSEGURIDAD DE LO QUE PUEDA PASAR. ¿DÓNDE NOS LLEVAN?, ¿NOS RAPTARÁN?, ¿VOLVEREMOS?, ¿Y NUESTRAS FAMILIAS? TODAS ESAS PREGUNTAS SUBYACEN EN VUESTROS SUBCONSCIENTES Y, LÓGICAMENTE, EN MOMENTOS DE TENSIÓN AFLORAN, Y SI AFLORAN SE BLOQUEA LA MENTE, EL ASTRAL Y EL FÍSICO Y PUEDEN SOBREVENIR PROBLEMAS GRAVES.
¿CÓMO EVITARLOS? HACIENDO DE LA EXPERIENCIA UNA ESPECIE DE SUEÑO, QUE ES COMO FUNCIONA EL SUBCONSCIENTE, PERO TAN REAL COMO OS PUEDA PARECER UN SUEÑO REAL, SIENDO EFECTIVAMENTE REAL.
ANTES DIJISTEIS QUE ERA COMO CUANDO HAS TOMADO UN POCO MÁS ALCOHOL DE LA CUENTA, QUE SE INHIBE EL CONSCIENTE Y FUNCIONAN LOS OTROS CUERPOS MENTALES.
¿Cómo perder el miedo?
EN EL 94 HAREMOS EJERCICIOS.
O sea que se habían pasado en el envío de energía. Fue como si inhaláramos gas de la risa. Lo del aflojamiento físico fue absolutamente real y total. Ahora comprendíamos por qué nos habíamos puesto así, ya que en algún momento pensamos que la emoción y los nervios nos habían hecho perder la cabeza.
µ18-09-93
AQUELLOS QUE NO ADMITEN LA DEBILIDAD HUMANA ESTÁN CONDENADOS A NECESITAR LA AYUDA DE LOS DEMÁS.
==

No lográbamos acostumbrarnos a tanta actividad y teníamos problemas para compaginarla con nuestra vida laboral, personal y familiar. Cada vez nos llamaban de más lugares para ir a dar charlas y conferencias en congresos. Fuimos a muchos sitios: locales de asociaciones de vecinos, colegios, cines, casas de cultura, locales de asociaciones de gente dedicados a actividades de Nueva Era, librerías... O sea que siempre que podíamos nos trasladábamos el fin de semana, proyectábamos uno de nuestros audiovisuales y conectábamos con la gente.
Al principio las preguntas siempre iban focalizadas al mismo punto: ¿Cómo son? ¿Cómo viven? ¿Les habéis visto? ¿Por qué se comunican con vosotros? ¿Por qué no se presentan de forma más clara? ¿Cuándo se producirá un encuentro con ellos?...
Pero poco a poco, de forma muy sutil, las preguntas fueron tomando otro cariz y se prestaba más atención a la información. Las teorías e hipótesis que planteábamos eran analizadas y desmenuzadas, se comparaba con otras vías de conocimiento, se preguntaba por todo aquello que chocaba con las propias ideas y eso era tremendamente enriquecedor para todos.
No obstante, cuando nos invitaban a un Congreso que reunía a las “fuerzas vivas”, a los “grandes popes” de los fenómenos paranormales o ufológicos, o a los contactados más famosos de la historia reciente, con experiencias alucinantes, con poderes aún más alucinantes, con un “prestigio” avalado por los muchos acólitos que les seguían, teníamos momentos de inseguridad porque sentíamos que esa no era nuestra historia y atravesábamos crisis de inseguridad y deseos de bajarnos del tren en la siguiente estación.
A nosotros no se nos habían desarrollado poderes especiales, no podíamos enseñar ninguna “piedra mágica” que nos hubieran dado los Hermanos Mayores, tampoco éramos expertos en esos temas. Sólo habíamos aprendido muchas cosas que nos habían resultado útiles. Podíamos hablar de nuestra experiencia de grupo, contar nuestros encuentros que sólo tenían importancia para los que los habían vivido, en definitiva, ofrecer información desmitificadora y el grado de asimilación a que habíamos llegado en el grupo.
Sin embargo, la gente se interesaba cada vez más por lo que decíamos y, aunque recibimos ataques y críticas, nunca nos hicieron tanto daño como temíamos.
µ24-09-93
EL DISCURRIR DE UN RÍO NO SIEMPRE ES PLÁCIDO Y BUCÓLICO, A VECES SU CORRIENTE ES RÁPIDA, LLENA DE ESPUMA Y DE VIDA. A VECES TAMBIÉN HAY SALTOS DE AGUA QUE LO REGENERAN Y HACE QUE SE TENGA QUE ADAPTAR A NUEVAS SITUACIONES DE FORMA BRUSCA, ES DECIR, PASA DE UNA INCLINACIÓN DE 4 Ó 5 GRADOS A 90, PERO EN BAJADA.
ASÍ PASA CON EL GRUPO, QUE HA ENTRADO EN ZONA DE RÁPIDOS Y SE PERCIBE ALGUNA CATARATA QUE OTRA, ASÍ QUE NO PENSÉIS QUE SIEMPRE VA A SEGUIR SIENDO UN PASEO EN BARCA.
ESTÁIS EN ESTOS MOMENTOS NAVEGANDO EN UN RÍO QUE HASTA AHORA NO OS HABÍA PLANTEADO PROBLEMAS, LOS OBSTÁCULOS ERAN FÁCILMENTE SOSLAYADOS.
SIN EMBARGO, EN LOS ÚLTIMOS MESES HABÉIS ENTRADO EN UNA CORRIENTE RÁPIDA Y AHORA OS EMPEZÁIS A ENTERAR Y ES CUANDO OS ENTRA LA INQUIETUD Y EL TEMOR.
DESDE HACE TIEMPO SABÍAIS QUE ALGO ASÍ PODRÍA PASAR Y NOSOTROS OS HEMOS IDO DANDO CONSEJOS PARA ESTAR PREPARADOS.
CUANDO UNA BARCA SE ECHA A NAVEGAR Y SUS TRIPULANTES ASUMEN QUE ESTO NO ES PASEAR, LAS CIRCUNSTANCIAS SIGUEN SU CURSO INEXORABLEMENTE.
ESTAS CIRCUNSTANCIAS LLEVAN A QUE LA EDITORIAL EMPIECE A AMPLIARSE CON NUEVO MATERIAL PUBLICABLE, Y ESO TRAE COMO CONSECUENCIA QUE SE TENGA QUE TIRAR LASTRE POR LA BORDA PARA PODER AFRONTAR LOS RÁPIDOS CON GARANTÍA.
EVIDENTEMENTE HAY QUE CAMBIAR DE MENTALIDAD O DE BARCA, PASAR A PIRAGUA EN LUGAR DE BARCA DE PASEO, Y ESO ES ALGO QUE VOSOTROS SABÉIS Y HABÉIS MANEJADO Y DESEADO MUCHAS VECES, INCLUSO EN LOS DESEOS ANUALES, ASÍ QUE NO HABRÁ PROBLEMA NI POR NUESTRA PARTE NI POR PARTE DE OTRAS ENTIDADES QUE SON QUIENES, EN REALIDAD, MANEJAN EL MUNDO DE LOS DESEOS
ASÍ PUES, ES NORMAL QUE AHORA SE EMPIECEN A DESCORRER CORTINAS Y SE ABRAN VENTANAS PARA QUE SE OS VEA MAS, Y ESO SIGNIFICA CAMBIAR LA MENTALIDAD Y ORGANIZARSE DE OTRA MANERA.
HABÉIS DEDICADO MUCHO TIEMPO Y ESFUERZOS A ESTE TEMA, HABÉIS SUFRIDO LA INCOMPRENSIÓN Y EL ESCARNIO Y ESO TAMBIÉN FRUCTIFICA, PERO SÓLO TRABAJANDO LA PLANTA SE PUEDEN OBTENER FRUTOS COMESTIBLES.
NO ESTOY HABLANDO DE UTOPÍA SINO DE REALIDAD, EVIDENTEMENTE SE TRATA DE ESCRIBIR LIBROS SOBRE LA INFORMACIÓN RECIBIDA Y SOBRE LO QUE VOSOTROS DEDUZCÁIS DE ESA INFORMACIÓN.
POR OTRA PARTE, LAS RECLAMACIONES DE UN ÓRGANO DE DIFUSIÓN PERIÓDICO DEBE SER CONTEMPLADO BAJO LA ÓPTICA DE VEHÍCULO COMUNICADOR Y TRANSMISOR DE INQUIETUDES Y DE EXPERIENCIAS HUMANAS.
CREO QUE DEBÉIS DARLE VUELTAS A ESE ASUNTO A VER SI FLORECE EN PRIMAVERA, COMO DESEÁIS.
Comenzamos a plantearnos el tema de la revista. Cada vez más gente pedía una fuente de información no contaminada y exenta de misterios, donde, hasta lo aparentemente más complicado tuviera una respuesta sencilla.
Una revista desmitificadora, no sectaria ni dogmática, libre e independiente, donde tuvieran cabida las experiencias de los lectores siempre que no fueran claramente “espiritualistas” porque lo “divino” no debía buscarse fuera del hombre, sino en su interior.
Mientras continuábamos trabajando sobre el volumen II de los “Manuscritos de Geenom”.

==
En el horizonte que se extendía ante nosotros sólo se veía una cosa: trabajo y más trabajo, mucha más actividad. Cuando nos poníamos nerviosos pensando que no podríamos abarcar todo lo que se nos venía encima nos tranquilizaban recordándonos que nunca nos pedirían nada que no pudiéramos llevar a cabo.
En los últimos meses se incorporaron algunos amigos a nuestras reuniones. Siempre empezaban con un período más o menos largo, como oyentes, para que conocieran el trabajo grupal y vieran si realmente encajaba con sus expectativas. Formábamos un núcleo de cinco personas dedicadas a la difusión y otras tres personas que, aunque participaban a todos los niveles en el grupo, aún no tenían responsabilidad de cara al exterior.
La estructura grupal se había consolidado y los lazos afectivos entre nosotros también, de tal manera que los martes y los viernes, días de reunión, eran esperados con mucha ilusión. Había entusiasmo por los proyectos futuros y nos sentíamos contentos con la marcha que llevaban los acontecimientos. Todos aquellos que nos habían vaticinado los peligros de la popularidad y el riesgo de que aparecieran los “egos” por ser más conocidos, se equivocaron, nuestra vida siguió siendo la misma, amistades, trabajo, familia, hobbies... nada cambió, sólo tuvimos que ajustar un poquito los tiempos para dar entrada a las nuevas actividades pero seguimos siendo los mismos, con las mismas contradicciones y el mismo deseo de aprender que nos había impulsado en 1976.
1994
Año del Reconocimiento

En marzo, cuando comenzaba la primavera, vio la luz nuestro segundo libro. Era un libro bastante más completo donde ya, sin miedo, nos zambullíamos en la ingente cantidad de información que habíamos acumulado hasta el año 91 aproximadamente. Fue una ardua labor de síntesis y estructuración, pero conseguimos aglutinar conocimiento y filosofía, pues no nos limitamos a transcribir la información recibida, sino también las conclusiones de nuestro trabajo y, en paralelo, algunos retazos de los hitos vividos por el grupo.
Aquel libro iba a ser muy importante en nuestra trayectoria, pues toda la información vertida en él sobre las diferentes materias gozaba de la misma coherencia que el primero, pero profundizaba en campos concretos, como el mundo de las energías, la mente, los dispositivos que a nivel físico, energético y mental disfrutan los seres humanos, la explicación cosmológica que nosotros manejábamos (la escala cósmica) y todos ellos tratados, como siempre, con todo el rigor de que fuimos capaces. El grupo se vio muy consolidado con aquel “nuevo hijo” que habíamos engendrado.
Entretanto, los cuentos seguían llegando de vez en cuando, muy de vez en cuando...
µ18-03-94
EL MAESTRO ORUBIÓN
“HABÍA UNA VEZ UN MAESTRO LLAMADO ORUBIÓN, QUE GUSTABA DE DECIR MÁXIMAS PARA APOYAR SUS DISCURSOS.
LA GENTE LE ESCUCHABA CON PLACER, PERO AL FINAL SÓLO RECORDABAN LAS MÁXIMAS, EL RESTO LO OLVIDABAN.
SI HABLABA, POR EJEMPLO, DEL RESPETO A LOS MAYORES APOYABA SU DISCURSO CON FRASES COMO ÉSTA: “RESPETEMOS A LOS MAYORES EN EDAD, NO POR LA EDAD, SINO POR EL DOLOR QUE REPRESENTA SER RESPONSABLE DE LOS ERRORES DE LOS JÓVENES”, O, “EL SABIO ANCIANO DEBE SER ESCUCHADO MÁS QUE EL SABIO JOVEN, PORQUE QUIZÁS NO SE TENGAN MÁS OPORTUNIDADES DE ESCUCHARLE”.
TAMBIÉN HABLABA DE LO DIFERENTE QUE PODÍA SER LA PERSONALIDAD DEL HOMBRE Y LA DE LA MUJER Y DECÍA, POR EJEMPLO, QUE: “SI DIOS HUBIERA QUERIDO QUE EL HOMBRE FUESE INTELIGENTE Y LA MUJER BONDADOSA, HUBIERA HECHO AL SER HUMANO HERMAFRODITA”.
TAMBIÉN DECÍA QUE: “LOS COMPLEMENTARIOS SE BUSCAN PARA PODER DAR UNA IMAGEN COMPLETA DE SÍ MISMOS”.
ORUBIÓN ERA UN 4.3 QUE VIVIÓ EN GRECIA Y QUE NO ES NOMBRADO EN LA HISTORIA, SIMPLEMENTE PORQUE ERA TUERTO Y TENÍA JOROBA”.
¿Por qué esas diferencias?
ESO SÓLO LO SABE DIOS. QUIERO DECIR QUE LAS DOS POLARIDADES QUE IMPLICAN POR UN LADO AL HOMBRE Y POR EL OTRO A LA MUJER, TIENEN CARACTERÍSTICAS DIFERENTES, AUNQUE AMBOS GOCEN DE TODAS ELLAS, PERO ALGUNAS SON MAS NOTABLES EN UN SEXO QUE EN OTRO, SIMPLEMENTE POR UNA CUESTIÓN DE POLARIDAD.

==
Al final de aquel año, como casi todos, Acael nos dio el esperado cuento de Navidad.
µ23-12-94
LA CARROZA DE LA CABALGATA DE REYES
“DURANTE LA ÚLTIMA SEMANA LA NIEVE Y EL FRÍO HABÍAN INVADIDO EL PEQUEÑO PUEBLO. SE ACERCABAN LAS FIESTAS NAVIDEÑAS Y EN EL AMBIENTE SE PALPABA LA ILUSIÓN DE NIÑOS Y MAYORES. EL QUE MÁS Y EL QUE MENOS RECORDABA SUS AÑOS INFANTILES, CUANDO TODO ERA MÁS ESCASO PERO TENÍA MAYOR SIGNIFICADO.
UN GRUPO DE ADULTOS DECIDIÓ QUE PODÍA HACER UNA CARROZA DONDE COLOCAR UN PAPÁ NOEL QUE REPARTIESE GOLOSINAS Y PEQUEÑOS REGALOS ENTRE LOS NIÑOS.
HICIERON EL PROYECTO Y TODOS SE ILUSIONARON CON ÉL. SE PUSIERON MANOS A LA OBRA Y EMPEZARON A VER QUÉ TENÍAN QUE HACER CADA UNO. COMPRARON TELAS Y PAPELES MULTICOLORES Y EMPEZARON A ADORNAR LA CARROZA.
PASARON ALGUNOS DÍAS Y COMENZARON LAS DESERCIONES NO OFICIALES:
LOS TRABAJOS DE CASA... LA OFICINA... UNA REUNIÓN URGENTE...
Y ASÍ, SE ACERCABA EL DÍA DEL DESFILE. UNOS CUANTOS SE EMPEÑABAN EN EL TRABAJO PUESTO QUE SABÍAN QUE LOS NIÑOS LO AGRADECERÍAN Y LES HARÍA ILUSIÓN.
POR FIN SE TERMINÓ EL TRABAJO. LA CARROZA DESFILÓ Y SE LLEVARON UN PREMIO DEL AYUNTAMIENTO. A RECOGERLO SE PRESENTARON TODOS, LOS QUE HABÍAN TRABAJADO TODO EL TIEMPO Y LOS QUE SE HABÍAN AUSENTADO Y NO SE HABÍAN IMPLICADO.
ESA NOCHE, UNA LUZ BRILLÓ MUY FUERTE EN EL CIELO DESPEJADO. DE ELLA PARTIERON VARIOS RAYOS QUE PENETRARON EN LOS DORMITORIOS DE AQUELLOS QUE SE HABÍAN ESFORZADO MÁS EN LA CONSTRUCCIÓN DE LA CARROZA Y UNA VOZ EN SU INTERIOR RESONÓ:
EL ESFUERZO POR AMOR A LOS DEMÁS NO SÓLO SE VE A VECES RECOMPENSADO EN VIDA, TAMBIÉN EN VUESTRO LIBRO PERSONAL SE HA ESCRITO UNA BELLA PÁGINA. AQUELLOS QUE SIN MERECERLO SE APUNTARON AL CARRO DE LOS GANADORES TAMBIÉN HAN ESCRITO SU PÁGINA.
LA DE LOS PRIMEROS ES UNA PÁGINA QUE ELEVA AL SER HUMANO Y LA DE LOS SEGUNDOS UN EJEMPLO DE DEGRADACIÓN. A PARTIR DE HOY LOS NIÑOS DEL UNIVERSO DIRÁN UNA ORACIÓN DE GRACIAS POR VOSOTROS”.
En el balance personal y grupal que hacíamos a final de año nos dábamos cuenta de que por fin parecía que éramos capaces de llevar a cabo cosas concretas: Ya teníamos la trilogía de “Los Manuscritos de Geenom” publicada y además habíamos afrontado la publicación de la revista “Generación 4.4”. Bien es verdad que nunca cumplíamos el calendario, las fechas en las que nos comprometíamos a tener terminados los trabajos siempre se alargaban.
Las circunstancias de vida de cada uno influían y a veces era difícil encontrar el momento adecuado para arrancar. Sin embargo los trabajos al final veían la luz, y cuando comprobábamos la aceptación que tenían nos sentíamos suficientemente recompensados y el esfuerzo realizado pasaba al olvido.

==
1995
Año de la Reestructuración

En enero pasaron a formar parte del grupo los tres oyentes y quedó definitivamente constituido por 8 personas. Aunque sabíamos que cada integración producía ciertos desajustes, también pudimos comprobar que la experiencia de los años y el pasar varias veces por tramos del camino con circunstancias similares, nos había preparado para afrontar las cosas con otra disposición, y eso hacía que el resultado fuese menos traumático y mucho más rápido.
Enseguida comenzó el año con un plan de estudios perfectamente estructurado. En cada reunión Acael nos dirigía unas palabras de saludo y bienvenida, introducía la temática y nos pasaba con el profesor correspondiente. ¡Incluso se nos asignó un Jefe de Estudios o tutor! Una mujer 4.4 que nos daba clase de física cuántica y que, al estar más próxima en la escala evolutiva a nosotros, podía hacer un seguimiento sobre nuestros avances. Ella trabaja en su planeta en la coordinación de los planes de formación de 4.4 y hemos de reconocer que sus intervenciones eran bastante duras. En ocasiones, para testar nuestro nivel de conocimiento nos hacía preguntas y nos encargaba trabajos a desarrollar tipo examen.
El cuadro de profesores de la Ciencia del Yo, quedó así:
Clases: Filosofía holográfica (Nela)

Psicología Transpersonal (Fedam)

Medicina Psicosomática (Teluc)

Medicina Energética (Ebaren)

Física cuántica (Decairen)

Sociología y dinámica grupal (Acael)
Después del verano se asignaron nuevas asignaturas y se cambiaron algunos profesores. En octubre empezó el nuevo curso lectivo:
Capacidades mentales (Fedam)

Medicina energética (Teluc)

Psicología grupal (Ulik)

Pedagogía (Nela)
Algunas veces, cuando nos encontrábamos manejando información tan increíblemente interesante, que podía ser tan útil a mucha gente y que podía servir de acicate en la investigación, nos sentíamos tremendamente perdidos. Nos parecía que lo que nosotros podíamos hacer con esa información era muy poco. No teníamos ninguna incidencia sobre los estamentos científicos, religiosos o sociales. ¿Se habrían equivocado? ¿No se daban cuenta que quizá no éramos las personas adecuadas? ¿Por qué no se comunicaban con personas con mayores capacidades mentales y operativas? Nuestra capacidad de hacer y de transformar las cosas se reducía a la posibilidad de difundir lo que recibíamos una vez trabajado en el grupo ¡Pero, eso era tan lento! ¡Nos parecía que llegaba a tan poca gente! ¡Ni siquiera nuestros libros estaban en los canales oficiales de distribución!
En muchas ocasiones la gente nos preguntaba lo mismo ¿Por qué os han elegido a vosotros? Cuando les aclarábamos que nadie nos había elegido y que sólo nuestro interés por conocer nos había llevado a establecer la comunicación con los Hermanos Mayores, reconocíamos que quizá otras personas con mayor peso específico en la sociedad hubieran podido hacer más que nosotros por el despertar de la consciencia y para que el hombre estuviese preparado para avanzar un paso en su evolución, que era lo que se pretendía. Un día se lo preguntamos abiertamente a ellos. ¿Por qué nosotros?
PORQUE VOSOTROS TENÉIS INGENUIDAD, BONDAD Y POSIBILIDAD DE TRANSMISIÓN ¡AH! Y PORQUE LOS QUE SABEN Y SON “OFICIALMENTE CULTOS” NO SE ATREVEN A CONTACTAR CON NOSOTROS.

==
En un momento determinado, con el objetivo de ampliar un poco nuestra visión sobre las distintas materias y poder observar de cerca otros puntos de vista propusimos a los guías la posibilidad de que asistieran estudiantes externos, profesionales de distintas áreas que, aunque no tendrían ningún compromiso grupal, podrían exponer sus inquietudes. Pensamos que, al formar un grupo más amplio, podríamos abarcar mayor cantidad de información y sacarle más rendimiento.
En la mente de algunos surgieron los viejos fantasmas sobre las dificultades de comunicación y el riesgo de que se perdiera la cohesión grupal que tanto nos había costado conseguir y mantener
AQUÍ, DE LO QUE EN EL FONDO SE HA ESTADO HABLANDO ES SOBRE LA IDEA DE LO QUE ESTE GRUPO SIGNIFICA Y, A MI ENTENDER, HAY ALGÚN QUE OTRO DESPISTADO, BIEN PORQUE SE HA CREADO SU PROTOTIPO DE GRUPO, QUE LUEGO NO ENCAJA CON LA REALIDAD, O BIEN PORQUE INTENTA ADAPTAR EL GRUPO A SUS NECESIDADES Y ASÍ TAMPOCO FUNCIONA.
TODOS VOSOTROS SOIS BUENAS PERSONAS, PERO OCURRE QUE UNOS IDEALIZAN LAS COSAS Y OTROS LAS “TERRENIZAN”. PARA UNOS EL GRUPO ES EL EJE DE SU VIDA, PARA OTROS SU REFERENCIA, PARA OTROS SU META Y ASÍ, CADA UNO VIVE SUS PROPIAS ADAPTACIONES ENTRE SUS TEORÍAS Y SUS PRÁCTICAS, PERO NO LE ECHÉIS LA CULPA A NADIE DE VUESTRAS LIMITACIONES PORQUE MÁS OS HAN LIMITADO LA RELIGIÓN Y LA POLÍTICA Y AÚN MANTENÉIS UN CIERTO CRITERIO ANTE LA VIDA.
ES MEJOR QUE OS CENTRÉIS EN OBJETIVOS COMUNES.
NOSOTROS TENEMOS UN PLAN DE ESTUDIOS QUE DECAIREN COORDINA Y ESE PLAN DE ESTUDIOS TIENE DOS VERTIENTES: lª FILOSOFÍA Y DINÁMICA GRUPAL Y 2ª ENSEÑANZAS SOBRE ENERGÍAS, MEDICINA PSICOSOMÁTICA Y SOCIOLOGÍA. ESTA SEGUNDA PARTE SE DARÁ EN DOS FASES, DEJANDO LO DE SOCIOLOGÍA PARA MÁS ADELANTE Y ASÍ, UN DÍA SE HABLARÁ DE ENERGÍAS Y OTRO DE MEDICINA PSICOSOMÁTICA. ESTA SEGUNDA PARTE PUEDE SER CON ESTUDIANTES ANEXOS, QUE NO TIENEN PORQUÉ FORMAR, NI AHORA NI MÁS ADELANTE, PARTE DEL GRUPO.
Fue una experiencia interesante que impedía por completo cualquier tendencia de esclerotización que pudiera surgir en el grupo. La tónica general seguía siendo la adaptación al cambio, la ausencia de estructura, de fronteras, de abrir nuevos caminos en lugar de ir por los ya hollados por otros caminantes, como nos habían dicho en tantas ocasiones.
1996
Año de la renovación

¿Renovación? La palabra tenía tantas acepciones que resultaba difícil quedarse con una sola. Sin embargo, a lo largo del año y a través de las salidas que hicimos a diferentes lugares de España, pudimos comprobar una cosa: el Grupo Aztlán era una incógnita para muchos y querían conocernos en persona, saber cómo éramos, qué hacíamos, a qué nos dedicábamos. Por eso nos llamaban de muchos lugares, grandes y pequeños, y siempre que nuestras obligaciones profesionales y familiares nos lo permitían acudíamos. Allí nos encontrábamos con la sorpresa de ver gente de todas las edades, desde muy jóvenes hasta ancianos, de distintas ideologías, de diferente formación... A todos les interesaba el “fenómeno social” en que nos habíamos convertido.
Los profesionales de la información y los expertos en temas de ufología no podían catalogarnos como a la mayoría de los contactados y más de uno se ponía nervioso por ello. Nosotros, como siempre, seguíamos nuestro camino intentando que la ética fuera nuestra referencia constante.
µ05-02-96
ES IMPORTANTE LA INDIVIDUALIDAD DENTRO DEL CONJUNTO. CADA UNO ES EL GRUPO, YA LO HEMOS DICHO, Y CADA UNO MANIFIESTA UNA FACETA DEL GRUPO.
NO OS DÉ MIEDO MANIFESTAROS TAL CUÁL SOIS POR AQUELLO DE NO SER FIEL REFLEJO DE LO QUE SUPONÉIS ES EL GRUPO, AL CONTRARIO, EL GRUPO ES LA SUMA DE LAS INDIVIDUALIDADES Y ES RESPONSABILIDAD DE CADA UNO EL MANIFESTAR, CORRECTAMENTE, LA FILOSOFÍA APRENDIDA EN ÉL.
ES POR ESO QUE NO ME PARECE MAL QUE UNO EXPRESE SUS OPINIONES, SUS PUNTOS DE VISTA O SUS CONOCIMIENTOS EN PROPIO NOMBRE, PERO QUEDANDO CLARO QUE SE ES DEL GRUPO AZTLÁN, CON LO CUAL, TODO EL MUNDO ENTIENDE QUE SUS OPINIONES ESTÁN BASADAS EN LO ADQUIRIDO EN GRAN MEDIDA A TRAVÉS DEL GRUPO.
ES LO QUE PASA AHORA CUANDO FIRMÁIS UN ARTÍCULO DE LA REVISTA.

==
En el mes de Marzo, justo el fin de semana que comenzaba la primavera, organizamos en Madrid nuestro primer congreso sobre Nuevos Paradigmas, el tema monográfico elegido era “La educación del futuro”.
Para nosotros, como grupo, representaba un hito muy importante, pues era la primera vez que nuestra convocatoria se dirigía a un amplio sector social de profesionales: -los enseñantes-, aunque también estaba dirigido a todas aquellas personas que estuviesen sensibilizadas con la educación de niños y jóvenes, para prepararlos de la manera más adecuada y a afrontar el momento evolutivo en que nos encontramos.
Los nervios se habían apoderado de nosotros ¿Interesaría el tema? Quizá muchos pensarían que sólo era útil para maestros y gente vinculada con la educación ¿Acudirían nuestros amigos/lectores o pensarían que ese tema no iba con ellos? ¿Nos prestarían atención los expertos y profesionales? ¿Qué pensarán al saber la fuente de dónde procede en gran medida nuestra información? ¿Serán capaces de obviar ese “detalle” para valorar los conceptos vertidos?
Las dudas y las preguntas nos asaltaban, pero siempre había algún compañero que las contestaba animando a los demás a echar fuera los miedos. Finalmente fue un éxito total de asistencia y de participación.
No se habló de extraterrestres durante el Congreso pero ya en el acto de clausura un valiente hizo la pregunta. “No os conocía hasta ahora, lo que han expuesto tanto los demás ponentes como vosotros me ha gustado mucho. Me dedico a la enseñanza y hay algo que me pregunto: ¿De dónde saca el Grupo Aztlán sus teorías? ¿Cómo podéis hablar del concepto “educación saludable” que manejáis para el futuro? Los currículos y las exposiciones de los otros conferenciantes forman la parte más progresista de nuestros sistemas educativos, pero vosotros...”
El salón de actos de la Facultad de Ciencias de la Información, de la Universidad Complutense de Madrid se llenó de un silencio expectante. En algunos rostros, los de aquellos que nos conocían, que habían leído nuestros libros se empezó a dibujar una sonrisa y en los ojos un brillo de complicidad. ¡A ver como salen de ésta!, pensaban
Aproximadamente la mitad de los asistentes pertenecían al mundo de la educación, y el Grupo Aztlán y sus actividades de contacto telepático con entidades de planetas lejanos, era lo más alejado a su posición mental. Los que estábamos en la mesa nos miramos y, respirando profundamente, hablamos con toda claridad de nuestra insólita experiencia desde 1976, nuestros aprendizajes y nuestra trayectoria personal.
La reacción fue de calor y de aceptación. Sabemos que muchas personas en esos momentos tuvieron que hacer un gran esfuerzo para trascender de sus planteamientos rígidos sobre lo que es ortodoxo y lo que no, para romper esquemas mentales prefijados y sinceramente creemos que ese es el primer paso para cambiar los viejos paradigmas.
En aquel momento fuimos conscientes de las energías que allí se movilizaron y sólo el transcurrir del tiempo nos dará la verdadera dimensión de lo ocurrido. La fuerza a nivel energético y mental que es capaz de generar un colectivo de personas unidas y sintonizadas, quedó patente en aquel recinto.
Cuando se comparten tiempos e ideas el futuro parece acercarse, los proyectos se van concretando, y las utopías se convierten en realidad, sólo es necesario que cada persona se sienta implicada en el proceso de cambio para establecer las nuevas fronteras en la imperiosa necesidad de crecimiento que experimenta el ser humano. El resto sólo es cuestión de tiempo hasta alcanzar la “masa crítica” adecuada para que el cambio se produzca a nivel global.
La respuesta sobre nuestra fuente de información generó una gran expectación y por la tarde, fuera de programa y después del acto de clausura, se convocó a los que estuvieran interesados en ampliar esos temas, que se salían del contexto del congreso, a una reunión informal para mantener un coloquio.
Cuando entramos en la sala nos quedamos mudos por el asombro. Esperábamos encontrar no más de ochenta personas ¡como mucho!, sin embargo, estaban prácticamente todos los asistentes al Congreso.
Durante más de tres horas respondimos con toda sinceridad a cuantas preguntas nos formularon. Teníamos algunas transparencias que nos sirvieron de apoyo en alguna ocasión para explicar lo que era nuestro grupo, pero no las seguimos, sino que dejando que fluyeran los sentimientos y los recuerdos, fuimos contando cada uno nuestra experiencia. Nos “contamos a nosotros mismos” que es lo que siempre nos recomendaba Acael: nuestro periplo, los cambios operados en el grupo y sus porqués, qué dificultades y gratificaciones encontramos en el camino. Los fracasos en las relaciones personales, los liderazgos evidentes y los encubiertos, las necesidades de reconocimiento, las vanidades, las abdicracias, el apuntarse a los éxitos sin haber participado en el trabajo, el querer hacerse notar trabajando mucho, el querer hacerse imprescindible, los problemas de canalización, el tiempo de gestación hasta que se alcanza el contacto...
Aquel día nos dimos cuenta de que tanto el grupo que éramos al principio como el de ahora habían sido necesarios, como las raíces los son para las flores.

==
Las formas de enseñar eran tan variadas que nunca cupo el aburrimiento en nuestras comunicaciones y después de veinte años siguen interesándonos porque acudimos a cada reunión pensando ¿Qué ocurrirá hoy?
A veces el cansancio, el estrés y la dispersión nos hacían estar poco lúcidos y entonces los maestros recurrían a alegorías que despertaran nuestro el interés por lo nuevo.
µ09-10-96
LA FAMILIA
“UNA FAMILIA VIVÍA EN UNA PENÍNSULA ALARGADA DE UN PAÍS NO EXCESIVAMENTE GRANDE.
LA FAMILIA LA CONSTITUÍAN LOS PADRES Y CINCO HIJOS Y, AUNQUE EL PADRE ERA QUIEN PROVEÍA DE ALIMENTO Y SOPORTE, ERA LA MADRE QUIEN EN REALIDAD DABA SENTIDO A LA FAMILIA.
LOS HIJOS ERAN TODOS DISTINTOS, PERO SE LLEVABAN MUY BIEN Y SE HABÍAN REPARTIDO LAS ÁREAS DE LA CASA DE FORMA EQUITATIVA Y COMPLEMENTARIA.
EL MÁS ALTO ERA EL MÁS CARIÑOSO Y, CURIOSAMENTE, EL MÁS PEQUEÑO ERA EL MÁS FUERTE Y EL QUE SABÍA TRASLADAR ESA FUERZA A LOS DEMÁS.
HABÍA UNO REGORDETE QUE ERA EL MÁS INTELIGENTE Y SABÍA HACER QUE LOS DEMÁS FUNCIONARAN AL UNÍSONO. POR ÚLTIMO HABÍA DOS QUE ERAN MUY PARECIDOS EN LO FÍSICO, PERO MIENTRAS UNO ERA EL QUE APORTABA EL EQUILIBRIO, EL OTRO ESTABA SIEMPRE EN LAS NUBES, VIVIENDO EN UN MUNDO DE FANTASÍA.
ELLOS FORMABAN UNA UNIDAD MUY FUERTE, TAN FUERTE QUE MUCHAS VECES IRRADIABAN UNA ENERGÍA ESPECIAL QUE LLEVABAN A OTROS HABITANTES DE ESE PAÍS E INCLUSO DE OTROS PAÍSES”.
ASÍ LA PREGUNTA: ¿QUIÉN ES ESA FAMILIA?
(No acertamos con ninguna de nuestras respuestas)
PERO, ¿DÓNDE ESTÁ LA IMAGINACIÓN?
EL PADRE ES EL BRAZO, LA MADRE LA PALMA Y LOS HIJOS LOS DEDOS.

==
Un grupo es una entidad viva y tremendamente cambiante. Los procesos de transformación personal afectan al grupo; los problemas o dificultades de algún componente repercuten en los demás. Cuando alguno consigue éxito en su empeño, el grupo entero se beneficia de ello. Sin embargo, nada permanece para siempre y es necesario darse cuenta que ni los estados de ánimo, ni los niveles de energía pueden permanecer estáticos en una entidad tan cambiante. Por eso, aunque haya habido momentos de claridad, de comprensión y de entendimiento pueden volver nuevamente los de decepción, desánimo y falta de luz para ver hacia donde dirigirse.
µ9-10-96
UN GRUPO ES UNA UNIDAD PERFECTAMENTE FUNCIONAL CUYOS INTEGRANTES, AISLADAMENTE FUNCIONAN DE FORMA CAÓTICA. ES POR ESO QUE DEBE EXISTIR UN PUNTO EN COMÚN DE REFERENCIA PARA TODOS Y ESE PUNTO DEBE SER, LÓGICAMENTE, LA FILOSOFÍA QUE LE ANIMA.
LA ILUSIÓN ES UNA ENERGÍA QUE ACTÚA DE COMBUSTIBLE PONIENDO EN FUNCIONAMIENTO EL MOTOR DE LA FANTASÍA, EL DE LA ESPERANZA, EL DE LA ALEGRÍA Y, SOBRE TODO, EL LENTO MOTOR DE LA VOLUNTAD. SIN ILUSIÓN NO ES FÁCIL AFRONTAR EL DÍA A DÍA. LA ILUSIÓN, POR OTRA PARTE, NO ES MÁS QUE UNA IDEA QUE NOS PRODUCE FELICIDAD, POR TANTO, ALGO INTANGIBLE, NO MEDIBLE, NI REPRODUCIBLE EN LABORATORIO Y, SIN EMBARGO, MUEVE EL MUNDO, LO PONE BOCA ABAJO Y LO VUELVE A GIRAR.
ESA ENERGÍA ENCUENTRA SU MÁXIMA EXPRESIÓN CUANDO UNO SE ENAMORA.
EN UN MOMENTO DETERMINADO EL GRUPO SE APAGÓ POR FALTA DE ILUSIÓN, CADA UNO EMPEZÓ A HACER SU EQUIPAJE MENTAL Y SE PUSO A MIRAR HACIA OTRO LADO, E INCLUSO SE GENERARON SENTIMIENTOS DE AGRESIVIDAD CONTRA EL GRUPO.
LA FALTA DE ILUSIÓN EN CADA UNO VINO POR DIVERSAS CAUSAS, UNOS PORQUE SENTÍAN QUE SU PAPEL EN EL GRUPO CARECÍA DE IMPORTANCIA, OTROS PORQUE PENSABAN QUE NO ERA RECONOCIDO SU ESFUERZO, OTROS PORQUE INTERFERÍA EN SU VIDA PRIVADA Y OTROS PORQUE LES PRODUCÍA DESASOSIEGO EL VER QUE LOS ACONTECIMIENTOS LES EXIGÍAN IMPLICACIÓN. PROBABLEMENTE ME FALTAN POR DEFINIR CAUSAS DE DESILUSIÓN, PERO ESO NO IMPORTA, LO IMPORTANTE ES QUE LA ILUSIÓN NACE DE LAS EXPECTATIVAS Y DE LA CONSECUCIÓN DE OBJETIVOS.
YO CONFÍO EN QUE LA HISTORIA, ES DECIR, LA EXPERIENCIA GRUPAL SIRVA PARA ALGO Y DESDE UN PUNTO DE VISTA ALGO MÁS ALEJADO QUE EL VUESTRO VEO QUE LAS TENDENCIAS VAN POR UN MAYOR GRADO DE COMPROMISO ENTRE VOSOTROS Y ESO ES IMPORTANTE.
Siempre es importante tener cerca alguna referencia de alguien con más visibilidad sobre las circunstancias que nos rodean. Cuando uno está metido dentro de una situación difícil sólo ve lo que tiene delante, “los árboles le impiden ver el bosque”, el horizonte termina a pocos centímetros de su nariz. Comienzan las dudas, la falta de autoestima y la infravaloración... Hemos aprendido de nuestros maestros que nunca se debe decir: “No puedo”. Cuando te pones límites los estás creando tú mismo y tendrás dificultades para superarlos. En cambio si enfocas las cosas con una actitud abierta y de confianza en tus posibilidades, las energías que te rodean te ayudarán a que ese objetivo sea cada día más factible y esté más cerca.
EPÍLOGO

Antes de empezar a escribir el epílogo he querido leer todo el libro para poder tener una visión global de su contenido. Me ha sorprendido el resultado. Cuando nos lo planteamos originalmente iba a ser un libro de metáforas, alegorías y cuentos, que recogiese todo lo que a lo largo de veinte años nos han contado en esa forma de expresión.
Sin embargo, a medida que íbamos seleccionando la información nos dimos cuenta de que todas esas referencias, casi siempre llenas de poesía, estaban reflejando momentos puntuales de nuestra historia personal y grupal. Las cuentas de un collar necesitan estar engarzadas y las situaciones de todo tipo que el grupo había experimentado eran esas pequeñas piezas intermedias, que permitían que las perlas (cuentos, metáforas y alegorías) pudiesen estar unidas.
El resultado final ha sido distinto del esperado. Hemos seguido el hilo conductor de nuestra historia como grupo, su evolución, sus dificultades y sus logros. Los cuentos, relatos y frases han sido como llaves que hemos ido recibiendo a lo largo del tiempo y que nos han permitido avanzar en el camino.
Al observar desde la distancia estos veinte años pienso si no habremos transmitido una idea de excesiva dureza. Tal vez cuando alguien lea este libro no le quede ninguna gana de formar un grupo de trabajo. Sin embargo nosotros sabemos que las dificultades sólo se superan si uno sabe cuales son sus límites y sus potencialidades y ese es el empeño que nos ha guiado a través de los años.
Hoy no puedo por menos de preguntarme ¿Cómo hemos podido aguantar veinte años? La respuesta está contenida en las páginas de este libro. Es cierto que hemos vivido momentos muy duros, pero que también nuestra vida ha estado salpicada continuamente de momentos gratificantes que no sólo nos han compensado de las dificultades, sino que además nos han hecho muy felices.
En las relaciones interpersonales, ya sean de pareja, de amistad o de grupo de trabajo, normalmente no se llega a un punto de culminación de objetivos y a partir de ahí se puede pensar que ya está todo hecho. Hay que seguir construyendo la historia cada día, alimentando las ilusiones y las expectativas, regando la planta para que además de tener unas raíces sanas, tenga un tallo fresco y flexible y pueda mostrar unas hojas llenas de vida que reflejen el buen estado de salud de esa planta.
Eso conlleva una posición mental muy curiosa, porque te acostumbras a ser consciente del proceso, a identificar el camino en lugar de focalizarte en lo que encontrarás al final; a no mirar el resultado sino cómo se ha llegado a él.
Nosotros hemos podido comprobar por nuestra propia experiencia, que el pequeño grupo de trabajo tiene la virtud de satisfacer tres necesidades básicas que se dan en los seres humanos cuando se reúnen con otros:
Inclusión: necesidad de formar parte de un colectivo, de ser aceptado por éste, valorado y tenido en cuenta.
Control: necesidad de sentir la responsabilidad del grupo en cuanto a su estructura, trabajos y logros.
Afecto: necesidad de sentirse aceptado y querido, no por lo que se tiene, sino por lo que se es integralmente.
No hay despersonalización, pérdida de identidad o renuncias porque sí. Eso sucede en los grandes grupos masificados donde ninguna de esas necesidades se cubre de forma correcta.
Cuando la gente que nos conoce nos pregunta ¿Por qué os complicáis la vida de esa manera? ¡Con lo bien que podíais vivir! ¿No miráis a vuestro alrededor, no veis lo que hace el resto de la gente? Hay muchas respuestas a esas preguntas; cada uno de nosotros podría responder varias de ellas, pero hay un impulso desde el origen de nuestra aventura que hemos intentado identificar a lo largo del tiempo.
Ese impulso es la tremenda confianza en el ser humano, la convicción interna y profunda de que puede lograr los objetivos que se proponga siempre que vayan encaminados al bien común; la seguridad de que es posible cambiar y aprender de los errores; la fe en que no estamos solos y que formamos parte de una creación cuyas leyes manifiestan la fuerza del amor.
Cuando éramos muy jóvenes, -allá por los años sesenta-, estábamos convencidos de que el mundo se podía cambiar, pero no sabíamos cómo. Sólo sentíamos la necesidad de romper con los moldes esclerotizados de una sociedad opresiva e injusta, focalizada en la producción masiva, en el “tener” en lugar del “ser”, en ignorar los sentimientos y potenciar la rentabilidad; una sociedad que no tenía en cuenta las necesidades internas del ser humano, sólo las externas, y que nos conducía a la debacle.
En los setenta intentamos usar medios y métodos bastante radicalizados, asomándonos a todas las ventanas que se nos abrían para experimentar cosas nuevas. Así, se pusieron de moda las terapias corporales de extrema dureza, la psicología de matar el ego, de doblegar los deseos, de vencer los traumas por catarsis.
En los ochenta se empezaron a interiorizar los procesos y todo lo vivido anteriormente reposó y se consolidó, y durante esos años se realizó una labor muy personal y callada, en la que cada uno seleccionaba aquellas experiencias que tenían el carácter de fundamentales para su vida, sintetizando e integrando sólo lo que se salvaba del duro análisis. Los años y las experiencias vividas te hacían ver las cosas de otro modo; ya no eras tan radical, y no porque hubieras perdido ilusión, sino porque al contrastar los ideales con la realidad se habían equilibrado en alguna medida ambos brazos de la balanza.
Y es en la década de los noventa cuando se produce el momento clave del arranque. Todas aquellas ilusiones, todas las esperanzas de un mundo mejor que brotaron de forma imparable en tantas mentes y corazones abiertos, vuelven a brotar desde la madurez y la posibilidad de acción. Antes no sabíamos cómo y por eso tuvimos que buscar caminos difíciles pensando que por ahí encontraríamos las respuestas, después tuvimos que interiorizar el proceso y ahora podemos afrontar el cambio. Fuimos “niños” en los sesenta, “adolescentes” en los ochenta y “adultos” en los noventa.
Hoy día tenemos la inmensa fortuna de asistir a cambios sin precedentes en nuestro mundo. No son cambios revolucionarios, como los del pasado, llevados a cabo por líderes carismáticos que lanzaban sus teorías al viento siendo recogidas por miles de personas en las que resonaban esas ideas. Cuando el líder desaparecía, los seguidores no tardaban en perder fuerza o en el peor de los casos desvirtuaban la teoría original, perdiéndose la fuerza que generó el movimiento primero. Ya no habrá más revoluciones porque sólo nos llevan al fracaso.
En estos momentos el hombre se enfrenta al más grande de los cambios que jamás han existido: su propia transformación. El momento es el adecuado, la experiencia anterior ha colocado a los hombres ante la necesidad de un cambio de paradigma que se está dando en todos los órdenes de nuestra vida. La física cuántica apoya las teorías de los místicos de todos los tiempos, la psicología transpersonal se asoma a las filosofías orientales y encuentra puntos sorprendentes de conexión, las ciencias en general miran asombradas los resultados que aportan las otras ciencias (las alternativas), una filosofía universal está desbancando a las instituciones religiosas, las teorías sobre el holograma confirman algo que siempre han aseverado los espiritualistas: “Todo está en la parte y en cada parte está el Todo”.
El momento de cambio es trascendental porque significa retomar la esencia, volver al origen. Si toda la información está contenida en una sola célula, si cualquier cosa que le sucede a un átomo de este Universo es conocido inmediatamente por el resto de los átomos y si hay comunicación a través de campos energéticos aún desconocidos para nosotros, significa que la humanidad se enfrenta a un cambio sin precedentes en su evolución.
Ya no hay responsables fuera de cada uno, ya no tienen la culpa los padres, los maestros, las instituciones económicas, religiosas, políticas, sociales, sanitarias..., ahora cada hombre y cada mujer puede tomar las riendas de su vida e introducir los cambios necesarios para acercarse a su ideal. Y cuando esos cambios se hayan producido en muchos seres humanos, cuando se alcance la masa crítica necesaria, habrá, como certifican los defensores de la existencia de los campos morfogenéticos, una explosión de la información, de tal forma que todos los individuos de esa especie absorberán e integrarán, el cambio en su esencia... y el cambio global se habrá producido y estaremos caminando hacia un mundo mejor.
Esto no es un canto esperanzador al futuro, es una realidad que nosotros hemos comprobado y experimentado en nosotros mismos y después en nuestras relaciones grupales. El grupo, ya lo hemos dicho, es una representación de nuestra sociedad. Si el cambio se produce en él, se puede extrapolar el mismo cambio en un ámbito mayor. “Como es arriba es abajo” -rezaba otra de las Leyes Universales.
Siempre hemos valorado mucho las informaciones que hemos recibido durante todos estos años, más cuanto más técnicas; la filosofía en cambio pasaba a un segundo término y aún más lejos de nuestra atención quedaba un aprendizaje del que no hemos sido conscientes hasta el momento de escribir este libro: el inmenso caudal de conocimiento que nos ha proporcionado nuestra experiencia grupal. Los maestros nos decían que con ellos aprenderíamos muchas cosas sobre cosmología, energías, la mente, etc., pero que lo que más nos enriquecería vendría derivado de nuestra interrelación.
Los datos, las medidas, los colores y las informaciones concretas algún día las olvidaremos y no podremos precisar el recorrido que realiza la energía mental cuando se produce un pensamiento, o que capa y de qué color vitaliza un determinado chakra y una determinada glándula... pero Acael y todos nuestros profesores tenían razón: nunca podremos olvidar nuestras vivencias pues forman parte de nuestra esencia y están incorporadas a nuestra consciencia celular.
Es muy difícil poder transmitir las experiencias. Los expertos en comunicación desaconsejan siquiera el intentarlo, pero nosotros desoyendo esos consejos hemos querido probar suerte. Tal vez en algún giro, en alguna frase o en alguno de los pasajes de nuestra historia alguien encuentre una pequeña resonancia, un eco lejano que le haga sintonizar con esa energía de profundo entendimiento y a través de nuestra experiencia, pueda encontrar el misterioso hilo de Ariadna que le permita recorrer su historia para conocerse mejor y estar en disposición de proyectar un futuro lleno de trabajo interior en pos de la consciencia.
Hay una frase que nuestros maestros nos dijeron y que resume un poco este proceso de aprendizaje: LA ILUSIÓN DECANTA EL INTERÉS, EL INTERÉS LA APROXIMACIÓN, LA APROXIMACIÓN EL CONOCIMIENTO, EL CONOCIMIENTO LA PRÁCTICA Y LA PRÁCTICA LA SABIDURÍA.
[image: image3.png]ESCALA EVOLUTIVA

7 ESPIRITUAL

2 VEGETAL
! MINERAL

DETALLE DELCUARTO ESCALON
O ESCALON HUMANO

Libros Tauro

http://www.LibrosTauro.com.ar
�PAGE \# "'Página: '#'�'" ��

�PAGE \# "'Página: '#'�'" ��

PAGE
Página 463 de 463

