

 [image:]

 DANIEL DE WISHLET

 Prólogo de Lucía de Wishlet

 [image:]

 Edición en formato digital: Diciembre de 2013

 Edición acabada de revisar el 24 de mayo de 2019

 ©2013 Daniel de Wishlet ©2013 Editorial Culbuks

 CulBuks.com editorial@culbuks.com

 ISBN: 978-84-942083-1-7

 [image: Encuéntranos]

 Este Libro tiene el propósito de que todos aquellos que lo lean encuentren en su Corazón lo más sublime y maravilloso que ahí reside.

 Los beneficios que se obtengan de su publicación serán destinados a la expansión de la Luz y el Amor.

 El conocimiento que se encuentra en este Libro es auténtico, original y un canal directo de la Luz. Cualquier parecido en la información que aparece en este texto con la de otros similares, no se debe sino a la realidad de que es verdad.

 [image: icono]

 Prólogo

 Nací en un pueblito español de agricultores, un lugar de la Mancha de campos y flores.

 Mis padres me pusieron el nombre de Ana, aunque recientemente lo he cambiado por el de Lucía.

 Si bien no tengo muchos recuerdos de mi niñez, sé que todo el mundo decía que era muy testaruda, ya que siempre me tenía que salir con la mía. A pesar de todo, hay un recuerdo que nunca se me olvidó, y es que estando con mi abuelo materno en el comedor metida en el andador, mi madre me pegó e inmediatamente mi abuelo le tiró encima un vaso de agua por haberlo hecho. Lo he querido contar porque mi abuelo murió al poco tiempo y no me quedó nada más de él que ese momento; y también, porque de los pocos que tengo, es triste el conservar ese de mi madre.

 Mi infancia la pasé entre los juegos típicos de los pueblos y la naturaleza de los campos que me rodeaban.

 Ya en los primeros años de colegio me mostraba con un carácter más bien tímido. Me gustaba mucho leer, hacer deporte y bailar. Pasaba horas delante del espejo aprendiendo bailes con los que disfrutaba yo sola. Pero, por desgracia, todos estos recuerdos están marcados por el dolor de los castigos y de las amenazas que tan tristemente se emplean con ignorancia para «educar» a los hijos.

 Conforme iba creciendo apareció mi rebeldía. Siendo chica me obligaban a ocupar mi tiempo en las tareas domésticas, por lo que no se me permitió desarrollar mi personalidad en lo que verdaderamente me gustaba. No entendía el porqué, pero tampoco me daban ninguna razón (lo que más recuerdo es el hacer deporte a escondidas por miedo a que me descubriesen). De ahí fue creciendo mi rechazo hacia todo lo que me imponían, volviéndome cada vez más rebelde y, en consecuencia, recibiendo más castigo.

 De joven adopté el carácter dominante de mi madre y a los catorce años intentaba dominar a mis amigos, convirtiéndome en su centro de atención. Fue una época en la que mis relaciones con los chicos me dejaron una huella que influyó negativamente en el desarrollo de mi personalidad. Tras sufrir algunos rechazos aparecieron los complejos y una timidez cada vez mayor.

 En casa, las peleas familiares eran continuas. Lo que más se quedó grabado en mi mente de adolescente fue que mis padres me involucraran en sus discusiones aun en contra de mi voluntad, por lo que al final, uno de ellos siempre acababa molesto conmigo.

 Estudiando en el Instituto mi personalidad había cambiado hacia una extrema timidez y desconfianza. No quería hacer nuevas amistades por temor a que conociesen mi ambiente familiar. A raíz de los enfrentamientos con mi madre me propuse a mí misma que haría todo lo posible para salir definitivamente de casa, así que me centré en los estudios con el objetivo de ir a la Universidad.

 Cuando llegó el momento lo hice, trasladándome a la capital para estudiar Biología, que era lo que realmente me gustaba. El cambio de un pueblo a una ciudad fue realmente muy duro; tuve que afrontar completamente sola todas las dificultades.

 Al comenzar mis estudios universitarios decidí que tenía que adelgazar unos cuantos kilos. No me sentía a gusto conmigo misma y equivocadamente pensé que la solución consistía en cambiar el físico. Daría cualquier cosa porque ese pensamiento nunca hubiese aparecido… Lo único que anhelaba era sentirme querida y deseada, por lo que me obsesioné con la comida para tratar de conseguir una figura más esbelta. Con mis estudios de Biología recibí ciertas nociones de nutrición, así que me vi perfectamente capacitada para ponerme a dieta sin riesgos para mi salud. Como consecuencia, fui dejando de comer. A partir de ahí comenzó mi pesadilla: adelgacé mucho y perdí hasta la sonrisa.

 La obsesión por perder peso me llevó a encerrarme en casa. No me veía nunca ni con el físico adecuado ni con las energías suficientes para salir a la calle. Por lo menos, pude aprovechar para estudiar.

 Los fines de semana los pasaba en el campo junto a mi familia, quienes se dieron cuenta de que estaba sufriendo un cambio. Ya no reía, siempre estaba triste y de mal humor. Por supuesto, no sabían el porqué no comía. Mis padres no entendían mi problema, reprochándome cómo estaba deteriorando mi salud. La anorexia en esos momentos no se conocía mucho, y menos en un pueblo.

 El desequilibrio generado en mi mente veía como único sentido en mi existir el perder peso, aunque con ello me jugase la vida. No me importaba morirme; de hecho, no me importaba otra cosa que adelgazar.

 Mi obsesión por quemar grasa casi me llevó de forma caprichosa a quemar todo mi cuerpo.

 A los 21 años, cursando tercero de Biología, conocí a un buen amigo en la Universidad al que le comenté lo que me estaba sucediendo y gracias a él se me fue mostrando una realidad desconocida hasta esos momentos que empezó a calmarme cuando más lo necesitaba. La meditación (el hablar con mi verdadero Yo), así como la lectura de libros de crecimiento interior, me ayudaron a ser consciente de que no tenía que seguir buscando el Amor fuera de mí, pues lo tenía dentro.

 Todo lo nuevo que aprendía lo trataba de aplicar a mi vida diaria, y a partir de ahí mi obsesión por adelgazar fue disminuyendo, aunque todavía me impedía ser feliz.

 Mi último año en la Universidad resultó ser el mejor a todos los niveles: la anorexia prácticamente había desaparecido, los estudios me iban bien, gozaba de buenas amistades y la relación con mis padres había mejorado.

 Era la primera vez que me sentía bien conmigo misma.

 Fue entonces cuando empezó a crecer en mí la inquietud de ayudar a las personas. Todo lo relativo a la alimentación me apasionaba, y ya superados mis propios problemas deseaba poder ayudar a los demás a través de una mejora en sus hábitos alimenticios. Por ello, en mis estudios me especialicé en Bioquímica y Biología Molecular, realizando además dos Masters en nutrición una vez hube finalizado la carrera.

 Pero al cursar esos estudios complementarios mi círculo de amistades fue cambiando. A pesar de la superficialidad de mi nuevo ambiente yo quería ser aceptada en él, por lo que progresivamente fui dejando de lado mi crecimiento interno para pasar a guiarme por valores más materiales, no tardando mucho en perder la paz y la armonía que me había proporcionado la meditación.

 Y aquel vacío interno que sentí se manifestó como una ansiedad desmesurada que solo podía calmar comiendo.

 Dejé de ser consciente del Amor y del deseo de Ayudar.

 No obstante, y cuando menos lo esperaba, «fui llevada por el destino» a vivir la experiencia más especial y maravillosa que podría haberme imaginado, la causa por la que finalmente logré encontrarme a mí misma.

 A lo largo de mi vida nunca, o en muy contadas ocasiones, pude ser capaz de mostrarme tal y como era. Por distintas justificaciones, como el temor al rechazo y a la soledad, me comporté como creía que se esperaba de mí, aunque eso significara el perder hasta mi propia identidad. Pero con esa actitud lo único que conseguí fue dejar pasar oportunidades de sentir, de disfrutar y, sobre todo, de Amar a los que se encontraban a mi alrededor.

 He querido compartir contigo lo anterior porque deseo de todo Corazón que se te abran, como a mí, las puertas de una nueva realidad en donde lo que conocerás será la Paz y el Amor. Si verdaderamente quieres gozar de estos sentimientos en toda su plenitud es necesario que seas Tú mism@. No permitas que nadie ni nada te lo impida. Para ello, lo primero es empezar a expresarte día a día tal y como eres. Esto tan sencillo, y al mismo tiempo tan apasionante, hará que te vayas identificando con esa chispa del Amor que habita en tu Corazón.

 No temas a nada.

 No dejes sitio para la duda.

 ¡Llena todo tu interior de Amor y de Luz!, porque esto es lo que te permitirá experimentar lo que anhelas.

 La vida es un juego: «El maravilloso juego del Amor». Todos estamos en él, pero solo de ti depende que te involucres…

 —Lucía de Wishlet.

 [image: icono]

 En el puente

 de la vida

 Un Gran Maestro nos dejó estas imborrables palabras: «La vida es como un puente. Pasad por él, pero no os instaléis en él».

Llegué a este planeta en una lluviosa madrugada de primavera, y aunque nacido en España me considero ciudadano del mundo, del Amor Universal.

 Nada más nacer no solo me habían dado una nacionalidad, sino también un nombre: «Rafael», aunque parece que "por ahí arriba" se me conoce por "Daniel", que es como se me empieza a conocer también por acá.

 Mi infancia trascurrió tranquila en el seno de una familia acomodada y protectora de la gran ciudad, tan solo alterada porque cuando yo tenía siete años, y debido a un virus por comer marisco en mal estado, mi padre quedó paralizado de ambas piernas, lo que marcó su carácter y nuestra relación familiar.

 El juego, la escuela y el deporte fueron mis constantes hasta la pubertad, en la que el juego de un niño comenzó a trasformarse en el de un joven cuyos valores no eran otros que la atracción femenina y el divertirse con los amigos.

Los veranos en la playa suponían un maravilloso descanso para el resto del año, pero cuando se acababan las vacaciones y me tocaba regresar a Madrid lo pasaba muy mal porque deseaba seguir cerca del mar, no rodeado de cemento y coches por todas partes.

 Llegado el momento de elegir una carrera universitaria no sabía a qué me quería dedicar profesionalmente. A esa edad no tenía una vocación clara y definida, así que pensé en algo que me pudiese aportar un conocimiento general de la sociedad y que a su vez me facilitara el encontrar un trabajo, decidiéndome por el Derecho.

 Durante los dos primeros años universitarios continué con las fiestas del fin de semana y, por supuesto, con las del verano.

 Recién acabado el segundo curso en la Universidad sucedió el segundo hecho traumático en mi vida: tuve que hacer el servicio militar. Me vi obligado a ir al ejército durante poco más de un año, arrebatándoseme en contra de mi voluntad mi tiempo y mi libertad. Aún puedo recordar ese «paso ligero» a las tres de la tarde con la camisa ardiendo en pleno verano mientras yo soñaba con la playa y las turistas. En las prácticas de tiro nunca apunté al blanco; en aquel entonces ya sabía que jamás le dispararía a alguien. Daba la impresión de que esta pesadilla nunca se iba a acabar, y es que no me gusta estar expuesto a las órdenes ni a los castigos. Incluso hasta el día de hoy a veces sueño que sigo de uniforme.

 Cuando por fin terminó el servicio militar se multiplicaron en mí las ganas de divertirme, lo que hizo que durante los años siguientes se me fueran acumulando las asignaturas que no había aprobado estando en "la mili", por lo que cuando tocaba finalizar mis estudios, no lo hice. Hasta esos momentos no había repetido ni un solo curso, y como mis padres (en especial mi madre) estaban tan influidos por el «qué dirán», supuse que para ellos sería una gran catástrofe el no haber finalizado la carrera. Para que no sufrieran, y para que no me lo recriminasen cada vez que quisiera salir a divertirme, les dije que la había acabado. Al año siguiente (pensé) todo estaría solucionado: ellos no habrían sufrido y yo tampoco habría «sufrido» sus reproches.

Así que me las tuve que ingeniar para aprobar lejos de casa y sin que ellos se enterasen las asignaturas que me quedaban. Y puestos a elegir, decidí irme a vivir a las Islas Canarias, un cálido lugar en el que además de estudiar podría disfrutar del sol y la playa durante todo el año.

 En mi viaje hacia lo desconocido fueron dos los libros que me acompañaron: uno de nutrición deportiva (para cultivar el cuerpo) y el otro sobre la sabiduría de los grandes yoguis (para el espíritu y la mente).

 La primera mañana en mi nuevo mundo, dándome un paseo por la ciudad de Las Palmas, me dije mí mismo:

 —No conozco nada aquí, ¡pero saldré adelante!

 Paré un taxi, le solicité que me llevara a la playa más cercana y ahí me alquilé un apartamento. Compré un periódico, realicé varias llamadas para buscar empleo y comencé a trabajar en una empresa de venta directa. Durante esos días recibí una carta en la que se me informaba que como todavía no se me había concedido el traslado de Universidad, no podía matricularme en mi último curso. No me importó mucho. Ya tenía mi independencia y pronto llegarían los carnavales…

 A los seis meses de mi nueva vida me instalé en la zona turística de la isla, conduciendo un bonito deportivo que me acababa de comprar. Un torrente de nuevas sensaciones me inundaba en esos días, tratando de combinar el trabajo con el placer aunque, casi siempre, la balanza se desequilibraba a favor de éste último.

 Al verano siguiente viajé a Suecia invitado por Gunilla, con quien mantuve una relación. Las vacaciones transcurrieron lo más parecido a un cuento de hadas, disfrutando de los apoteósicos paisajes, el aroma de los bosques, sus lindas ciudades, los renos y de otras tantas cosas maravillosamente desconocidas para mí. Pero fue ahí donde maduré una idea que había estado prohibida hasta entonces: sentado en un lago, contemplando un bello atardecer, me dije a mí mismo que nada me podía impedir vivir y disfrutar la experiencia de trabajar en las discotecas de la playa. Si bien la presión de mi familia no me lo había permitido, éste era el momento de hacerlo. Y es que, además, ¡me pagarían por estar rodeado de chicas!

 A los pocos días de regresar a Canarias ya estaba contratado como relaciones públicas en la mejor de las discotecas.

 ¡Ahora sí que empezaba lo que me divertía!

 Comenzó entonces una etapa en la que me sumergí plenamente en el ambiente de fiesta y oscuridad que reina en la noche, encontrándome en él «como pez en el agua».

 Hice todo lo que me apetecía hacer, pero en tan solo unos meses esa emoción inicial se había trasformado en un vacío interno. Aún no estaba matriculado en la Universidad y las noches empezaban a pesar.

 Como caída del cielo apareció en mi vida Anuska, una joven holandesa con la que pude retomar mis estudios. Con cariño disfrutábamos de los veranos en su país y de los inviernos en Canarias, alegría tan solo empañada por el sufrimiento que me causaba el hablar con mis padres, quienes creyendo que podía trabajar en mi profesión, y preocupados en exceso por mi seguridad, me reprochaban constantemente mi forma de vida.

 Si bien a nivel material tenía todo lo que podía desear, había algo que me impedía disfrutarlo: la obligación moral de acabar la carrera.

¡Solo tenía que hacer un último esfuerzo y lo habría conseguido!

Cuando por fin me tomé en serio el finalizarla, me «encerré» en un chalet con jardín para aislarme del ambiente de fiesta que me rodeaba, comenzando a desarrollar una férrea voluntad y a dominar mi mente, pues con el inhumano sistema de enseñanza que me exigía malgastar tanta energía memorizando no tenía otra alternativa que estar muy concentrado.

 Y fue en ese esfuerzo final cuando tomé la gran decisión que cambiaría mi vida.

Hasta esos momentos, y paralelamente a mi faceta superficial, siempre había tenido cierta inquietud espiritual.

De joven llegó a mis manos un libro de conocimiento oriental sobre el Budismo Zen, que al leerlo me transportaba a un estado de paz y claridad mental (al que denominé de «mí mismo») en el que contemplaba la vida desde un punto de vista «más elevado». Sin embargo, esta conciencia la perdía y olvidaba cada vez que me dejaba arrastrar por las tentaciones del mundo material.

En esta misma conciencia volví a encontrarme cuando profundizaba en el libro de sabiduría oriental que me había llevado conmigo a Canarias, pero al igual que me sucedía con el anterior, si lo que tocaba era divertirse no quería ni abrirlo. Me gustaba serenar mi mente para preguntarme por aspectos importantes de mi vida, pero me costaba ser consecuente con las ideas que surgían durante esas reflexiones, puesto que suponía renunciar a cosas que me gustaban. Me atraía el «Ser Yo Mismo», pero también el divertirme de forma irresponsable, el vivir "la dolce vita".

 Hasta el día en que tomé la gran decisión que cambió mi vida había tenido también algunas experiencias por las que pude conocer la existencia de «algo más» que lo cotidiano.

 Cierta noche, molesto con una chica, me debatía a solas en el salón de mi casa en Madrid entre el orgullo y el Amor. Si bien me sentía ofendido por cómo me había tratado, también deseaba estar a su lado (estando la casa a oscuras, ella se encontraba esperándome en mi habitación). Optando finalmente por el Amor caminé para ir a su encuentro, fundiéndonos los dos en un fuerte abrazo, como en un solo Ser, ya que en ese instante ella también venía en la completa oscuridad hacia mí, encontrándonos por sorpresa.

Y en ese intenso abrazo me recorrió un sentimiento tan fuerte que algo en mí se desbordó. Tomé conciencia de que YO SOY AMOR, pero un Amor muy grande, ilimitado, más de lo que podría haberme imaginado. Experimentando la Grandeza de este estado lo visualicé como extendiéndose hacia el infinito.

 Durante esta gran experiencia de Amor, en la que quedé impactado al saber que Yo era ese Amor, se abrió también mi conciencia. Un tanto confuso le conté a Marina lo que me estaba sucediendo, incluso le propuse que me preguntara lo que deseara: ¡era como si tuviese acceso a todas las respuestas! Pero cuando se disponía a hacerlo, me asusté y lo perdí.

 En otra ocasión, escuchando música clásica, el disfrute de su belleza me llevó a la experimentación de que la música es Dios, elevándose de tal forma mi conciencia que durante días estuve solo interesado en mantener conversaciones trascendentes. Pero este estado volví a perderlo, esta vez en una discoteca a la que acudí con el deseo de experimentarlo ahí, entrando «elevado» y «aterrizando» conforme mi atención se centraba en las atractivas posaderas de una turista.

El primer gran estado de conciencia lo había perdido por al miedo, el segundo, sin darme cuenta, lo había cambiado por la atracción física.

 Y éstas habían sido, en definitiva, mis «experiencias internas» hasta el día en que decidí plantearme mi existencia en este mundo...

Aislado en el chalet de Canarias con la firme decisión de acabar de una vez por todas mis estudios, tanta era mi disciplina que el poco tiempo libre sin estudiar lo aprovechaba tomando el sol en el jardín para relajar mi mente y así poder seguir estudiando. Y durante esos momentos de relajación, mirando el césped, pensaba en la maravilla que subyace en el funcionamiento del cuerpo humano: «¡Millones de células coordinando perfectamente sus funciones para permitirme vivir, y sin que yo interviniese, actuando por sí mismas independientemente de mi voluntad!». «¡Sin duda debía haber una razón poderosa en todo ello! ¡Un objetivo superior a malgastar mi tiempo en esta vida!».

 Dichas reflexiones sobre el cuerpo humano eran extensibles a la naturaleza en general, coordinada en perfección y armonía para permitirnos vivir.

¿¡Para vivir tal y como lo hacemos en este mundo!?

 ¡Esto no podía ser así!

Debía haber algo más...

 Una de esas noches, y no por casualidad, me quedé viendo un programa de televisión en el que varios científicos exponían sus ideas sobre la vida y la muerte, argumentando científicamente que seguimos viviendo tras la muerte del cuerpo físico. Si bien lo contemplaba satisfecho porque sus ideas coincidían con las mías, hubo algo que me sacudió interiormente: ¡aun siendo científicos las exponían con tanta naturalidad en la televisión, mientras que yo, que me creía tan espiritual, apenas había sido consecuente con ellas!

 Tal impacto emocional me causó aquél programa que en esos instantes me dije a mí mismo que de ahí no pasaba sin decidir qué hacer en la vida, y sea lo que fuere, lo voy a llevar a cabo.

 Así que me dispuse a meditar con todo mi Ser.

 Para decidir qué hacer en la Vida tenía que saber cuál es su sentido, «para qué vivimos». Y en la comodidad de mi cama descubrí que el sentido de la Vida es «EL AMOR».

 Dos fueron las preguntas que me hice, por cuyas respuestas llegué a este convencimiento:

La primera, «qué es lo que podría llevarme de este mundo cuando me fuera de él», y la segunda, «qué es lo mejor de mí que podría dejar aquí». Llegando en ambas a una idéntica conclusión: MI AMOR.

¡Tan claro lo vi!

 ¡Por fin había descubierto por lo que valía la pena vivir!

 Y entonces, me pregunté lo siguiente: «¿Qué podría hacer para «conseguir» Amor?».

 En apenas unos meses habría finalizado mis estudios, y como abogado me imaginé en unos calabozos orientando a mis clientes a rehacer sus vidas.

¡Esto sí, que al menos, tenía un sentido para mí!

 ¡Ya sabía qué hacer en la Vida!

 Pero como toda decisión importante, ésta requería de un compromiso por mi parte, y es que no podía ir a buscar trabajo con el aspecto de Tarzán que tanto me gustaba. Si de verdad deseaba ayudar a los demás de la manera que había elegido, tenía que cortarme lo que para mí era muy preciado: mi cabello.

Al día siguiente, y movido por una convicción que solo se tiene cuando la intención es verdadera, me lo corté. Vestido de traje fui a buscar trabajo para poder aprender mi profesión, pero al entrevistarme me dijeron que solo me darían la oportunidad una vez acabada la carrera.

 Para asegurar mi éxito en los exámenes finales decidí regresar a casa de mis padres. Les expliqué la verdadera razón por la que la había abandonado años atrás y, por supuesto, me tendieron la mano.

 Estudiando ya en Madrid, Anuska me dio la noticia desde Holanda de que nuestra perrita había tenido una camada de cachorros y que «la familia» me estaba esperando para pasar el verano juntos. Pensar en la felicidad que me aguardaba una vez acabada la carrera era una sensación tan maravillosa que esta misma euforia me desconcentraba a la hora de estudiar. Por esto, sentado ante los libros me decía: «Voy a poner toda mi atención en lo que estoy estudiando. Si así lo hago, no solo conseguiré aprobar los exámenes, sino que también me acostumbraré a poner mi atención en todo lo que haga, lo que me permitirá disfrutar aún más de lo bueno que está por venir».

En este último esfuerzo, en el que logré una gran disciplina gracias al control que seguía ejerciendo sobre mi mente, me fue cada vez más fácil practicar la «meditación», la reflexión profunda. Controlando la mente me preguntaba por aspectos importantes de mi vida y obtenía claras las respuestas.

 ¡Pero esta vez sí que fui consecuente con ellas!

 Me pregunté, por ejemplo, de qué forma celebraría el terminar mis estudios, a lo que me respondí que «en paz y armonía». Lo que verdaderamente deseaba era disfrutar de la auténtica satisfacción interna por mi triunfo, no de fiestas y noches sin dormir (tal y como lo había hecho hasta entonces).

¡Por fin acabé la carrera!, y aunque la mente me aconsejaba celebrarlo con la fiesta más grande del mundo, lo hice con serenidad.

Comenzaba a vivir tal y como yo lo decidía, no como lo había hecho siempre o lo hacían los demás...

[image: logo]

A los pocos días viajé a Holanda para compartir mi éxito con Anuska.

Fue un verano inolvidable, lleno de ternura y Sabiduría.

Rodeados de naturaleza vimos crecer a los perritos.

Paseábamos por pintorescos pueblos, patinábamos en el parque entre lagos y cisnes, e hicimos un inolvidable viaje por Alemania y Suiza en el que descubrimos más bellos paisajes.

Días de alegría entre el verde y las flores.

Empezaba a llenarme con estas «pequeñas cosas», con esos maravillosos momentos que la Vida nos regala, como dar el biberón a los cachorros, contemplar sus juegos y que me mordisquearan los dedos de los pies.

Y así, en medio de este maravilloso entorno es como surgió el regalo que la Vida me tenía reservado: «Mi Despertar Espiritual».

 Como resultado de ser consecuente con lo que decidía en mis meditaciones me fui encontrando en un estado de paz y comprensión en el que disfrutaba más de todo, un gozo interno en el que definitivamente era feliz. Quise permanecer en él; solo tenía que seguir preguntándome y ponerlo en práctica.

Y es que, cuanto más consecuente era y más me preguntaba, más conocimiento recibía...

Una noche, tras el paseo por el parque descubrí que la vida es para vivirla
«de dentro hacia fuera», lo que resultaba ser totalmente contrario a como se hace en este mundo. Fui consciente de que tras haber perseguido la satisfacción de mis deseos materiales, éstos solo me habían proporcionado un efímero y engañoso placer, que a veces hasta me había perjudicado. «Sin embargo ahora era feliz». Se trataba, por tanto, de amar lo que tenía, no de desear caprichosamente lo que no tenía, porque la excelencia ya está en nosotros y es ilimitada, solo que tenemos que darla para ser felices.

Mis reflexiones versaban sobre el sentido de la Vida, el sentido de las cosas, pero también sobre mi propia persona, pensando en todo aquello que podía mejorar.

Caí en la cuenta de que el conocimiento de «mí mismo» me sería muy últil para aplicarlo a mi vida diaria, y en este estado de conciencia lo podía obtener, así que comencé a meditar sobre «mi interior», adentrándome en un terreno tan importante y tan poco conocido a la vez.

Reflexionando sobre la mente y el espíritu recibí tanta información que la fui apuntando en un cuaderno, aprendiendo lo que nadie me había hecho saber. A modo de ejemplo, lo siguiente es algo que "recibí" y me sigue siendo útil a día de hoy:

 "Todo lo que vamos haciendo a cada momento se queda grabado en la memoria por tratarse de una información que necesitamos para vivir, para saber cómo actuar en ocasiones posteriores que se nos vayan presentando. Porque al encontrarnos en una determinada situación, la mente siempre nos ofrece una grabación de cómo hemos hecho antes en otras similiares, que al contener nuestras propias emociones y sentimientos nos lleva a creer que somos nosotros los que queremos actuar así, cuando, en realidad, de lo que se trata es de una grabación, una forma de actuar que nos sugiere la mente de forma desapercibida".

Esto, que si bien nos ayuda a saber qué hacer, también nos puede confundir cuando nuestra voluntad sea actuar de otra manera, lo que me enseñó lo importante que es ser consecuente con las decisiones que voy tomando. Cuando lo soy, así queda también grabado, y es lo que recibiré en ocasiones posteriores en las que se me presente esa situación, ayudando a conformar un nuevo hábito, facilitando mi nuevo propósito.

En aquellos días, allí por donde pasaba meditaba sobre lo que veía, lo cuestionaba. No me bastaba con que las cosas estuvieran así. ¡Quería saber más y más!

No obstante, y a pesar de todo nuevo lo que estaba descubriendo, tenía la sensación de que algo importante me faltaba. Hasta que una tarde, a la hora de la siesta, comencé a soñar...

Eran sueños vívidos y cortos, independientes los unos de los otros, como distintas películas con enigmas que había que resolver. Y al acabar cada sueño escuchaba siempre una voz que me decía «Somos Seres de Luz», lo que suponía la solución a lo planteado en todos y cada uno de ellos.

Me desperté recordando estas cuatro palabras, al principio sin darle mayor importancia, hasta que al reabrir mi cuaderno comprendí que todo el conocimiento que ahí había cobraba su sentido si fuéramos «Seres de Luz». Esta era la piedra angular, la Estrella Central que cohesionaba toda la información que había estado recibiendo.

Por lo que tuve la certeza de que realmente «LO SOMOS».

Al poco tiempo me preguntaría el porqué de nuestra existencia, visualizándonos como luces provenientes de una Gran Luz a la cual regresamos conforme aumenta nuestra luminosidad, lo que la hace crecer ilimitadamente».

¡Somos Luz de la Luz!, Seres de Luz con una voluntad libre, y cuando de alguna manera ponía mi voluntad en la Luz se relajaba mi mente, deteniéndose mis pensamientos, cobrando consciencia de "Mí Mismo": El maravilloso estado interno en el que disfrutar de la Vida.

Y en él seguí disfrutando de aquellos bellos momentos...

Las jornadas se llenaban de alegría entre juegos y risas, sobre todo cuando íbamos a la casa de campo de los padres de Anuska, en la que en un bello jardín los perritos corrían felices, y yo con ellos.

 Una de esas tardes, siendo consciente de lo fundamental que es la alimentación, quise ser «Yo» quien decidiera lo que iba a comer a partir de ese entonces. Reposando con Anuska en la cama le propuse meditar sobre ello, y aunque aceptó, se quedó profundamente dormida. Yo, sin embargo, «me vi» en el Cielo. Ahí me encontraba acompañado de un Ser Celestial que me mostraba una larga fila de animales terrestres, explicándome que eran los que me había comido a lo largo de esta vida, haciéndome saber también que de no haberlo hecho no los habrían matado para mí.

 En ese preciso instante fui consciente de que amaba a los animales.

 No quería que los mataran. Deseaba respetarlos, tratarlos con cariño.

 Decidí que no me los iba a comer más, ¡no quería ampliar esa fila!

 Al día siguiente asistí invitado a una barbacoa familiar, y viéndolo ya desde esta nueva perspectiva no me apeteció comerlos. Ni me volvería a apetecer.

Con el transcurrir de los días, y mientras todo esto pasaba, mi expareja estaba atónita contemplando mi proceso de cambio. No entendía plenamente mi experiencia, pero sabía que lo que yo le decía era verdadero. Una noche, oyéndola hablar en sueños decidí seguirle la conversación, y para mi sorpresa entablamos un diálogo en el que ella era capaz de desenvolverse en el mismo tipo de conocimiento que yo estaba recibiendo. Y aprovechando la ocasión, le hice la siguiente pregunta:

 —¿Por qué esto que me está sucediendo a mí no lo conocen los demás?

 —Porque los seres humanos en esta sociedad están plenamente identificados con su mente, creen que son su mente, y el Despertar Espiritual es algo que no existe en sus mentes, puesto que la sociedad no se lo ha mostrado. Y como tendemos a pensar que «lo que no conocemos, no existe», consecuentemente, «tu experiencia no existe» —me respondió con una inusitada seguridad.

 Quedé fascinado por tener una conversación en tales circunstancias. A raíz de ella, a todo esto que estaba viviendo lo llamé «Mi Despertar Espiritual».

Poco a poco había ido guiándome por mí mismo, por una fuente de información interna que me permitía verlo todo con mayor claridad debido a que su alta calidad vibratoria iluminaba mi mente, hacíéndola más lúcida, despertándome de un largo e inconsciente sueño para dar paso a una nueva conciencia, a una nueva Vida.

 Un Despertar Espiritual que la sociedad no mostraba porque los que mandan en el mundo no lo quieren. Siendo banqueros, prefieren su propio beneficio económico al bienestar de toda la Humanidad. No son conscientes de que ellos mismos serían también más felices viviendo en un mundo establecido en el Amor y en la Fraternidad Humana, en «Luz y Vida» (como se denomina en los mundos de «allá arriba»).

En aquél entonces lo ignoraba, ahora lo sé:

 Unos cuantos clanes familiares, magnates de las finanzas y el petróleo, mantienen el poder sobre los gobiernos nacionales y los más altos organismos internacionales gobernando en secreto desde "la punta de la pirámide social", controlando la economía mundial y los demás sectores estratégicos sin permitir que este mundo avance hacia el milagro que le espera.

Sabedores de otras alternativas más beneficiosas para el Ser Humano nos obligan a vivir en un sistema social en el cual el propósito de la vida es tener que ganar dinero, haciéndonos esclavos de lo que ellos mismos "fabrican", manejando a la población mundial a su antojo. Y este sistema, basado en el dinero, lo perpetúan mediante la imposición de una "educación oficial" que enseña a competir para poder conseguirlo, manteniéndonos así enfrentados y divididos, logrando que cada cual se ocupe de sí mismo, no del beneficio común y del mejoramiento de nuestro mundo.

 En lugar de "servir" a la Humanidad, "se sirven" de la Humanidad para su propio lucro personal, obstaculizando sistemáticamente la investigación y el desarrollo de las energías libres (gratuitas, limpias e ilimitadas, procedentes de la Energía Universal), por lo que seguimos dependiendo de las contaminantes, siendo, en consecuencia, los auténticos responsables del deterioro medioambiental del planeta, haciendo de nuestra salud su negocio, con los millonarios intereses económicos que hay de por medio.

En definitiva, vivimos en una sociedad edificada sobre los intereses de aquellos que tienen el poder, no para el beneficio de sus ciudadanos, quienes piensan que todo es así porque así tiene que ser, siendo engañados deliberadamente.

Vivimos en un GRAN ENGAÑO, un gran negocio en el que no sólo somos los consumidores finales, sino también los grandes estafados, de lo que no nos enteramos porque estos grandes manipuladores de mente también controlan los medios oficiales de comunicación. De generación en generación han utilizado su propio imperio de comunicación internacional para que todo esto no se sepa y pueda seguir así, difundiendo información de muy baja calidad vibratoria que dificulta la elevación de la Conciencia. De esta forma es como nos mantienen «dormidos» y sumisos. Y lo consiguen, entre otras artimañas, utilizando el miedo.

Conocedores de que la calidad de nuestros pensamientos es lo que determina nuestro nivel de conciencia, difunden miedo (cuya vibración oscila en la frecuencia más baja de la escala emocional), dirigiendo intencionadamente nuestro interés y nuestros gustos hacia las noticias de desgracias, así como a entretenimientos con violencia, destrucción y enfrentamienos de todo tipo (hipnotizándonos a base de desgracias y enfrentamientos), a lo que estamos tan acostumbrados, ya desde niños, que nos parece algo normal cuando no debería serlo.

Sabiendo que su engaño quedará al descubierto con la elevación de nuestras conciencias en el Amor (la vibración más elevada, la Plena Conciencia... «Dios»), nos pretenden hacer ver su Maravilosa Energía como una «sensiblería», como «algo que no interesa», ridiculizando a sus mensajeros, obstaculizando la difusión de la Verdad...

 Pero esto es algo que ya se les escapa de las manos: desde la llegada de internet y la eclosión de las redes sociales ya no hay nada que pueda detener la expansión de la Luz por el mundo.

Prueba de ello es que tú estás leyendo este libro...

[image: logo]

Ese verano comencé a ser consciente de la existencia de dos tipos de información más o menos contrapuesta: por un lado la que proviene de una sociedad para la que «Dios es el dinero», y en consecuencia, interesada y egoísta, basada en los intereses comerciales para dirigir a la masa de la población (como rebaño dirigido por el propio lobo). Por otro, la «Información de Luz», proviniente de «Dios Amor». La primera podía engañarme, mi Luz no, por lo que tuve la firme voluntad de ver la vida a través de mis propios ojos y no a través del cristal de esta sociedad.

Bajo el foco de este nuevo conocimiento clarificador se me fue haciendo cada vez más patente que el mundo estaba prácticamente «al revés» de cómo debería estar, llegando un momento en que el conocimiento que brotaba de mi interior resultó ser tan opuesto al social que me sentí solo. Y fue en esa soledad espiritual cuando comprendí el significado de las enseñanzas de Buda y de Jesús de Nazaret. Buda había dicho: «enciende tu lámpara y síguela», y esto es precisamente lo que yo estaba haciendo. Y en cuanto a Jesús, me vino a la mente cuando se le acercó un joven rico para preguntarle cómo podría obtener la perfección y la vida eterna, respondiéndole el Maestro que dejara sus posesiones materiales y le siguiera.

Adiviné que los dos habían venido a este mundo a anunciar y guiarnos en la misma realidad en la que yo estaba empezando a despertar: Buda, mostrando un estado de paz mental que nos abría las puertas para comprender lo que nos anunció Jesús, «El Amor», que para mí era ya una experiencia real.

En esa soledad espiritual me sentí reconfortado al saber que no estaba solo.

—Al menos somos tres —pensé—: Buda, Jesús y yo.

 Sabiéndome ya en el camino correcto también supe que no iba a ser fácil... Vivía rodeado de una información que me «arrastraba» a dormirme de nuevo y que, además, se encontraba en mi memoria desde niño. ¡Pero como mi voluntad era estar en la Luz tuve la seguridad de que Ésta, al final, acabaría triunfando!

A lo largo de ese mágico verano estuve reconsiderando otras opciones con las que poder ser útil al Amor (como el regentar un restaurante vegetariano o crear escuelas de crecimiento personal en las que dar a conocer lo que estaba descubriendo), pero al acabar el mismo volví a plantearme en profundidad qué hacer en la Vida. Tras una visión general del mundo (pensé en la deforestación masiva del Amazonas, en la contaminación ambiental con todas sus consecuencias y en el riesgo de destrucción por armas nucleares) decidí que lo que realmente quería era evitar que nuestro planeta se siguiera destruyendo.

En esos momentos fui consciente de lo ilógico y absurdo que es vivir en un mundo que puede autodestruirse con tan solo apretar un botón.

¡Lo más importante, urgente y necesario era ayudar a salvarlo!

Para empezar con mi nueva misión se me ocurrió contactar con el abogado de «Green Peace» en Ámsterdam, quien me aconsejó que en España me sería todo más fácil por el idioma y mis estudios.

 Por ello, hablé con mis padres y me volvieron a tender la mano.

 Antes de regresar a Madrid volé a Canarias para recoger mis cosas y despedirme de mi pasado de desenfreno. Yo ya no era el mismo, mis amigos no me reconocían. Como lo que estaba descubriendo era también bueno para ellos se lo contaba en cuanto encontraba la ocasión, pero me di cuenta de que no me entendían. Incluso algunos empezaban a burlarse. Así aprendí a modular mi mensaje a lo que cada mente es capaz de comprender. Tan solo uno entendió lo que me sucedía al haber tenido una experiencia similar a la mía, y para guiarme me aconsejó un libro con tanta Luz como el sol («Caballo de Troya» de J.J. Benítez), que me ayudó en mi nuevo camino, y sobre todo, a conocer a Jesús de Nazaret.

 Ya de vuelta en mi ciudad natal, y con una fuerza interna «sobrehumana», me especialicé en medioambiente, estudiando todo lo que caía en mis manos, colaborando en varias organizaciones de defensa de la naturaleza y de los animales, realizando el primer curso de doctorado en Derecho Penal sobre «El delito ecológico».

 En mi afán por ayudar a la conservación del planeta me hice el siguiente planteamiento: «Si estudio cursos de arte dramático podré llegar a ser un actor conocido, lo que me permitirá promocionarme en la política, obtener muchos votos y ayudar al mundo desde el parlamento».

 ¡Dicho y hecho!

Para poder llevarlo a cabo estudié interpretación durante los siguientes dos años, prosiguiendo también con mi colaboración en la defensa medioambiental y en grupos de ideología verde, si bien en esto último quedé defraudado porque eran pocos pero profundamente enfrentados entre sí. Además, algunos habían recalado ahí por su propio interés y no por el de la defensa de nuestro mundo. No entendía cómo predicando el pacifismo preferían el enfrentamiento a la unión. Tuve la impresión de que el radicalismo era una de las causas por la que esta línea de acción, tan necesaria en nuestro tiempo, permanecía estancada.

 En esa etapa, mi mente me estuvo «tentando» para dejarlo todo e irme de nuevo a vivir a Canarias. Con la carrera ya terminada (y los contactos que ahí tenía) me veía conduciendo por la zona turística el último modelo de deportivo descapotable con una alta calidad de vida. Sin embargo, una fuerza interna me decía que el mundo me necesitaba. Y seguro de ello proseguí mi camino en la gran ciudad a pesar de que todos los días anhelaba pasear por la playa.

¡Estaba rodeado de gris, contaminación, ruidos y prisas, pero valía la pena si así podía ayudar al mundo!

 Solo el Parque del Retiro era mi Oasis de Paz.

 Buscando a gente como yo contacté con varios grupos de espiritualidad, dándome cuenta de que en cierta forma eran inconsecuentes con el Amor que predicaban, por lo que continué mi camino en solitario. No obstante, esta relación hizo que mi conocimiento de Luz continuara ampliándose, esta vez por la lectura de libros de conocimiento espiritual.

Le agradecí a Dios el haber puesto en mis manos los tres libros de «Ami, el niño de las estrellas» de Enrique Barrios. Me sentí reconfortado al descubrir que existe un plan de ayuda en el que están involucrados seres de gran evolución para que nuestro planeta entre en una Nueva Era de Amor Universal.

¡Definitivamente no estaba solo!

 También llegó a mí «El Libro de Urantia», que como una enciclopedia de la realidad universal me dio a conocer la vida de Jesús de Nazaret en este planeta desde una perspectiva cronológica y completa.

 Aprendía de los libros "canalizados", pero también seguía aprendiendo de mí mismo. Así, en unos momentos de meditación tomando el sol llegué a la conclusión de que si todos descubriesen en su interior lo mismo que yo, no solo se pondría fin al deterioro del planeta, sino también a las guerras, el hambre, la pobreza y al resto de los problemas mundiales.

 Caí en la cuenta de que LA CONCIENCIA DEL AMOR ES LA SOLUCIÓN PARA TODO.

 Mi nueva misión consistiría, pues, en ayudar a despertar espiritualmente a las personas difundiendo «información de Luz». Pero ¿cómo hacerlo?...

 Si bien valoré la posibilidad de emprender negocios para crear medios de comunicación desde los que dar a conocer lo que estaba descubriendo, el destino me llevó al mundo de las prisiones.

¡Ahí donde más falta hacía la Luz es donde yo quería estar!

 Comencé colaborando como voluntario en una Organización No Gubernamental de ayuda a la reinserción social de las personas presas, en la que realizaba mi labor tanto en las prisiones, como en pisos de reinserción social. También planeé hacerme funcionario de prisiones para poder trasmitir mi conocimiento a quienes estaban presos, preparándome la oposición. Todo en su conjunto me ayudó a acabar con éxito el segundo curso de doctorado en Derecho Penal, cuyo tema central fue «la pena de prisión».

 En una de esas noches, y como no me comprendía, mi madre me preguntó de corazón qué es lo que yo quería hacer en la vida. Y sentados en el borde de mi cama le respondí:

 —"Solo sé que tengo Luz y lo que quiero hacer es darla".

 Teniendo ya aprobado el primer examen para el grupo superior de funcionarios de prisiones, a causa de la baja de uno de los monitores de la ONG me ofrecieron la posibilidad de trabajar en ésta, lo que acepté encantado. ¡Era la primera vez que podía ayudar profesionalmente al mundo con Amor!

 Al principio fue como un sueño, pero al igual que me había sucedido con anterioridad volví a toparme con personas cuyos motivos estaban muy lejos de ayudar, ocultándose tras la mentira y la confusión. Afortunadamente, también pude conocer a otras de gran Corazón que me enseñaron cosas valiosas.

Cuando los problemas se fueron agrandando en la ONG, gracias a lo que había aprendido en ella y en la oposición, pude ejercer de forma particular mi profesión de abogado, visitando a quienes solicitaban mis servicios desde las distintas prisiones de España.

 A pesar de que en el mundo de las prisiones ayudé a muchos que me necesitaban, me empecé a acomodar en los valores de una sociedad que tanto había querido cambiar. De estar con los pies en la tierra empecé a estar otra vez «enterrado». El mayor peligro que podía correr desde mi Despertar Espiritual era volver a «dormirme», y esto fue lo que comenzó a suceder. El salir de fiesta por las noches, y lo que esto conlleva, empezó a ser más importante que mi propio crecimiento interno y el de los demás. Lo justificaba pensando que «como ya estoy en el camino del Amor me puedo permitir ciertas licencias en contra de la Luz». En esos momentos no me daba cuenta de que éste era un planteamiento manifiestamente contradictorio.

No obstante, y no por casualidad, un día asistí invitado por una amiga a unas jornadas en una Compañía de nutrición internacional. Desde siempre me ha gustado cuidar mi alimentación y aquí se me ofrecía la posibilidad de ayudar a muchos a mejorar la suya. Además, la oportunidad de obtener beneficio económico era ilimitada debido a sus sitema de multinivel, por lo que reflexioné profundamente sobre la propuesta que me hicieron de trabajar ahí.

Finalmente decidí que «si conseguía ganar mucho dinero podría reinvertirlo en mejorar el mundo», así que me embarqué en esta nueva empresa. Una considerable elevación de conciencia me indicaba que este proyecto se encontraba en mi camino. En aquellos momentos ni tan siquiera sospechaba el porqué...

 Mi labor en la Compañía consistía fundamentalmente en ofrecer trabajo y seleccionar el personal, aunque también impartía cursos de nutrición y realizaba una pequeña actividad comercial.

 Seguía siendo consciente de que hacía el bien, pero lejos de la plenitud interna de mi «despertar» en Holanda.

 Una tarde de primavera, en la que ofrecíamos la posibilidad de trabajar, me llamó la atención un joven de dieciséis años que andaba por la oficina dentro de una enorme chaqueta esperando para ser entrevistado. Me sorprendió ver cómo mis compañeros, tan estrictos con la imagen, le habían dejado pasar.

A pesar de vestir como un adulto aparentaba ser solo un niño…

ADVERTENCIA:

Tal y como expone "Ami" en sus libros, lo que viene a continuación es Maravilloso.

Si solo crees en lo que ves, o no piensas que la Vida es pura magia o quizás tengas fuertes prejuicios religiosos, lo mejor es que por ahora no lo sigas leyendo.

Pero una vez superadas tus propias limitaciones, ¡he aquí la Luz!

 [image: icono]

 ¡He aquí la Luz!

 En los últimos días del mes de junio me encontraba poniendo en práctica una forma de actividad comercial en la empresa de nutrición. Se trataba de un método directo de conseguir clientes mediante el cual encuestábamos a las personas en plena calle preguntándoles sobre sus hábitos alimenticios y sobre los beneficios de comer sano. Como lo hacíamos en parejas me permitió conocer más a fondo a quienes trabajaban conmigo.

 Yo dirigía un grupo en el que se encontraba el chico joven de origen cubano llamado Juan (que acababa de cumplir los 17), Ana (la cual había estudiado Biología y dos Masters en nutrición, y que al igual que yo deseaba ayudar a las personas a través de una buena alimentación) y también estaba la persona en la que yo depositaba mi confianza, Melissa. A esta última la había conocido haciendo deporte, y resultó que hablando de temas espirituales teníamos buena conexión. Empezó a trabajar en la empresa porque le trasmití mi entusiasmo en este proyecto de salud y nutrición, tratando de ayudarla desde el principio en su trabajo, por lo que me mostraba un agradecimiento y una amistad que yo creía verdaderos.

 Cierto día, Melissa me comentó que Juan había estado varias veces en su casa y que en esas reuniones no solo había podido comprobar que el joven empezaba a despertar espiritualmente, sino que también tenía grandes dotes como vidente y realizaba viajes astrales.

 Si bien estos dos últimos temas me resultaban familiares, lo que verdaderamente me llamó la atención fue el Despertar Espiritual de nuestro compañero, así que en cuanto encontré el momento le pregunté directamente a él sobre sus experiencias. Juan me dio todo tipo de detalles acerca de sus viajes astrales, y como me parecieron auténticos, comenzamos a tener más relación.

 Cuando finalizábamos el trabajo solíamos quedarnos a conversar sobre todo esto, y lo curioso es que a los pocos días fue mi joven amigo quien empezó a aconsejarme a mí sobre mi personalidad y mi comportamiento. Había ciertos aspectos en los que yo me había vuelto a dormir y él siempre encontraba la palabra oportuna para que me diera cuenta de ello, diciéndomelo de tal forma (por medio de preguntas y siempre subrayando mis rasgos positivos) que, lejos de molestarme, me ayudaba a ser yo mismo.

 En cierta ocasión, mientras caminábamos por la calle, me comunicó que a través de un contacto telepático con Jesús de Nazaret, éste le había trasmitido que «yo no podía ver más que con mis ojos físicos, pero lo que realmente me hacía grande era mi Fe». El hecho de haberme encontrado tan aislado en mi Despertar había sido, efectivamente, causa de que desarrollara una gran fe; pero esto es algo que únicamente creía yo saberlo, así que me interesé todavía más por las percepciones de mi nuevo amigo...

 Una noche, en la que nos fuimos a conversar a un pequeño parque cercano a mi casa, Juan me hizo saber que tenía la facultad de «canalizar», esto es, de contactar con Seres que, si bien no viven físicamente en nuestro planeta, le trasmiten sus palabras. Yo consideraba que la canalización era una posibilidad real, y para comprobar si él era capaz de realizarla le propuse que lo hiciera. Por el grado de Verdad que contuviesen sus mensajes me veía capacitado para saber si eran reales...

 Aceptando mi propuesta, de inmediato me indicó que había contactado con un amigo de mi guía. El guía, por decirlo de alguna manera, es el Ser que se encarga de ayudarnos a despertar la conciencia del Amor que se olvida al encarnarse. Dialogando con el amigo de mi guía comprobé que lo que me decía era para tomármelo en serio.

Una vez convencido de la realidad de lo que estaba sucediendo, Juan canalizó a Jesús de Nazaret y al Padre Supremo. Al hablar con ellos no tuve otra opción que creérmelo: ¡lo que me estaban trasmitiendo eran las palabras que precisaba para volver a despertar!

Conversando con Jesús (a través de Juan) me pidió que le explicara el porqué no estaba tan pleno como hace años. Lo único que acerté a responder fue que, sabiéndome ya en el camino, me había vuelto a acomodar…

 —¿Y qué es lo que te ha hecho confiar tanto en el piloto automático? —me preguntó.

 Realmente, no supe qué contestar.

 —En este tiempo pasado —añadió— has puesto algunas barreras al Amor. Tienes que descubrir cuáles son para poder quitarlas. El ego es una de ellas, aunque las demás, en cierta forma, derivan también del ego.

 Jesús me aconsejó que hablase más con el Padre Supremo, ya que una parte de Él está dentro de mí, al igual que en todos los seres humanos.

Volvía a tener razón...

Efectivamente, durante esos últimos años había estado leyendo muchos libros de conocimiento espiritual, identificándome con ellos, pero sin prestarle la misma atención a mi Dios interno a través de la meditación.

 Me hizo saber también que no solo debía hablar más con esa Chispa Divina que habita en mí, sino que debería volver a comprometerme verdaderamente con el Amor.

¡Otra vez estaba en lo cierto!

Aunque ya había comprometido anteriormente mi vida con el Amor, era consciente de que en algunos aspectos le había fallado desde que tomé mi decisión. Por unos instantes reflexioné en silencio y volví a comprometerme con Él.

 Y así acabó nuestro encuentro de esa noche.

 Tras despedirme de Juan, caminé hacia mi casa absolutamente impresionado. No solo lo estaba por la capacidad de canalizar de mi amigo, ni por el hecho de haber podido conversar con Seres tan elevados, sino, sobre todo, porque lo que me habían trasmitido era precisamente lo que yo necesitaba para volver a ser el mismo de antes, lo que a su vez me hacía ser consciente de que había estado realmente hablando con ellos.

 ¡Daba la impresión de que podían conocer mi interior mejor que yo mismo!

Ésta era la Luz más pura que alguien me había trasmitido verbalmente. No albergaba duda alguna.

 Decidí que no volvería a alejarme del camino del Amor…

 Trascurridos unos días, y aprovechado que mis padres estaban de vacaciones, invité a Juan y a Melissa a mi casa para hacer una meditación.

 El lugar más cómodo de reunión era mi habitación, así que nos sentamos en la moqueta formando un círculo. Nos cogimos de las manos, cerramos los ojos y mi joven amigo nos guio en un viaje por el espacio exterior. Como yo no veía nada me lo fueron relatando, creyendo en lo que escuchaba por la confianza que me daba el pasado «encuentro» en el parque.

 Una vez que finalizamos el viaje, Juan comenzó a canalizar a Seres de Luz.

El primero fue un amigo suyo de antes de venir a este planeta, que se dirigió a Melissa y a mí con la siguiente cuestión:

 —¿Sabéis por qué razón están situadas alrededor de vuestro mundo las naves de los «Hermanos Mayores»? —refiriéndose a los OVNIS.

 Nos quedamos pensativos...

Según iban llegando las respuestas a nuestra mente, se las fuimos haciendo saber:

 —Para que nos vayamos acostumbrando a las naves —dijo Melissa.

 —Para ayudar a paliar los desastres de la naturaleza —dije yo.

—Para enviarnos conocimiento a través de libros y de canalizaciones —volví a intervenir, anticipándome a ella…

 Juan permanecía callado, y cuando ya no nos quedaban más respuestas en nuestro repertorio se dirigió a nosotros canalizando a su amigo:

 —No me habéis respondido con lo más importante: ¡ESTÁN AQUÍ POR AMOR!

 »Os hice la pregunta porque sabía que no me la ibais a contestar de esta forma, y es que, en muchas ocasiones, lo más importante es lo más sencillo.

 Cuando se hubo despedido de su amigo, Juan nos puso en contacto con un joven y simpático extraterrestre llamado «Ami», del cual éramos entusiastas de sus libros.

 Conversando con él, le pregunté sobre un tema que me interesaba mucho: «los estados de conciencia». Le hice saber que a lo largo de mi vida había experimentado estados mentales de gran claridad; incluso hacía tan solo unos días que, caminando junto a Juan por el Parque del Retiro, había vuelto a tener una «elevación» muy especial acompañada de un sentimiento de gran plenitud.

 Ami me respondió que esta experiencia se debía a que acababa de ascender de estado de conciencia, al igual que me había sucedido en todas las ocasiones anteriores, y que el sentimiento tan grato del que disfrutaba no era el correspondiente al nuevo estado en sí, sino que era la emoción por haberlo conseguido. Me lo explicó con el ejemplo de un niño al que le regalan un juguete nuevo: al principio tiene emoción por el regalo, luego se acaba acostumbrando a él y ésta disminuye. Deduje que con cada una de esas elevaciones había ido adquiriendo más conciencia para adaptarme a lo nuevo que estaba viviendo; de hecho, me sorprendí al contemplar con tanta naturalidad las canalizaciones de esa misma tarde.

 Ami nos comunicó a Melissa y a mí que éramos Seres de la quinta dimensión y que habíamos encarnado en este mundo tridimensional para colaborar en su evolución.

 —¡Cread mentalmente un Universo de Amor, y este Universo será real! —dijo al despedirse de nosotros.

 Juan no quería parar de canalizar, disfrutaba con ello.

 Tras una pequeña pausa para cenar, y todavía sin haber acabado la cena, ya nos instaba a volver a mi habitación, pues, según él, «algún Ser estaba esperando para hablar con nosotros».

 Al siguiente que canalizó fue al Ser Superior de mi «Alma Gemela».

 Precisamente, unos días antes habíamos estado en una conferencia que impartió un conocedor del tema, quien nos explicó que cuando el Padre Supremo crea un Ser lo divide en dos complementos perfectos, y que una vez elegimos el camino del Amor es el propio Padre quien facilita el encuentro. A partir de ese momento nuestro Complementario será una «herramienta perfecta» para poder compartir este camino hasta la Eternidad, fundiéndonos en un solo Ser.

 Canalizando al Ser Superior de mi Alma Gemela, Juan se emocionó tanto con las poéticas palabras que le trasmitió para mí que estuvo a punto de llorar.

 Tras despedirle, mi amigo nos instó a que eligiéramos al Ser con el que desearíamos conversar de entre toda la Creación.

 Desde mi Despertar Espiritual, mi auténtico ídolo había sido Jesús de Nazaret, así que casi sin pensármelo propuse su nombre, y en breves instantes ya estaba con nosotros…

 Tuvo entonces lugar una intensa y emocionante canalización en la que sentí cómo mi joven amigo estaba lleno de su presencia. De todos los mensajes que nos dejó, el más grandioso fue: «Amaos».

 Como culminación a la intensidad de ese día se dirigió finalmente a nosotros el Padre Supremo, haciéndonos saber que en los tiempos actuales no va a guiar a este mundo un solo Mesías, sino que nacerán muchos «Embajadores» con la Luz dentro de sí. El Nuevo Guía vendrá como un Embajador más.

 Nos explicó que cuando Jesús vivió en la Tierra fue el único Ser que iluminó este mundo, por eso, los de su tiempo solo pudieron ser conscientes de la Luz que les trasmitió. Sin embargo, los Embajadores que están encarnando en nuestros días lo hacen con la Luz en ellos, por lo que esta vez, el Nuevo Guía solo tendrá que ayudarles a reconocerla en su propio Corazón.

 Una vez nos hubo dado tan interesante mensaje, nos despedimos del Supremo, poniendo fin a aquel encuentro.

 Al día siguiente, por la tarde, realizábamos encuestas en el Parque del Retiro. El lugar era idóneo para trabajar. Las personas paseaban sin prisa, atendiéndonos con agrado, y nosotros nos podíamos oxigenar y deleitarnos con la naturaleza que nos rodeaba.

Caminábamos lentamente por el estanque disfrutando del paisaje cuando Juan puso su mano derecha en la parte superior central de mi espalda. Proseguí andando sin darle mayor importancia, pero en unos instantes noté cómo mi nivel de conciencia aumentaba.

 ¡Todo era ahora más maravilloso!

 ¡Volvía a sentir la placentera emoción de estar más elevado!

 Mi estado interno era tan pleno que le propuse a mi compañero realizar esa misma noche nuevas canalizaciones para disfrutarlas en esta conciencia, lo que aceptó con agrado.

 Cuando acabamos las encuestas nos tomamos un nutritivo batido con frutas y nos dirigimos al parque cercano a mi casa. Ya estaba anocheciendo...

 Caminamos hasta que nos sentamos en un banco bajo un precioso sauce. Contemplando el estanque circular que teníamos frente a nosotros quise saber más sobre el estado interno que había estado experimentando esa misma tarde. Ya me había acostumbrado a él, por lo que no sentía la emoción con tanta fuerza. Se lo describí a Juan como «un estado de conciencia en el que había sido más consciente de todo, y en el que un sentimiento de Amor había hecho aún más intensa esa conciencia».

 Él, simplemente me respondió en los mismos términos en los que ya lo había hecho el día anterior canalizando a Ami: «lo que yo sentía era la emoción por haber logrado un estado más elevado».

 Me sorprendió que mi joven amigo pudiera conocer lo que para mí era tan novedoso.

 —¿Y este estado lo puedo lograr yo solo, con mi propia voluntad? —le pregunté.

 —Por ahora no —me dijo—. Aunque tu Ser provenga de la quinta dimensión no lo puedes alcanzar tan solo con desearlo. Por tu nivel actual resulta necesario que te trasmitan la energía para poder lograrlo. Yo te la di esta tarde. El resto de los seres humanos encarnados en este planeta, cuyas Almas provengan de planos más elevados a la tercera dimensión, si no reciben esta energía solo podrán elevar su conciencia a base de esfuerzo, como por ejemplo, la meditación continua reflejada en una vida de rectitud.

 Lo que me decía tenía que ser cierto: esa misma tarde había puesto su mano en mi espalda y en breves momentos había aumentado mi conciencia. No podía hacer otra cosa que creer en ello y, por supuesto, aprovechar la ocasión para aclarar mis dudas.

 En ese mismo instante, mi amigo colocó su mano en el centro de la parte superior de mi espalda, preguntándome:

 —¿Notas algo?

 —Ahora no —respondí, sin saber si tendría que sentir algo más…

 —Te has instalado en un nuevo estado de conciencia y por lo tanto no notas la emoción. No obstante, al haber ascendido en tu conciencia tienes ahora más capacidad para ser consciente del Amor, así como para liberarlo.

 Apenas sin darnos cuenta el cielo se había ido cuajando de estrellas.

 Desde el sauce nos dirigimos a la misma pradera en la que unos días atrás Juan había realizado las primeras canalizaciones que tanto me impresionaron. Al llegar ahí nos sentamos sobre el césped.

 El momento y el lugar invitaban al diálogo profundo...

 Le solicité que contactase con Jesús, y de forma inmediata ya estaba hablando con él.

 Comencé haciéndole algunas preguntas intrascendentes, y como sus respuestas llenaban mi Corazón, mis cuestiones fueron subiendo de nivel. Sus palabras, a su vez, fueron adquiriendo mayor solemnidad.

 Respondiendo con facilidad mis cuestiones, llegó el momento en el que me encontré frente a él preguntándole por el conocimiento más elevado al que yo era capaz de acceder: los conceptos de «Dios», «el Amor» y «el Padre», y de la forma más natural me fue explicando la sutil diferencia entre los tres.

En esos instantes, mi Ser reconoció a la mayor Fuente de Luz frente a la que nunca me habría imaginado estar. Movido en parte por la curiosidad, le había solicitado a mi amigo que canalizara a Jesús; ¡pero ahora era consciente de que estaba junto a Él!

Y habiendo ya aclarado con creces mis dudas, con el rostro iluminado por la claridad de la noche y unos ojos de un bello violeta, me preguntó él a mí:

 —¿Qué es lo que ves?

 —¡VEO EL CONOCIMIENTO! —le respondí emocionado desde lo más profundo de mi Corazón.

 —¡Y yo veo en ti la sed de conocimiento! —me habló con dulzura y majestuosidad.

 Acto seguido, y teniendo constancia de que le había reconocido con la plenitud de mi Alma, me habló de esta manera:

 —Quiero que sepas que Juan es un Ser muy especial. ¡Es mi hijo, así ha sido creado por mí!

 No salía de mi asombro. No obstante, me dispuse a seguir escuchando con atención…

 —De hecho, nosotros dos formamos un solo Ser, puesto que yo soy su conciencia elevada. Pero como su personalidad es individual, tienes que verle como mi hijo, porque así es.

 No dudé de sus palabras. Resultaba lógico que el Maestro me estuviera diciendo la Verdad.

 —Mi hijo ––prosiguió–– ha comenzado recientemente a tener conciencia de ello y tú estás aquí para ayudarle en su misión, para dar testimonio de su existencia.

 ¡Esto sí que ya no me lo podía creer!

En cuanto a que Él era Jesús y que Juan era su hijo, no lo dudé (en ese instante me encontraba en un estado de consciencia tan elevado que reconocía la Verdad en lo que me decía, teniendo siempre en cuenta la Gran Fuente de Luz que me lo estaba trasmitiendo). ¡Pero lo que no podía creer era que, entre tantas personas que había en el mundo, el elegido para la misión junto a su hijo fuera yo!

 Captando mi duda, Jesús me hizo una señal para que nos pusiéramos en pie.

 Caminamos sobre la hierba, los dos solos, bajo el firmamento.

 Yo me sentía realmente junto a Él, junto a la Luz, completamente emocionado y feliz. No obstante, había algo que seguía sin entender:

 —¿Pero, por qué a mí? ¿Por qué yo? ––pregunté incrédulo.

 —¿Y por qué no? —me respondió, lo que me hizo comprender que podía ser verdad que me hubiera elegido a mí...

 Trascurrió algo de tiempo hasta que empecé a aceptar que era precisamente «yo» quien estaba ahí. Solo lo podía creer porque Él me lo decía. Y una vez que hube asimilado mi papel, quise averiguar más:

 —Muy bien…, soy yo quien va a acompañar a tu hijo en su misión, ¿y qué es lo que tendré que hacer?

 —Escribirás un libro ––me respondió––. Mucha gente te preguntará acerca de él. El resto, lo conocerás a su debido tiempo.

 Apenas hubo dicho esto, mi mente volvió a recordarme que en este Universo éramos muchos:

 —Pero, ¿por qué me elegiste a mí?

 —¿Y por qué no? —me dijo de nuevo—. De hecho, no fui yo el que te eligió, sino mi hijo.

 Con esta respuesta me daría por vencido esa noche.

En días posteriores volvería a preguntarle a Juan (el hijo) el porqué me había elegido, pero acabaría desistiendo, ya que su respuesta era siempre la misma: «¿Y por qué no?».

Fue una experiencia inolvidable.

 Sobre la hierba, rodeados de estrellas, continuamos hablando de todo lo que podía alcanzar a conocer. Me enteré, por ejemplo, que en esos instantes éramos el centro de atención de muchos Seres del Universo. Lo imaginé como «los momentos en los que Jesús revelaba su hijo a la primera persona de este mundo».

 —¡Sí que tiene que ser un acontecimiento importante!, ¡de máxima audiencia en el Universo! —dije bromeando.

 Ya con más seriedad, también le trasmití que podían contar conmigo para todo lo que desearan. Esto suponía un verdadero privilegio para mí.

 Cuando esa maravillosa escena fue tocando a su fin, yo quería saber si podríamos seguir hablando de esta forma en días posteriores. Era para mí un gusto, y a su vez una necesidad, el poder conversar con alguien en un estado de conciencia más elevado del habitual y me preocupaba que el joven Juan (una vez sin la conciencia de Jesús) no pudiera hablarme así.

 Por ello, y todavía un poco confuso por ser dos personas en una, le pregunté:

 —Aunque a los demás le hables normalmente, ¿podrás hablar conmigo tal y como lo estamos haciendo ahora?

 —¡En todo momento! —fue su respuesta.

 No tendrían que pasar muchos días para darme cuenta de que al elevar mi conciencia no necesitaba comunicarme directamente con Jesús. El estado normal de Juan era algo que yo ni tan siquiera podía vislumbrar...

 [image: icono]

 ¡Quien tenga ojos,

 que vea!

 En aquellos días yo ya era consciente de que estaba junto a un Ser muy especial, pero a mi mente todavía le costaba cierto trabajo asimilar su personalidad. Para facilitar mi relación con él, le veía sencillamente como mi joven amigo Juan, aunque sabiendo que en cierta forma estaba directamente conectado con Jesús a través de su conciencia. Mi mente acabó acostumbrándose a esta nueva situación, y tan pronto como me familiaricé con ella comencé a tomar notas de los detalles que nos iban sucediendo. No quería olvidarme de nada.

 Mientras hacíamos encuestas en el Parque del Retiro, rodeados de un formidable entorno de paz y armonía, los dos aprovechábamos para hablar de la vida. Caminaba junto a Él siempre atento, de cada pequeña circunstancia podía aprender algo nuevo. Sus palabras estaban siempre llenas de contenido.

 Si bien yo ya sabía con quién compartía esos momentos, mis compañeros todavía no, lo que me hacía sentir una emoción especial.

 A veces, Juan daba largos paseos por el parque con la vista perdida, como ausente. Daba la impresión de que su mente estaba ocupada en algo ajeno a lo que yo podía ver. En cierta ocasión, se me acercó Ana para saber qué le ocurría y le dije que nuestro compañero estaba concentrado en un alto nivel de conciencia. Todavía no podía decirle la verdad, pero tampoco quería trasmitirle algo muy alejado de ella.

 Con el paso de los días, y como su actitud no cambiaba, no tuve más remedio que preguntarle a Juan qué es lo que le estaba sucediendo. Me explicó que el parque era un gran centro energético en el que se encontraban las Almas de muchos Seres que habían quedado atrapadas en este plano material. Una vez finalizada su vida física, y habiendo abandonado el cuerpo, los que por alguna razón (como por ejempo el miedo) no habían encontrado la oportuna salida a la Luz, vagaban en parques como éste en donde percibían una energía muy pura. Muchos de ellos, sabiendo quién era él, se le acercaban para recibir su bendición y encontrar la salida hacia la Luz.

 Este era el motivo por el que parecía estar ausente: ¡se ocupaba de ayudarles!

 —¡Ellos necesitan mi ayuda! ¡No puedo dejarles solos! —me decía.

 Como cada día venían más Almas se replanteó la situación, optando finalmente por crear un gran sol que, como una gran puerta, facilitase el camino a todos aquellos Seres que buscaban la Luz.

A partir de ahí, su atención se centró más en las personas que le rodeábamos, y no solo de nuestro grupo, sino todas las que le necesitaban, como un vagabundo al que le alegraba la vida sentándose con él en el paseo del Estanque del Retiro para hablarle de Jesús. El hombre acababa siempre llorando por la emoción que le producían las palabras de Juan.

 Con respecto a nosotros, mi joven amigo siempre intervenía con delicadeza y sabiduría cada vez que veía una sincera oportunidad. En cierta ocasión, escuchando a Melissa hablar sobre la felicidad, no dudó en aconsejarla así:

 —Querida amiga, la felicidad absoluta siempre llega sola. Si tu atención se concentra en buscarla nunca te darás cuenta de lo que ya tienes, porque la felicidad ya está en nosotros. El secreto consiste en ser conscientes de lo que tenemos, no en desear constantemente lo que no tenemos.

 Otra de esas tardes, mientras caminábamos cerca del Estanque del Retiro, las palomas se nos cruzaban andando y revoloteando. Disfrutando al verlas, entablamos una conversación acerca de los animales que se comen los unos a otros a los otros para poder sobrevivir. Juan se dirigió a mí con esta pregunta:

 —Rafael, ¿crees que es justo que Dios consienta que un animal se coma a otro?

 Me quedé pensativo. Sencillamente, no sabía qué responderle.

 Él lo hizo por mí:

 —No es ni justo, ni injusto. Solamente «es».

 Creí entender que el Padre lo había creado así y así tenía que ser. Sin embargo, me pareció que «quizás» lo podía haber hecho de otra manera menos dolorosa. Al trasmitirle mis pensamientos, me hizo esta pregunta:

 —¿Crees que un animal es injusto por comerse a otro?

 Ahora sí que me quedé sin saber qué decir…

 Juan la respondió por mí:

 —El animal no es injusto por comérselo, ya que, sencillamente, no tiene conciencia de lo que hace.

 »¿Cómo puede ser injusto un gato que se come a un ratón, si no es consciente del daño que le está causando?

 »Sin embargo —prosiguió con cierta tristeza—, nosotros sí que tenemos conciencia del daño que les causamos. Por eso, el que unos animales devoren a otros sirve de ejemplo para que los seres humanos dejemos de hacerlo. Si piensas que es injusto que un animal (que es inconsciente de lo que hace) se coma a otro, ¿cuánta injusticia crees que habrá en que te lo comas tú?

 Por las noches, nuestra afición favorita era encargar una pizza vegetal y comérnosla en el Parque del Retiro mientras conversábamos sobre el césped.

 Esa misma noche habíamos encargado una, y cuando fuimos a recogerla pasamos junto a un grupo de jóvenes que reían embriagados apoyados en un coche con las bebidas en la mano. Mi amigo me dijo que sentía una enorme pena por ellos, y acordándome de mis años de universitario, le comenté:

 —Bueno…, yo también tuve una época en la que me solía divertir de esta forma…

 —¡Cierto!, pero eso fue hace muchos años. ¡A ellos, apenas les queda tiempo para poder corregir su actitud!

 Su contestación me dejó intrigado.

 Me vino a la memoria que el paso a la Nueva Era del Amor estaría acompañado de un gran «revuelo energético» que provocaría un cambio de conciencia a nivel colectivo; pero no sospechaba que fuera a ser tan inmediato... Por eso, quise que me pusiera al corriente de cuándo iba a empezar todo este cambio.

 —No te lo puedo decir.

 —¿Por qué? —le pregunté insatisfecho por lo que había oído.

 —Porque si te lo dijera, automáticamente empezaríamos a planificar. Y no se puede planificar sobre lo planificado.

 Esta vez, su respuesta sí que me dejó maravillado.

 Cuando por fin llegamos a «nuestra pradera», nos sentamos en la hierba para disfrutar de la deliciosa cena en la oscuridad de la noche.

 Mientras comíamos, Juan me detallaba cómo es el mundo del que él provenía. Me explicó que Jesús fue el que creó este Universo Local, llamado Nebadón; por ello, es su Soberano. Lo hizo de forma indirecta, a través de Seres a su vez creados por Él. A la Sede Central del mismo la denominan Salvington, y es donde suele residir Jesús junto a múltiples Seres de Luz. Estos Seres, voluntariamente eligieron el camino de la Luz y del Amor, y tras un largo aprendizaje evolucionaron hasta tener tal conciencia del Amor que sus Almas han ascendido hasta la séptima dimensión, en la cual se encuentra Salvington. Una Corte Celestial convive ahí junto al Soberano en un palacio de Pura Energía Luminosa, en donde algunas veces reside también la personalidad del Supremo, aunque habitualmente lo hace en el Paraíso.

 Mi amigo me dijo que entre los miembros de esa Corte hay una especie de cómico, llamado Zerafín, que hacía reír a todos.

 ¡Pero lo chocante era que algunas de las bromas las hacía sobre mí!

 Debido a la importancia de nuestra misión, prácticamente toda la Corte del Palacio de Salvington estaba pendiente de nosotros y Zerafín escenificaba con humor mis gestos y mis comentarios. Lo que todavía resultaba más gracioso es que, al ser un Ser de la séptima dimensión, podía trasformar instantáneamente su cuerpo para imitarme. Cierta vez, ante mis incansables preguntas, se transformó en un gran signo de interrogación del cual salían dos brazos que tomaban nota de todo.

 Juan se reía a carcajadas mientras me lo describía, pero como a mí no me hacía tanta gracia, cambié de conversación para preguntarle sobre mi Alma Gemela.

 —Tu «Alma Complementaria», querrás decir…

 Me explicó que «gemela» es sinónimo de «igual», y nosotros dos no somos iguales, sino «complementarios» (desde que empezó a tomar conciencia de sí mismo, Juan fue siempre muy perfeccionista con sus palabras).

 —Está bien, mi «Alma Complementaria»... ¿Me podrías contar algo sobre ella?

 —¿Qué es lo que quieres saber en concreto?

 —Algo que me pueda ayudar a identificarla.

 —El que dos Almas se encuentren es algo que depende únicamente del Padre Supremo. Él es quien, amorosamente, planifica este encuentro. Por lo tanto, no te puedo dar ningún detalle de su identidad.

 —¡Pero tú lo puedes consultar todo! ––mi amigo era capaz hasta de consultar los instantes que quedan grabados en el tiempo––. ¿Por qué no haces una pequeña trampa y me dices quién es? Seguro que si me lo dices no te va a pasar nada…

 En esos momentos, y mirándome con sus ojos llenos de bondad, me dijo:

 —Rafael, en verdad te digo que si te diera datos sobre ella, que no te puedo dar, le estaría estropeando el regalo al Padre.

 Comprendí sus bellas palabras, y como yo tampoco se lo quería estropear, no le pregunté más al respecto.

 A la mañana siguiente nos volvimos a encontrar, y nada más hacerlo, Juan comenzó a relatarme con emoción el último viaje astral que había realizado. Visitó a su Alma Complementaria en el mundo donde ésta le estaba esperando, y ahí participó junto a ella en una gran fiesta. La describió físicamente como una joven de gran belleza, con el pelo rubio y lacio hasta los pies. Al no estar aquí encarnada, y como él quería serle fiel, habían hablado de la posibilidad de que ella entrase en el cuerpo de una joven amiga que él tenía en Cuba para, de esta forma, poder amarse físicamente. Por otra parte, también me hizo saber que se le estaban desarrollando formidablemente los sentidos.

 Todo esto comenzaba a serme ya tan familiar, que incluso aproveché para preguntarle por Zerafín.

Esa misma tarde acudimos otra vez a realizar encuentas al Parque del Retiro. Los días eran tan calurosos que resultaba una bendición trabajar rodeados de árboles. Melissa estaba con nosotros.

Caminábamos cerca del Palacio de Cristal cuando vimos a una madre gritar a su pequeño, por lo que iniciamos una breve conversación sobre cómo educar a los hijos. Cada uno de nosotros aportó su opinión.

 Melissa fue la primera, justificando una forma de enseñar más severa, pues, según ella, «desde pequeños había que cortarles ya ciertas cosas malas».

 Por mi parte, la experiencia en la vida me había enseñado que el castigo es algo desaconsejable:

 —Lo que se debe hacer —intervine— es que ellos mismos aprendan a cortar esas cosas.

 Dicho esto, esperé expectante las palabras de mi joven maestro…

 Mi amigo caminaba pensativo, con una sonrisa en sus labios.

 Nos miró y nos dijo:

 —¡Es más fácil que todo eso! Es tan sencillo como enseñarles con el ejemplo de cómo les amamos nosotros. Nuestro Amor por ellos es el mejor ejemplo que les podemos dar. Es tan fácil como decirles «Yo te amo, y así me gustaría que te amases a ti mismo».

 Proseguimos caminando con las carpetas de encuestar en la mano. Melissa nos contó que la pasada noche había tenido un sueño, y que al despertar no había podido olvidar las siguientes palabras que oía sin cesar: «Jesús es la Luz».

 Aprovechando un momento en que ella se ausentó, Juan me comentó lo siguiente:

 —El sueño que ha tenido ha sido para que le fuera más fácil reconocerme. Le trasmitieron y le hicieron recordar que «Jesús es la Luz» porque sabe, ya que lo ha visualizado, que la luz de mi séptimo chacra es de color blanco, a diferencia del resto de las personas que generalmente la tienen de color lila. Cuando le haga saber que Jesús y yo tenemos una conexión directa, lo asimilará mejor al relacionar mi Luz con el mensaje que ha recibido en su sueño.

 »Es la primera vez que le digo a Melissa más de lo que puede ver por sí misma —prosiguió Juan, refiriéndose a las conversaciones que había tenido con ella en ese día—. Se ha dado cuenta y lo acepta. Tendré que seguir diciéndole más de lo que no puede ver para que me pueda ver a mí.

 —¿A mí también me dijiste más de lo que podía ver para que supiera quién eras? —le pregunté, sabiendo de antemano la respuesta.

 Me miró sonriendo. No dejé que contestara:

 —¡Claro que sí, claro que sí! —afirmé con simpatía, anteponiéndome a sus palabras.

 —Pero a Melissa —intervino mi amigo— le tendré que decir todavía más que a ti.

 —¿Por qué? ––pregunté con interés.

 —Porque ella tiene menos información y formación que tú.

 Su respuesta solo la entendí parcialmente. En cuanto a «información», se refería sin duda al conocimiento que yo había ido adquiriendo desde mi Despertar Espiritual. Pero no comprendí qué quería decirme con lo de «formación»…

 —La «formación» es el resultado de la «información» —me aclaró.

 Cuando nuestra compañera regresó, pusimos fin al trabajo, y a instancia mía nos dirigimos al Monumento a Alfonso XII en el Estanque del Retiro para desde ahí contemplar el atardecer.

 Sentados en sus escaleras, los tres disfrutamos de un magnífico espectáculo de colores en el que en primer plano destacaba el agua y las barcas, detrás los árboles con una gran gama de verdes, y al fondo un sol que caía tiñendo el cielo con toda clase de rojos y violetas, iluminando las nubes con sus rayos. Esta bella visión quedaba, a su vez, reflejada en el agua...

 —¡Fijaos en el cuadro que ha pintado el Padre! —exclamó Juan.

 Contemplándolo, reflexioné sus palabras y añadí:

 —¡Y con pinturas vivas!

 Mi amigo me indicó que una nave acababa de posarse sobre la superficie del estanque para recoger unas muestras.

 —No la mires con los ojos —me aconsejó—, pues continuará oculta. Lo único que puedes hacer para saber dónde está es tratar de sentir su presencia.

 Una vez hubo oscurecido, les propuse ir a cenar a un Restaurante Italiano. Sabiendo que, tal y como lo había hecho conmigo, Juan se iba a presentar ante Melissa, quería que permaneciéramos juntos los tres para que le resultara más fácil «reconocerle».

 De entre los muchos temas que hablamos durante la cena salió la conversación del sistema de encuestas que estábamos utilizando en nuestro trabajo. Todavía no habíamos tenido el éxito esperado.

 —¿Qué podemos hacer para obtener buenos resultados? —le pregunté a mi amigo.

 —Tener fe en el Padre,, ¡Él lo puede todo!

 En esos momentos, con dulzura, se llevó la mano al Corazón, diciéndonos:

 —¡Habladle desde el Corazón y pedídselo! Si se lo solicitáis con fe, ¡Él os lo dará! Nunca falla...

 —Yo ya tengo fe en que va a funcionar bien. ¿También se lo tengo que pedir? —le pregunté.

 —¿Crees que va a ser así?

 —Sí, lo creo.

 —Entonces, no hace falta que se lo pidas: ¡Tu fe ya lo está haciendo por ti!

Una vez hubimos finalizado de cenar, brindamos con agua:

 —¡Por el Padre! —dije yo.

 —¡Por el Amor! —exclamó Juan.

 —¡Por la Luz! —brindó Melissa.

 —¡Que maravilloso! —añadió Juan—. ¡Qué tres formas de referirnos a la misma persona!

 Nos despedimos de Juan y me quedé a solas con Melissa. Creí oportuno «ir preparando el terreno» para cuando Juan se presentara ante ella. Si le reconocía, podría vivir también la maravillosa experiencia que estaba yo viviendo. Por eso, le pregunté:

 —¿Qué te ha parecido Juan? ¿No te has dado cuenta de que es un Ser extraordinario?

 —¡No tanto! ¡Conozco a muchos como él! Además, ¡quién sabe si lo que dice es verdad! ––dijo con cierta sorna.

 Por su respuesta pude comprobar que no valoraba la Luz y el conocimiento que nos daba. ¡Durante la velada no habíamos dejado ni un momento de hacerle preguntas de gran profundidad y sus respuestas habían sido pura Sabiduría!

 Melissa estaba rodeada de amigos videntes, los cuales la mayoría de las veces le aconsejaban los pasos que tenía que dar en su vida. Su mente no consideraba que Juan fuese más que un vidente...

El día siguiente fue el elegido para presentarse ante ella.

Yo había podido reconocerle porque se reveló a mí a través de un conocimiento y una Luz que me eran familiares, pero con Melissa decidió hacerlo de otra forma.

 Era sábado por la tarde y los dos vinieron a mi casa.

 Durante todo el día había estado sintiendo una extraña sensación, como si me faltara algo por dentro. Me habría sido fácil dejarme llevar por el primer deseo que viniera a mi mente. Hablándolo en la cocina con Juan, quise que lo supiera y me ayudara:

 —¿Me podías decir cómo estoy? —le pregunté.

 —No muy bien —me respondió.

 —¡Acompañadme a la habitación! —nos dijo a Melissa y a mí.

 Así lo hicimos, sentándonos los tres formando un círculo.

 —En estos tiempos de cambio hay una gran acumulación de energías —precisó Juan—. Los pensamientos negativos de la Humanidad han creado un ser energético negativo que está a punto de ser derrotado y se niega a abandonar el planeta. Lo que sentís los dos no son sino esas energías. ¡Cogeos de las manos!

 Al hacerlo, mi amigo nos comunicó que en ese momento estaba canalizando a Jesús.

 Cerramos los ojos y el Soberano de este Universo comenzó a guiarnos en un viaje astral por el espacio en el que, según nos explicaba, era el propio San Pedro quien había venido a recogernos en una nave. Jesús y Juan nos acompañaban desde fuera (por lo visto, no podían entrar en ella debido a la intensidad de su vibración).

 A lo largo del viaje visitamos varios planetas, viniendo a saludarnos muchos Seres de Luz, entre ellos (vistiendo una túnica blanca) la que había sido mi madre antes de encarnarme en este mundo.

 Jesús nos lo iba describiendo todo al detalle. Yo no lo veía, pero me lo imaginaba según lo escuchaba. Melissa, en cambio, sí que lo podía ver con claridad.

 Llegado el momento oportuno, Jesús se dirigió personalmente a ella, acompañándola hasta la séptima dimensión, entrando juntos en su Palacio de Luz.

 Tras mostrarle el Palacio se situó junto a Juan en una parte elevada del mismo, y cuando Melissa aseguró que ahí les podía ver claramente a los dos, le trasmitió con solemnidad las siguientes palabras:

 —«Al igual que el Padre, el Espíritu Santo y Yo somos la misma persona, Juan, el Espíritu Santo y Yo también lo somos. El Supremo crea sus Universos a través de los Hijos Creadores, entre los que yo me encuentro. Asimismo, yo he creado a Juan, que es también un Hijo Creador».

 Acto seguido, se dirigió también a mí, haciéndonos saber a los dos que habíamos venido a este planeta a ayudar en su evolución.

 Dicho lo cual, se despidió de nosotros y regresamos.

 El viaje debió haber sido fascinante a juzgar por los mundos y lugares que me relataron. Yo no había visto nada, pero al menos, me encontraba mucho mejor que antes.

 Al abrir los ojos, Juan le solicitó a Melissa su opinión sobre lo que había visto y oído, pero por su respuesta se adivinaba que no había creído el mensaje de Jesús.

 Como mi amigo fue consciente de que no le creía, trató entonces de explicarle el significado del sueño en el que le habían comunicado que «Jesús es la Luz», pero ella ni tan siquiera le escuchó. Todo lo que hizo fue exponernos sus dudas y sus críticas. Por un lado, lo que acababa de escuchar es que Jesús era el padre de Juan; pero por otro, una amiga nuestra llamada Alba le había dicho que Jesús había vuelto a nacer, esta vez en el Tibet. En un principio, como Alba era vidente la había creído, pero ahora todo esto pasaba a ser una auténtica locura y ya no sabía a quién creer. Al ser dos informaciones contrapuestas, su solución fue no dar crédito a ninguna e insinuar que los dos habían perdido el equilibrio. De paso, Melissa aprovechó para enumerarnos todo lo que encontró reprochable en la vida de esa mujer, Alba, «que se creía una seguidora del Amor».

 Ante la avalancha de críticas, y con respecto a lo que hacía Alba con su vida, Juan le explicó a Melissa que muchas de las personas que han venido a este mundo a colaborar («Embajadores»), tienen que pasar primero por duras pruebas para luego poder ayudar a otros a superarlas. Por esta razón, no tienen al principio iluminada esa parte de la conciencia que les impediría hacer las cosas que para Melissa eran «tan reprochables».

 Y en cuanto a lo que le había insinuado del equilibrio, mi joven amigo le dijo:

 —Para poder guiar este mundo hacia el Amor, hemos de ser capaces de trasmitir a las personas lo que hay más allá de lo que se ve a simple vista. EL EQUILIBRIO consiste en ser conscientes de lo que vemos aquí en la misma medida de lo que vemos más allá. Si somos más conscientes de lo que vemos aquí, no podremos trasmitir, puesto que no veremos lo suficiente. Si somos más conscientes de lo que vemos más allá, tampoco, porque no llegaremos a los demás.

 Melissa se despidió y se fue.

 Quedándonos solos en mi habitación, Juan me habló con cierto desencanto:

 —¡Vio a mi padre y me vio a mí! ¿Cómo es posible que no lo acepte?

 Reflexionó por unos momentos y volvió a hablarme:

 —No acepta que Jesús es mi padre porque su mente no lo acepta. Está utilizando más la mente que su segundo centro de compresión, el del Corazón. De hecho, no entiende nada de lo que está sucediendo, y en lugar de tratar de comprenderlo, le resulta mucho más cómodo evadirse. Ella está pensando del siguiente modo: «lo que no entiendo que siga su camino, que yo seguiré el mío».

 Tras otro silencio, me dijo:

 —Yo haré cosas por la Humanidad que le demostrarán quién soy. No demostraciones materiales, y no para demostrárselo a ella, sino servicios que a su vez lo demostrarán.

 Para relajarnos le propuse ir a dar un paseo al Parque del Retiro.

 Juan estaba muy apenado. No paraba de darle vueltas al hecho de que Melissa no había creído que él era el hijo de Jesús. La quería mucho y se había hecho muchas ilusiones al respecto.

 Yo, sin embargo, me sentía orgulloso de mí.

 En los momentos en mi habitación en los que mi amigo se había presentado a Melissa como quien realmente era, estaba tan convencido de su personalidad que incluso había aprovechado para hacer alguna de mis bromas. Entre ellas, llegué a decir en voz alta:

 —¡Este es un momento histórico, el momento en el que el hijo de Jesús se presenta a una segunda persona en este planeta!

 De camino hacia el parque, se lo recordé a Juan.

 De pronto, él se detuvo.

 Cerró sus ojos para poder ver una grabación de lo que había sucedido, y al verla, me indicó que había detectado en mí el siguiente pensamiento: «¿¡Pero cómo no se lo cree!?».

 Esto me llenó de satisfacción.

 Sin embargo, también vio algo que me hizo reflexionar, y es que pudo comprobar cómo había crecido mi ego. Él lo visualizaba como una planta, observando cómo al mío le crecían unas ramitas justo en los instantes en los que Melissa no conseguía ver quién era, mientras que yo me sentía tan orgulloso por haberle creído.

 Esta noticia ya no me provocó ninguna satisfacción.

 No obstante, aproveché para instarle a que me hablara sobre la función del «ego».

 El joven maestro me explicó que en este mundo material y competitivo, EL EGO es necesario para poder sobrevivir. Es el instinto puramente animal que permite la supervivencia y la prioridad de uno mismo ante sus semejantes. Cuando se vive solo con la mente, el ego es necesario, pero cuando la mente se espiritualiza el ego pierde su función. Hasta entonces, todos necesitamos tener un poquito, pero solo lo justo.

 Hacía tan solo unos días, cuando Juan empezaba a tomar conciencia de quién era, un Ser de Luz le había cortado con su espada casi todo el que tenía, dejándole solo la raíz y algo del tallo. Lo justo para sobrevivir.

 También me explicó que el ego tiene mucha relación con el «punto débil» de cada uno.

 Como mi amigo era conocedor de mis puntos débiles, le pedí que me los mostrase, pero rehusó hacerlo.

 —Si te señalase directamente tu punto débil —me dijo—, podrían pasar dos cosas. La primera, que te rebelases ante ello y te enfrentaras a mí, aunque estoy seguro de que por tu situación personal esto no sucedería. La segunda, que al ser tan consciente de tu ego cayeras en una profunda depresión y te quedaras sin él, lo que, al no estar tu mente totalmente espiritualizada, podría ser terrible.

 »No hay que arrancar el ego de raíz —prosiguió—, no se le puede atacar directamente, hay que ir quitándole las ramas. Cada vez que observes a una persona decir algo que sea consecuencia de su punto débil hazle ver lo que ha dicho para que lo corrija. Así, le ayudarás a ir quitándolo poco a poco.

 —¿Y por qué cabría la posibilidad de que me enfrentara a ti? —le pregunté con verdadera curiosidad.

 —Porque el ego, cuando ve que uno de sus semejantes le dice algo para mejorarle, ni tan siquiera contempla la posibilidad de que se lo diga en su beneficio, sino que considera que lo hace para quedar por encima de él. Además, el ego sabe que el mejoramiento de su anfitrión supondría su propia desaparición, por lo que intentará que éste no escuche nada que le pueda beneficiar. Por eso, no se le puede atacar directamente, sino mediante un lenguaje sutil y desapercibido.

 Precisamente, esto es lo que mi joven amigo había estado haciendo conmigo durante todos esos días: decírmelo al momento y sin herir mi ego, de tal forma que yo podía reflexionar y darme cuenta de ello.

 Cuando llegamos al Retiro ya había oscurecido.

 Conforme entrábamos al parque Juan comenzó a hablarme en un tono de voz más solemne. Al escucharle, supe que era Jesús quien me hablaba, siempre se dirigía a mí de esta forma. Estos eran los momentos que yo aprovechaba para hacerle mis preguntas más profundas. Si bien Juan también aclaraba mis dudas (si algo era difícil de contestar le bastaba con cerrar los ojos y la respuesta le venía rápidamente, ocultándome solo lo que yo no estaba en disposición de saber en el momento de preguntarle), al encontrarme directamente frente a Jesús, a Él prefería exponerle mis más altas cuestiones.

 Mantuvimos un diálogo relajado sobre Dios, y para cuando me quise dar cuenta me sorprendió que el tono de nuestra conversación estuviera siendo tan amigable. Si el propio Jesús hablaba así, es porque así sería lo correcto. Y ya que estaba con él, quise saber cuál era su opinión al respecto:

 —¿Es correcto hablar de Dios sin solemnidad, amigablemente? ––le pregunté.

 —Nuestro Padre, el Amor, es familiar. Son las Iglesias las que han creado una imagen del Padre alejada de la imagen del hombre —me respondió.

 En esos precisos instantes nos encontrábamos paseando por la Rosaleda (un bello jardín de rosas en el Parque del Retiro) y Juan me comunicó que Jesús había tenido que ausentarse porque acababan de surgir problemas serios en otro mundo parecido a la Tierra. Se trataba, por lo visto, de una guerra nuclear y se hacía necesaria su presencia ahí.

 El joven aprovechó para contarme que nunca había visto llorar tanto a su Padre como cuando Estados Unidos arrojó las dos bombas nucleares sobre Japón. Lloró al ver como sus hijos morían de esa manera tan terrible.

Me explicó que los mundos de tercera dimensión tienen dos caminos: o convertirse en mundos de cuarta dimensión por haber elegido el Amor o autodestruirse. Juan había visto planetas en los que los cohetes nucleares volaban de unas zonas a otras, comentándome lo absurdo que resultaba el observar cómo esos cohetes volaban dentro del mismo mundo de unos lugares a otros para finalmente destruir al propio planeta.

 Mi amigo estaba muy sensibilizado por este tipo de muertes. Siempre le consternó especialmente el accidente del «Titanic», y yo me preguntaba la razón. No entendía el porqué le afectaban tanto este tipo de desgracias, siendo, como eran, un paso hacia otra vida. Aproveché para preguntárselo…

 —Yo mismo —me detalló— pude contemplar cómo las Almas de los fallecidos en el accidente del «Titanic» ascendían al cielo ayudadas por una hueste celestial. Pero lo verdaderamente grave fue la causa del accidente: la irresponsabilidad de algunos miembros de la tripulación y el interés del representante de la Presidencia de la Compañía por los halagos de la prensa si llegaban a puerto antes de lo previsto. Todo se podría haber evitado si hubieran navegado con más calma y comprobado mejor su ruta. ¡Otra vez la misma ceguera humana!

 Esta explicación me reafirmó en la creencia de que algunas de las desgracias que se achacan a Dios tienen en realidad su origen en la falta de Amor de las personas. Si bien el Padre (el Amor) nos da la libertad de elegirle, muchas veces el ser humano opta por todo lo contrario.

 Yo ya sabía que las desigualdades existentes en el mundo se debían también a la falta de Amor en las mentes de sus habitantes, pero lo que ignoraba era el criterio que se sigue para que unas personas nazcan en unos países más desarrollados que otros. Mi maestro me lo explicó:

 —Antes de encarnarnos, y según el tipo de vida que debamos realizar, se nos dan a elegir distintos cuerpos que tienen en cierta forma trazada la vida que se prevé llevarán a cabo. Dependiendo del nivel de evolución alcanzado hasta ese momento, se nos ofrecen las vidas que más nos puedan beneficiar.

 Juan aprovechó para relatarme su propia experiencia, y es que, cuando decidió venir a este mundo tuvo también que elegir un cuerpo. El primero que le ofrecieron se correspondía con el de un joven norteamericano de alto nivel social que vendría en un momento de su vida a completar sus estudios a España. Pero mientras le estaban mostrando la zona geográfica en la que nacería ese cuerpo, sintió curiosidad por una pequeña isla situada debajo de ella. Se interesó por esta isla llamada «Cuba», fascinándose tanto que solicitó le mostraran futuros cuerpos y vidas de sus habitantes para encarnarse ahí.

 [image: icono]

 ¡Quien tenga oídos, que oiga!

 El domingo amaneció soleado y nos fuimos a disfrutarlo a las montañas. A pesar de la fría despedida de la tarde anterior, Melissa vino con su hijo a pasar el día con nosotros.

 Nada más llegar dimos una caminata por el bosque, instalándonos junto a un riachuelo.

 Tras comer una fantástica merienda que nos había preparado Melissa, su hijo y Juan se fueron a corretear por el monte, momentos en los que yo aproveché para hablar a solas con ella sobre el origen divino de nuestro amigo. Ya desde la mañana me había confirmado que no creía nada de lo que había visto el día anterior, pero como no quise que se perdiera esta oportunidad, le hablé de la siguiente manera:

 —La mayoría de las personas solo creen en lo que ven, solo piensan que existe lo que conocen con su mente. Sin embargo, es evidente que debe haber mucho más que no conozca nuestra mente, pero que sí exista…

 Comprobé que ponía atención a mis palabras, así que continué:

 —¿Crees que es real que tú y yo hayamos elegido voluntariamente venir a este mundo para ayudarle a evolucionar al Amor?

 Me respondió afirmativamente y proseguí:

 —¿Crees que fue real Jesús de Nazaret?

 —¡Por supuesto que sí! —me contestó.

 —¿Puede ser también real que si él quisiera, volviese a este mundo para ayudarle en su evolución?

 —Sí.

 —¿Y puede haber una posibilidad real de que en este retorno te haya elegido a ti para estar junto a Él?

 —Podría ser, pero es muy difícil, «yo no soy nada especial».

 —¿Pero hay una posibilidad real?

 —Sí.

 —Pues entonces, no le cierres la puerta.

 Una vez que los chicos regresaron, nos dispusimos a meditar cada uno por su lado.

 Yo me di un paseo, y rodeado de tanta naturaleza aproveché para meditar sobre mi imagen. En esos momentos no tenía claro si debía tener el cabello corto o dejármelo crecer. Pasados unos minutos, sin haber sacado ninguna conclusión, regresé junto al grupo.

 Con la caída de la tarde pusimos rumbo a Madrid.

 Pasando por Manzanares el Real contemplamos desde el coche su precioso castillo iluminado y decidimos visitarlo.

 Al llegar, comprobamos que se encontraba cerrado al público, no obstante, sí que se podía caminar por una parte de la muralla que permanecía abierta. A esas horas de la noche éramos los únicos a su alrededor.

 Una vez finalizado el paseo por la muralla, cada uno eligió el sitio más cómodo para relajarse a las afueras del castillo, en donde había una explanada. Yo me tumbé en un banco de piedra mirando al cielo. Era como si junto al coloso medieval se pudiese disfrutar aún más de esa preciosa noche estrellada. Todavía faltaban algunos días para la luna llena.

 Vi cómo Juan se acercaba a mí, iluminado por la luz de las estrellas. Por la forma de saludarme supe que era Jesús.

 Le devolví el saludo, me incorporé y caminamos juntos.

 En la conversación que mantuvimos, me aclaró que a él le conocen en todo el Universo como «Miguel» («Jesús» fue el nombre que le pusieron en este planeta), explicándome también que el verdadero nombre de Juan era «Christian», que viene a significar «Libertador».

 Me pareció lógico que sus nombres no coincidiesen con los que les pusieron sus padres carnales en este mundo.

 Aprovechando que estaba conversando con Miguel (Jesús de Nazaret), decidí preguntarle algo que me daba vueltas en mi cabeza pero no lograba resolver ni incluso meditando. Podría parecer gracioso, e incluso Christian (Juan) me decía que provocaba muchas risas en la séptima dimensión cada vez que yo tocaba el tema. Mi duda era la siguiente, y así se la expuse a Miguel: nos encontramos viviendo en una sociedad en donde es muy importante la imagen; tan importante que muchas personas te juzgan y rechazan tan solo por tu apariencia física. Como yo quería tener la mejor de las imágenes para poder ayudar al mundo, y el cabello influye mucho en la apariencia, no sabía si llevarlo corto (tal y cómo dictan los cánones estándar de la sociedad, sometiéndome a algo que hay que superar), o bien ser consecuente con mis ideas de libertad con un cabello largo y natural (acorde con los tiempos que han de venir en los que no nos juzgarán por la imagen).

 Miguel me miró con dulzura y me preguntó:

 —¿Con qué imagen crees que puedes llevar mejor tu mensaje de Amor a las personas?

 —Si tengo el cabello largo, llegaré menos a los más socializados, pero podré llegar más a los demás —le respondí, tratando de que al final venciese la imagen más acorde con lo natural.

 —Tienes que llegar más a los que realmente más te necesitan, que son, precisamente, los que más te juzgarán por la imagen.

 —Entonces, si con mi imagen no soy consecuente con lo que predico, ¿cómo voy a llegar a los que están más despiertos? —pregunté, sin darme por vencido.

 —Esos serán los que se interesarán más por tu mensaje que por tu imagen.

 Por su respuesta presentí que no tendría otra opción que llevar el cabello corto como dictaba la mayoría...

 —¿Eso es todo? —le pregunté esperando una última oportunidad.

 —Sí, si lo has comprendido.

 Lo entendí perfectamente.

 —No obstante, y no faltando mucho tiempo —añadió—, os podréis sentir a gusto con vuestra apariencia.

 Esto último me alivió en parte.

 De la conversación mantenida saqué de inmediato dos conclusiones: por un lado, estaba satisfecho al haber resuelto definitivamente mis dudas sobre la imagen, y por otro, me encontraba verdaderamente maravillado: ¡tanto tiempo debatiéndome en ese dilema, y Él, con solo un par de frases, me lo había hecho ver todo tan claro!

 En esos instantes se abrió la puerta del castillo, desde donde salieron dos personas que se dirigieron a nosotros alumbrándonos con potentes linternas. Nos dijeron en voz alta que no podíamos estar ahí, puesto que la zona se encontraba cerrada al público.

 Yo no me callé:

 —¡Solo habíamos venido para ver a los fantasmas!

 —Pues ya os podéis ir, porque aquí no queda ninguno. ¡Están todos de vacaciones! —me respondieron con buen humor.

Al día siguiente, lunes, habíamos quedado de nuevo para realizar encuestas, y como Christian vivía cerca del Parque del Retiro pasé por su casa a recogerle.

 Para mi sorpresa, fue Miguel quien me habló al abrirme la puerta:

 —Mi hijo se ha ido a descansar y tomar conciencia de sí mismo al Paraíso. La negativa de Melissa a reconocerle le ha afectado de tal forma, que incluso ha llegado a dudar quién es.

 Desde su casa nos fuimos caminando hacia el parque. En ese paseo me acompañaba, por tanto, Miguel, el Creador de este Universo Local.

Mientras cruzábamos una calle, se dirigió a mí con una frase que mucho tenía que ver con nuestra conversación de la noche pasada:

 —La prueba de que estos humanos se guían tanto por la imagen es que la mayoría tiene un retrato mío en su hogar, pero paso entre ellos y no me reconocen.

 Dicho esto se despidió, anunciándome que ya volvía Christian.

 Tras el descanso en el Paraíso (la residencia del Padre Supremo) había recuperado toda su confianza.

 —¿Por qué dudaste de quién eres? —le pregunté.

 —La actitud de Melissa me hizo dudar.

 —¿Y es que mi seguridad no te da seguridad?

 —Ni tan siquiera fue una duda, no fue más que un fugaz pensamiento.

 —Quiero que sepas una cosa —le hablé mirándole cara a cara—: creo tanto en ti, que aunque alguna vez reniegues de tu personalidad seguiré creyendo que todo esto es verdad.

 Al llegar al Retiro nos encontramos con Ana, dirigiéndonos los tres en silencio hacia el Estanque.

 Unos días antes, Christian se había acercado a ella para hablarle sobre la posibilidad de que Jesús tuviese un Hijo Universal y que además estuviera encarnado en este planeta. Le dijo que si quería se lo podría presentar, ya que estaba entre nosotros, pero solo cuando estuviese preparada. Si bien yo confiaba en lo que él hacía, me sorprendió que se lo expusiese de forma tan directa.

 A pesar de la magnitud de la noticia, Ana no dudó. Durante varios días estuvo pensando en ello, y aunque su mente se lo recriminó en algunas ocasiones, no perdió la fe.

Una vez llegamos al Estanque, Christian decidió presentarse ante ella como «el hijo de Jesús».

 —¿Has pensado acerca de lo que hablamos el otro día? —le preguntó a Ana.

 —Sí, pero a lo mejor es una tontería… —le respondió nuestra amiga.

 —Las tonterías no existen, ¿qué es lo que has pensado?

 —He pensado que he estado paseando por las tardes en el parque junto a él...

 En ese mismo instante, mi joven amigo la miró a los ojos, y estrechándole la mano se presentó a ella como Christian de Nebadon. Acto seguido, me presentó a mí como un Ser de la quinta dimensión.

 —¡Te digo quien soy porque no has dudado en ningún momento de mis palabras y tienes sed de verdad! ––le dijo sin rodeos.

 La tarde era calurosa. Numerosa gente se congregaba en el paseo del Estanque del Retiro. Decidimos ir a sentarnos en la hierba bajo la sombra de los árboles. Los tres caminamos hasta una pequeña pradera situada a la izquierda de los leones que contemplan el Estanque.

 Yo estaba gratamente sorprendido de que Ana lo hubiera visto todo con tanta naturalidad. Aprovechando un momento en que nos quedamos a solas le pregunté sobre lo sucedido y ella me contó que a pesar de algunos pensamientos había creído en él desde el principio, pudiendo sentir por su forma de hablar que lo que le decía era verdad.

 La forma de hablar de mi amigo llegaba al Corazón y Ana creyó en lo que le decía su Corazón. Solo se sorprendió cuando al presentarme a mí escuchó la expresión «quinta dimensión», pero recordando los libros que había leído, se dijo a sí misma: «¿Y por qué no?».

 Christian se reincorporó al grupo, indicándonos que en ese momento, y a través de él, podíamos conversar con el Padre Supremo para preguntarle lo que deseáramos.

 Me cogió tan de sorpresa que no supe el qué.

 A mi cabeza vino entonces algo por lo que yo había sufrido años atrás... En el tiempo en el que vivía con Jenny en Canarias tuve un perro al que traté como no debería haberlo hecho. Él era sumamente cariñoso conmigo, pero mi «educación» no me lo permitió ver, y es que, además de encontrarme muy influenciado por la imagen externa (el perro tenía una pequeña anomalía), había aprendido a educar con severidad a los animales. Finalmente lo perdí, y cuando desperté espiritualmente en Holanda fui consciente de todo el Amor que podía haberle dado pero no lo había hecho. Me sentí muy triste porque ya era demasiado tarde. Así que aproveché para preguntar por «Kimbo», el que fue «mi» perro...

 —¡Si fueras consciente de quién soy me preguntarías por algo distinto! —me habló Christian, trasmitiéndome con solemnidad las palabras del Supremo.

 —Sí, pero yo ahora estoy interesado en esta «pequeña cosa» que para mí es importante. También es una cosa de Amor, ¿no?

 —En el Amor no hay pequeñas cosas, pero unas son más sutiles que otras —me respondió con dulzura.

 »Sobre lo que me has preguntado, te diré que desperdiciaste una maravillosa ocasión para haber amado a tu perro. No se repetirá jamás. De ello debes aprender la siguiente lección: «Las oportunidades de Amar no deben ser desaprovechadas».

 Finalizado ese encuentro, que quedaría siempre grabado en mí, nos encaminamos hacia la Rosaleda.

 Al llegar, observamos a una chica un tanto embriagada que salía con un ramo de rosas que había arrancado. Se lo comenté a mi compañero, y todo lo que me respondió fue «No puedes pedirle que vea a quien aún no tiene ojos».

 Dando un pequeño paseo contemplando el color y el aroma de las rosas, nos sentamos frente a una fuente disfrutando del momento.

 Al rato se nos acercó un joven con una cámara en la mano. Me levanté para hacerle una foto. Una vez se hubo alejado, Christian me dijo que era un «Embajador» y que haría mucho por su mundo.

 —Si sabes que es un Embajador, ¿por qué no le has dicho algo? —le pregunté.

 —Porque el hacerlo ahora sería como arrancar del manzano una manzana verde…

Ana se encontraba fascinada ante la nueva realidad que estaba descubriendo, y al día siguiente pudo tener la certeza visual de lo que ya había creído con su Corazón...

Nos encontrábamos los tres nuevamente en el Parque del Retiro, sentados sobre la hierba y rodeados de un entorno maravilloso. El Palacio de Cristal presidía un lago en donde cisnes y otras aves nadaban en armonía. En su centro, una gran fuente elevaba sus aguas hacia el cielo.

 Christian le solicitó a Ana que visualizara a su guía para que así pudiéramos hablar con él. En tan solo unos segundos nuestra amiga se quedó muy sorprendida, ya que no solo era capaz de verle, sino también de oírle. Se llamaba Lucio y era un Ser Solar.

 —Pregunta a tu guía cuál es tu misión —le dijo Christian.

 —Despertar a las personas —respondió Ana, canalizando a Lucio.

 —¿Me conoces Lucio? —le preguntó directamente Christian.

 —¡Por supuesto! ¡Todo el mundo te conoce!

 —¿Y cómo llevará a cabo Ana su misión?

 —Enseñando.

 —¿Enseñando qué?

 —¡A vivir!

 Tanto Ana como Christian podían ver claramente la figura de Lucio. Era bajito, con una túnica blanca y el pelo canoso.

 —¡Parece un gnomo! —exclamó Christian sonriendo.

 Yo observaba todo lo que estaba sucediendo. Cuando decidí entrar en la conversación, le pregunté a Lucio por mí, contestándome que antes de venir a este mundo era un Maestro como él. También le pregunté sobre el sistema de encuestas que estábamos utilizando para que las personas fueran conscientes de alimentar correctamente sus cuerpos.

 —Vais a necesitar mucha fuerza y mucha fe —me dijo.

 —¿Por qué?

 —Porque la gente está muy dormida.

 —Mi padre Miguel me está diciendo que nos cuentes qué fue lo que te pasó en «Vega» —intervino Christian.

 —Una experiencia que os ayudaría mucho.

 —Cuéntanosla, por favor…

 —En una de mis vidas, siendo niño, iba andando por el campo cuando de repente vi una explosión de Luz y Energía. A partir de ese momento empecé a tomar conciencia de cuál sería mi misión, ser Maestro y Guía.

 —¿Por qué crees que mi padre ha dicho que nos lo cuentes?

 —Por el paralelismo que hay entre mi misión y la vuestra.

 —¿Has conocido a mi padre personalmente? —preguntó Christian, refiriéndose a Miguel.

 —Sí.

 —Mi padre me vuelve a decir que nos hables de la conversación que mantuviste con Él.

 —«Que Dios es Amor y nos quiere mucho; y que aun estando siempre en nuestro interior, somos nosotros quienes guiamos nuestras vidas».

 —Pero él te dio un mensaje todavía más personal para que nos lo trasmitieras —insistió mi amigo.

 —Jesús estuvo aquí porque ama a todos los seres humanos, y su deseo es que seáis muy felices. Para ello os deja este mensaje: «La felicidad está al alcance de vuestra mano, pero tenéis que alargarla».

 —¿Tienes algún otro mensaje para mí? —pregunté yo.

 —Que me parece que estás muy serio.

 —¡Pues no le has oído mucho últimamente! —replicó Christian, refiriéndose a que yo siempre solía estar de buen humor.

 —¿A qué te refieres con que estoy muy serio? —pregunté.

 —Más que serio, estás preocupado. No te preocupes, porque al final vuestra labor aquí saldrá bien.

 Lucio no estaba equivocado; en esos días había comenzado a trabajar con el sistema de encuestas, lo que me generaba mucha responsabilidad.

 —¿Tienes algo más que decirme? —le preguntó Christian.

 —Sí, que estoy muy contento de haberte vuelto a ver. Hablaremos más a menudo, hasta pronto.

 Tras despedirle, mi amigo quiso que Ana contactase con Ami.

 Éste llegó al instante, saludándonos con alegría.

 Christian le pidió que nos llevase a su nave para que nuestras Almas pudieran hacer un viaje con él.

 Yo cerré los ojos, dudando de mi capacidad de ver… ¡Pero de pronto me vi dentro de la nave! Ahí pude distinguir con claridad la figura de Ana (su cuerpo astral): era muy alta y llevaba un vestido azul de dos piezas. Su pelo negro, largo y rizado. La nariz pequeña y respingona.

 Eso fue todo lo que vi, pero ella pudo ver mucho más... Nos contó que Ami estaba muy feliz porque en la nave se encontraba su Alma Complementaria. Al fondo estaba yo sentado, vistiendo una túnica blanca, con pelo largo (oscuro) y barba. Mi posición era muy pensativa, como si no me estuviese creyendo nada. Pero ahí estaba, dentro de la nave...

 Por fuera, más allá de la ventana, divisó a Christian y a su padre Miguel. Nunca había visto dos Almas tan hermosas. Christian tenía el pelo largo y dorado, los ojos azules y unos rasgos preciosos. Su padre se encontraba inmediatamente detrás de él, como una Luz que se proyectaba en todas las direcciones.

 Esa fue la primera vez que Ana vio a Miguel de Nebadon. Posteriormente tendría la oportunidad de verle en más ocasiones, cada vez que Christian le solicitara canalizarlo. Si bien su mente era reacia al principio a admitir que esto pudiese ser cierto, terminó por aceptar la realidad.

 Una vez que Ana hubo relatado su experiencia en la nave de Ami, me dirigí a mis dos amigos con cierta tristeza:

 —¡Yo quiero ver más! ¿Por qué apenas veo?

 —¡No verás más mientras niegues lo poco que ves! —me dijo Christian—. ¡Si piensas que no ves, jamás verás!

 Tu ojo ha visto más de lo que creíste ver —prosiguió—, porque tu ojo lo ve todo. Es tu mente la que no está preparada para recibir las imágenes.

 Mi amigo tenía razón: lo primero que debía hacer era confiar en mi propia capacidad de visualización.

 Cuando ya nos íbamos a casa, mis dos compañeros me hicieron saber algo que me resultó muy triste, y es que Melissa, que tan amigable y simpática se comportaba frente a mí, me estaba criticando constantemente desde hacía tiempo a mis espaldas. Quedé muy decepcionado de la que hasta entonces había sido mi persona de confianza. Si no me lo hubieran dicho ellos, ni tan siquiera lo hubiera sospechado.

 ¿Cómo puede una persona, que te sonríe dulcemente a la cara, degradar tu personalidad cuando tus ojos no la pueden ver?

 Ciertamente, poco hiere más a un ser humano que la traición de quien dice ser su amigo.

 «Pero el perdón es el mejor bálsamo para curar el dolor de las heridas». (Me dejó escrito Christian).

[image: logo]

El viernes 14 de julio volvió a ser una jornada plagada de nuevas y maravillosas experiencias. Un día muy especial que recuerdo con cariño.

Yo estaba seriamente interesado en aprender a amar, y mientras charlábamos tumbados en la hierba del parque, me vino la idea de que para Amar primero tendría que Sentir el Amor.

No quise desaprovechar la oportunidad de aprender, así que le solicité a mi Maestro su opinión, respondiéndome de esta manera:

 —La forma de SENTIR DEL AMOR es experimentar un cálido sentimiento en la zona del plexo solar. Y este sentimiento, que nace del Corazón, ha de ser unificado con la energía mental. ¡De esta fusión es de donde nace el estado perfecto para Amar!

 En ese momento, y junto a nosotros, un grupo de personas disfrutaba de la celebración de una boda.

 Compartiendo su felicidad, Christian se dirigió a mí con estas palabras:

 —¡Violencia, guerra, sufrimiento, dinero, enfermedad!, son las ramas de un mismo árbol, y todo se puede solucionar si vamos a la raíz, a la raíz de ese árbol que conforma la vida humana: «el Amor».

 Observando el árbol más cercano comprendí que era un magnífico ejemplo para definirlo.

 Esa noche era de luna llena, y con el fin de disfrutarla, mi amigo y yo habíamos decidido ir a un precioso lugar en las montañas llamado «La Pedriza», en donde las grandes rocas de granito se alternan con los pinos.

 Vestidos con ropa deportiva, y una botella de agua en la mano, llegamos a una hora en la que ya no quedaba nadie por los alrededores.

 Tal era la luminosidad de la luna que la sombra de mi cuerpo se proyectaba directamente sobre el suelo, apareciendo ante nosotros el paisaje como si fuera casi de día.

 Era para mí un honor el poder mostrárselo a mi Maestro...

 —Si no hubieras encarnado en este cuerpo, no estarías viendo ahora este espectáculo tan maravilloso —le dije, caminando junto a él.

 —Aun sin haber encarnado, podría estar ahora contemplando este paisaje, si yo quisiera. La gran diferencia es que al no vivir entre los humanos, no podría gozar de la gloriosa sensación de traer el Amor directamente a este mundo. ––Me contestó con la Poesía de su Alma.

Con emoción, Christian me hizo saber también que a su padre Miguel este paisaje le recordaba aquél en el que se retiró durante cuarenta días a las montañas.

 A lo largo de ese paseo me dio por bromear sobre mi Alma Gemela:

 —Me gustaría que fuese muy guapa, así podría presumir de ella…

 —Si resulta que es guapa, ya me encargaré yo de decirle a mis Ángeles que le quiten algún que otro diente y le pongan granos para que así no puedas presumir. En todo caso, te repito, no deberías referirte a ella como tu Alma «Gemela», ya que no sois idénticos, sino complementarios.

 Un ruidoso riachuelo bajaba con fuerza entre dos majestuosas montañas. Una era de bosque, la otra de rocas.

 Caminamos por un sendero junto al río, acompañados de la luminosidad de la luna. Todavía puedo recordar el intenso olor a hierbas aromáticas de aquella noche.

 Tras una hora de relajada caminata hicimos un alto.

 Nos descalzamos a la orilla del río, tumbándonos en una roca mirando al cielo.

Todo era tan hermoso que no podía quedarme quieto.

Opté por levantarme para entrar en el agua, pero bajaba tan fría que solo me metí hasta las rodillas.

Christian me aconsejó que aprovechara el momento y le pidiera de su energía, puesto que como todo ser vivo, el agua posee energía.

 Así lo hice, y también lo hice con la roca (posando mis manos en ella) y con el Cosmos, en una ceremonia muy bonita.

 Mi amigo siempre intentaba que yo abriese mi visión interna, el poder de la visualización. En esos momentos volvimos a intentarlo, pero sin el éxito deseado.

 Al cabo de un relajante espacio de tiempo reanudamos nuestra marcha.

Cuando ya nos encontrábamos lo suficiéntemente lejos del coche, elegimos un buen lugar para disfrutar en paz y harmonía de tan sublime noche. Decidimos instalarnos sobre una gran roca en la parte más elevada de la montaña, desde la que podíamos contemplar aquel paisaje nocturno en todo su esplendor. Bañado por la luna llena, todo se veía en blanco y negro.

 Y ahí, sentados, disfrutando de la maravilla de la naturaleza, comencé a hacerle preguntas a mi amigo hasta bien pasadas las tres de la mañana, teniendo siempre la respuesta acertada a mis incansables dudas. Él me decía que sus respuestas no solo me iluminaban a mí, sino que también le servían a él para traer ese conocimiento desde su conciencia (a la que situaba por encima de su cabeza) hasta su mente.

 Christian disfrutaba con lo que le preguntaba. Como en un momento de la conversación me comunicó que era el propio Miguel quien me hablaba, no quise desaprovechar la ocasión y le lancé una pregunta sobre la Creación:

 —Antes de que Dios crease el mundo tuvo que crearse el propio Dios, ¿no? Lo que quiero saber es: ¿cuándo se creó Dios?

 —Dios no tiene principio ni fin. Siempre existió y siempre existirá. «El Todo» siempre ha estado ahí, lo que nunca existió es «la nada». De todas formas, esto es algo que no puedes comprender todavía con tu mente mortal. Y por cierto, no llames «el mundo» a «la Creación», porque Ésta es infinitamente más que un mundo.

 Seguidamente, le pregunté si antes de que Dios creara al resto de los Seres se encontraba totalmente solo. La respuesta que me dio fue que «al no haber ni un antes ni un después, el resto de los Seres siempre han existido».

 Tras varios intentos, comprendí que lo mejor que podía hacer era dejar ese tipo de preguntas para cuando pudiese entenderlas (un buen momento podría ser cuando me vaya de aquí y pase a estar en la Eternidad). Así que opté por algo más cercano a esta sociedad: el terrible problema de las drogas.

 —Hay drogas que cuando las consumes te dan la sensación de estar lleno de Amor; te hacen creer que estás más cerca de Dios. ¿Es eso cierto? ¿Estás más cerca de Dios? —le pregunté, esperando su respuesta.

 —Esta «sensación» se produce porque están diseñadas de forma que afectan a una zona del cerebro en la que se desprende un reflejo del Amor. Pero ese reflejo es tan solo una mentira, una ilusión, que te lleva a hacer precisamente lo contrario a lo que te llevaría el Verdadero Amor. Por ello, lo que se siente al tomarlas no es real. La paranoia es uno de los resultados finales que produce la droga en la mente, mientras que el resultado del Verdadero Amor es la auténtica lucidez.

»En cuanto a la adicción que generan, ésta solo puede ser resultado de una sensación falaz de Amor.

»¡En cierto te digo que el Verdadero Amor ni esclaviza ni encadena!

 Bajo la luz de aquella luna llena, y contemplando ese apoteósico paisaje, yo quería aprenderlo todo sobre el Amor. ¡Cómo experimentarlo! ¡Cómo sentirlo!...

 Christian me describió el Sentimiento del Amor como el de una «embriaguez placentera», y en aquellos maravillosos instantes yo quise embriagarme de Él.

 Concentrando toda mi atención en el plexo solar, comencé a sentir una leve energía, que al proseguir concentrándome en ella se trasformaba en una intensa energía muy placentera que se expandía desde mi pecho. Entonces, ya no solo sentía la energía, sino que todo era más bello y perfecto.

 —Los estados de conciencia —me explicó mi Maestro— no son otra cosa que estados que te permiten ser consciente del Amor. Según se va evolucionando, se va experimentando cada vez más el Sentimiento del Amor. Si eres ascendentemente más consciente de Él, llegará un momento en el que siempre lo serás. Esto ya dependerá de ti.

Tras toda una noche de aprendizaje decidimos regresamos a la ciudad.

 Entre otras muchas cosas, había aprendido que para Sentir el Amor, y en consecuencia para Amar, tenía que ser consciente del Sentimiento de «embriaguez placentera» que se siente en la zona del corazón.

 Y sintiéndolo mientras conducía, le pregunté a Christian:

 —Tú, que siempre me estás enseñando a mí, ¿me puedes decir qué es lo que yo puedo hacer por ti?

 —Escribir el libro.

 —¿Algo más?

 —¡Ama a todas las personas!

 —¿Por qué?

 —Porque amando te sentirás mejor, serás más feliz. Y como yo te amo, quiero que seas feliz.

 [image: icono]

 [image: bolo2]Martes 18 de julio[image: bolo2]

 El viaje

 Si bien en un principio tenía planeado quedarme todo el verano en Madrid con el objeto de poner en marcha mi nuevo sistema de encuestas, la razón fundamental por la que decidí privarme de unos días de descanso en la playa fue para proseguir con la maravillosa aventura que estaba viviendo.

 Durante la mañana del martes 18 de julio, mientras encuestábamos en plena calle, Christian le pidió a Ana que contactase con Lucio y éste me desveló que él también era mi guía.

 ¡Por fin sabía quién era mi guía! Pero, ¿por qué era el mismo que el de Ana?

 Respondiendo a mis innumerables preguntas, Christian nos hizo saber que tanto ella como yo formábamos parte de un «experimento» dentro de nuestra misión.

 Deseando que nos ampliara detalles sobre este experimento, al finalizar el trabajo nos dirigimos al Parque para charlar más detenidamente. Ya sentados en un banco entre los árboles, mi amigo nos confirmó que Ana y yo teníamos el mismo guía, Lucio, siendo los guías los seres encargados de coordinar el despertar y la vida de los Embajadores.

 Le solicitamos a Christian que nos hablara sobre los Embajadores, y nos explicó que con dicho nombre se conoce a todas aquellas personas que, provenientes de otros mundos más evolucionados, han encarnado en este mundo con el objetivo de prestar servicio en la ascensión hacia el Amor de la tercera a la cuarta dimensión del planeta y de sus habitantes. Para ello, experimentan un despertar, el cual consiste en iluminar el conocimiento y la sabiduría de los que se ha perdido la conciencia en el proceso de encarnación en un mundo de tercera dimensión, como la Tierra. Entre otros aspectos, los Embajadores se caracterizan por tener más conciencia del Amor, de la Luz y de sí mismos que la generalidad de los habitantes de este planeta. Al igual que todo ser mortal están protegidos por un guarda celestial y reside en ellos el Espíritu del Padre. El resto de los seres mortales disponen del guarda celestial, pero en cuanto a la orientación del Espíritu Divino residente, éste solo entra en contacto con ellos una vez tiene lugar el nacimiento en el Espíritu (la aceptación de la relación existente entre los hijos y el Padre Universal).

 Christian también nos estuvo detallando en qué consistía el experimento del que formábamos parte: entre los Embajadores venía un Hijo Paradisiaco (el propio Christian) como un canal directo de la voluntad del Padre y del conocimiento del Amor, y nuestra labor era trasmitir la Luz de este canal al Corazón de todos los Seres Humanos, ayudándoles a despertar al Amor y guiarles cuando despierten.

 La razón de este experimento se debía a la diferencia existente entre otros mundos y la Tierra. En los otros planetas que se encuentran en el tránsito a la cuarta dimensión hay también Embajadores de todo el Universo y un Gran Guía Espiritual, pero lo especial de la Tierra (además de ser un mundo rebelado en contra del Amor) es que fue el planeta elegido por Miguel para que, una vez terminada su vida en la carne, recibiera la soberanía sobre el Universo que había creado. Este planeta es el que eligió para su estancia entre los mortales, lo que le ha hecho ganar los títulos de «El Templo de Nebadon» y «El Mundo de la Cruz», entre otros. A la Tierra le correspondía venir en el tiempo actual el Hijo Creador (Jesús) acompañado de Embajadores, pero la sorpresa fue que viniera hace 2000 años y que lo hiciera ahora Christian en su lugar.

 Yo iba tomando las notas pertinentes en un cuaderno conforme mi joven amigo me lo explicaba. Al verme, Ana pensaba que lo hacía por motivos estrictamente personales, y cuando me preguntó al respecto, Christian no solo le comunicó que la finalidad era el escribir este libro, sino que también ella debería empezar a tomarlas porque iba a ser coautora del mismo.

 Mi amiga se quedó asombrada de la noticia, pero a su vez feliz, ya que había encontrado lo que realmente buscaba. Ahora tenía ante sus ojos la misión para la que había venido: colaborar en la evolución de este planeta, ayudar a muchas personas y enseñarles a vivir.

 ¡Y para celebrarlo, les invité a comer a mi casa!

 La comida trascurrió en paz y armonía, a pesar de que Christian parecía menos elevado que de costumbre. Nos hablaba constantemente de la chica cubana en cuyo cuerpo planeaba que entrase su Alma Complementaria para poder amarle físicamente. Tenía muchas dudas acerca de la relación que tendría con ella.

 Tal era su estado, que apenas conseguía visualizar. Le tuvo que decir a Ana que canalizase a Miguel, ya que no lograba verle claro por las «interferencias» creadas por los reiterados pensamientos materiales que tenía de esa chica.

 Al conversar con Miguel, éste le puso en conocimiento que la relación que tendría con ella en el futuro no sería de Amor Personal, sino de Amor Universal. De hecho, y debido a su condición, no volvería a mantener una relación de pareja con ninguna otra chica; no tenía un Alma Complementaria como los Seres que evolucionan, porque es un Creador. En un principio le habían hecho pensar que tenía un Alma Complementaria de suma belleza y que se reuniría con ella en el cuerpo de esa chica, pero el motivo era que su mente se fuera acomodando a la nueva realidad.

 Si bien le fue difícil aceptar esta decisión, con gran pesar le pidió disculpas a Miguel esperando no haberle avergonzado. Estaba apenado sabiendo que no volvería a estar con una mujer debido a su condición de Hijo Creador, pero feliz por hacer la voluntad de su Padre.

Por ello, le habló con las siguientes palabras:

 —Padre, siento cada día tu energía y tus beneficios. ¡Espero sentirlos siempre, tanto en la Tierra, como en la Eternidad!.

 Una vez dicho esto, Christian continuó preguntándole a Miguel (canalizado por Ana) las dudas que tenía sobre su estancia y su vida en este planeta. Había oído a través de su amiga Alba que su padre iba a encarnarse en un joven del Tíbet. Unos Ángeles, que decían venir en nombre del Padre Supremo, le habían comunicado a ella este mensaje.

 —¿Es eso cierto? —preguntó Christian.

 —Tú decidiste venir en mi lugar y yo te dije que estaría todo el tiempo contigo —le contestó Miguel—. Esto quiere decir que no me voy a encarnar en ningún joven del Tíbet. Si yo fuese a hacerlo, el primero que lo sabría serías tú, ¿no crees?

 —¿Pero ese mensaje no venía en nombre del Padre?

 —Hay fuerzas que operan contra el Amor. Esos «Ángeles» no servían al Amor, no eran Ángeles.

 —¿Y si no vinieron en nombre del Padre, cómo Alba los pudo confundir?

 —Esas fuerzas son muy peligrosas —le previno Miguel.

 —¿Y qué objeto tenía esa confusión? ¿Por qué ese mensaje?

 —Para protegerte.

 —Padre, me parece que te contradices. ¿No actuaban en contra del Amor?

 Ana nos comunicó que había perdido la «conexión» con Miguel. Para darle energía, Christian colocó rápidamente su mano derecha detrás de la espalda de mi amiga y la izquierda extendida hacia el cielo. En un instante, Ana proseguía con su canalización…

 —Indirectamente, y para despistarles, les hice saber a las fuerzas del mal que encarnaría —dijo Miguel.

 —De todas maneras, parece que ya se han dado cuenta de que soy yo quien está en tu lugar —replicó Christian.

 En ese momento intervine para pedir consejo al Creador de este Universo Local:

 —¿Qué es lo que debo hacer para no alejarme nunca más del Amor?

 —SER CONSCIENTE DEL AMOR. Yo soy el Amor, estoy en ti y tú estás en mí. Los dos formamos parte de un Todo —fue su respuesta.

 —¡Me siento pleno! —exclamó Christian— ¡Capaz de crear todo!

 —Esto no es nada para lo que te espera. Te sientes así porque has destruido barreras que te impedían llegar a esa plenitud —manifestó Miguel.

 Yo, por mi parte, no quería desaprovechar la ocasión de seguir aprendiendo:

 —¿Y qué es lo que debo hacer para acercarme más al Amor? ¿Cómo me ves?

 —Cada vez te veo más cerca del equilibro. Este equilibrio significa que estás llenando tu Corazón de Amor y lo antepones a la mente. ¡Que tu mente sirva al Corazón!

 »¡Sé consciente del Amor! —me dijo de nuevo—, de que Dios está en ti, de que Tú eres el Dios de tu mundo personal. Tú vas creando tu mundo con total libertad.

 Miguel nos puso seguidamente en conocimiento de que en Nebadon se estaba celebrando una gran fiesta debido a que el Padre Supremo había realizado una especial fusión con los Hijos Creadores.

 Como nosotros también queríamos participar en esa fiesta, Christian le pidió a Miguel que nos recogiese físicamente en una nave y nos llevara a Salvington, pero su respuesta fue negativa.

 —¿Por qué no? —le insistió Christian.

 —Se produciría mucho revuelo en Salvington —contestó Miguel—, nunca ha ido un mortal en cuerpo. Además, esto no está planificado.

 —¡Podemos ir a otra parte del Universo! —intervine.

 En esos momentos, Ana volvió a perder la conexión.

 Christian fue inmediatamente a darle energía.

 —¡Le tenemos que convencer! —dijimos Christian y yo.

 Ana volvió a establecer la conexión.

 —Papi, te habla tu niño, no me ha convencido lo del revuelo, quiero la verdad ––dijo mi joven amigo.

 —No seas crío —respondió Miguel—, todavía no ha llegado el momento de que se produzca la visita del primer ser humano en cuerpo mortal.

 —¿Y no podemos ir a otra parte del Universo a celebrar la fiesta? —propuse con ilusión.

 Aunque Miguel se mostraba reacio, sus razones no convencían a Christian. Finalmente, y ante la insistencia de éste accedió, diciéndonos que nos mandaría a Ami en su nave para recogernos.

 Los tres estábamos muy emocionados. ¡Por fin teníamos la oportunidad de subir físicamente en una nave y hacer un viaje por las galaxias!

 En nuestra impaciencia nos movíamos nerviosos de un lado a otro por mi habitación. Incluso me calcé unas zapatillas de deporte para poder caminar sobre la superficie de algún planeta.

 El entusiasmo iba creciendo a cada segundo.

 Mi mente estaba controlada, pero la de Ana empezó a hacer acto de presencia, dándole todo tipo de razones para hacerle creer que Ami no iba a venir.

Y es que, éste se demoraba…

 —¿Qué pasa? ¿Por qué no viene? —exclamaba constantemente Christian—. ¡Ana, cierra los ojos y pregunta a mi padre por qué no viene Ami!

 Miguel le respondió que cuando estaba de camino le había surgido una misión, por lo que ya no podía acudir.

 La situación resultaba ser de lo más curiosa... De pie y con los brazos abiertos, Christian (que no se daba por vencido) miraba de frente a Ana (que canalizaba a Miguel) y le decía impaciente:

 —¿No puedes mandar a alguien a recogernos? ¿Es que no hay nadie más en todo el Universo que pueda venir a por nosotros? ¡San Pedro es mi amigo, estoy seguro de que si se lo pides lo hará con gusto!

 —¿Por qué no se lo pides tú mismo? —le contestó Miguel.

 Christian se comunicó con San Pedro (al que familiar y cariñosamente llamaba «Sampi») a través de Ana, y nada más solicitárselo, éste accedió.

 Intentamos relajarnos mientras la nave llegaba.

 —¿Nos llevamos al gato? —pregunté, porque quería llevar a «Osito» (mi gato siamés) a dar un paseo espacial.

 —Si tú quieres, sí —me respondió Christian.

 —Creo que será mejor dejarlo en casa... —reflexioné.

 Como San Pedro estaba tardando, Christian le solicitó de nuevo a Ana que contactase con su padre:

 —¡Qué sucede ahora! —le dijo impaciente.

 —Está en camino, tranquilizaos…

 Por fin llegó la nave.

 Christian y Ana la podían ver claramente, pero yo, como de costumbre, no veía nada.

 Mi amiga estaba fascinada. Cada vez que cerraba sus ojos la veía suspendida en el aire. Christian le pidió en varias ocasiones que los cerrase, saliese de su cuerpo y se trasladase a ella. Cuando esto sucedía, nuestra amiga podía ver desde la nave cómo le saludábamos a través de mi ventana.

 No obstante, los tres seguíamos impacientes. ¿Cómo nos recogería? ¿Lo haría con un rayo a través del techo? ¿Nos sacaría por la ventana?

 Ana habló de ello con San Pedro, pero, al parecer, había ciertos problemas técnicos que impedían trasladarnos a la nave desde mi habitación, por lo que nos aconsejó ir a un sitio solitario en donde pudiéramos ser recogidos sin dificultad.

 No nos lo pensamos dos veces; nos montamos en mi coche y nos fuimos a la Casa de Campo, una gran zona verde a las afueras de la ciudad.

 Al llegar, nos dirigimos a una explanada en la que estábamos completamente solos. Sobre la misma se encontraba la nave, situada a cierta altura en modo invisible. Christian y Ana la podían distinguir perfectamente.

 Nos colocamos debajo de ella para ser ascendidos por el rayo elevador. Los tres abrazados con fe e ilusión.

 Pero tras unos instantes de espera seguíamos con los pies en la tierra.

 Christian se volvió a impacientar...

 Solicitó de nuevo a nuestra compañera que cerrase los ojos, dejara su cuerpo y subiese a la nave a ver qué estaba sucediendo.

 El proceso de intentar la ascensión se repitió varias veces. Por lo visto, continuaban los problemas técnicos y no nos conseguían subir.

 Tras varios diálogos entre Christian, su Padre y San Pedro, se llegó a la conclusión de que éste último era inexperto manejando naves intergalácticas y le resultaba difícil elevarnos.

 Como Ami ya había concluido su misión, se decidió que lo mejor sería llamarle a él para llevarnos de viaje.

 Nos despedimos de San Pedro, agradeciéndole el haber venido a buscarnos.

 Mi mente continuaba en calma, expectante por lo que podía pasar, pero la de Ana no. Ella había visto la nave, y hasta al propio San Pedro, pero, a pesar de ello empezó a dudar de todo. Cuando nos avisaron de que Ami había terminado su misión y que venía a recogernos, se tranquilizó.

 Al rato, Christian y Ana me pusieron al corriente de que la nave ya había llegado. Nos volvimos a situar debajo para que nos subiera el rayo, pero seguía sin subirnos.

 Christian le sugirió a Ami que aterrizase; de esta forma nos resultaría más fácil entrar. Mis amigos contemplaron cómo la nave, que permanecía invisible, aterrizaba.

 Nos dirigimos hacia ella, situándonos dentro del espacio físico que ocupaba. Una vez ahí le pedimos a Ami que la materializara y nos llevara.

 Mis amigos me decían que yo me encontraba cerca de los asientos de la nave, y que si me movía un poco, incluso podía llegar hasta el panel de mandos. Pero yo solo veía arbustos y piedras.

La realidad es que continuábamos en tierra.

 Pensando que ya no iríamos a ninguna parte, me senté en un banco cercano a contemplar el resto de «la operación».

 Observé cómo Ana y Christian hablaban entre ellos dentro del espacio que teóricamente estaba ocupando la nave. Se mostraban impacientes. Les pregunté qué es lo que sucedía y me dijeron que ésta volvía a tener problemas. A Ami le veían muerto de risa.

 Y así fue pasando el tiempo.

 Finalmente, le trasmitieron a Christian que no era posible hacer el viaje. Intentó hablar con Miguel para que le diese una explicación, pero no consiguió nada.

 Cuando fuimos conscientes de que nos quedaríamos en donde estábamos, decidimos ir a caminar por el monte. Al menos, así podríamos disfrutar de tan agradable lugar.

 Contemplando la puesta de sol desde la Casa de Campo, la calma reinó entre nosotros.

 Mientras paseábamos, nuestra amiga se reía pensando en que alguna persona nos hubiese visto a los tres gesticulando y haciendo esas cosas tan extrañas en la explanada. Yo, por mi parte, tenía la certeza de que lo acontecido había sido real, así como todo lo que nos estaba sucediendo en esos días.

 Si no habíamos podido ir es porque no habría sido el momento…

 [image: icono]

 [image: bolo2]Miércoles 19 de julio[image: bolo2]

 La danza

 de la mariposa

 Esa mañana de julio decidí quedarme en casa para meditar. Estaban sucediendo demasiados nuevos acontecimientos en mi vida y todo muy rápidamente, así que era un buen momento para hablar conmigo mismo y poder asimilarlos.

 Mis compañeros sí que fueron a trabajar.

 Ya por la tarde me vi con Ana en el Parque del Retiro con la finalidad de hacer encuestas, pero lo que realmente hicimos fue sentarnos en la hierba del Palacio de Cristal para intercambiar experiencias y conocernos mejor. Christian le había escrito en su cuaderno un mensaje de su padre Miguel, en el que se nos daba un conocimiento sobre lo acontecido el día anterior en lo referente al «viaje».

 Literalmente, decía así:

 «La impaciencia es uno de vuestros mayores enemigos.

 Cuando estéis preparados, todos los anhelos de vuestros corazones se os irán mostrando.

 Confiad en vosotros, porque sois parte de mí, sois Dios.

 Pero tened cuidado con vuestro ego».

 Al rato, vimos venir a Christian y Melissa, que se sentaron en el césped con nosotros.

 Nuestra conversación giró en torno a lo que estábamos viviendo en esos días. Christian trató de hacerle llegar a Melissa cómo se desarrollaban nuestras reuniones (que Ana canalizaba muy bien, que tanto ella como yo teníamos el mismo guía...), pero mientras él le hablaba con entusiasmo, ella permanecía tumbada con una expresión en el rostro que indicaba que no se estaba creyendo absolutamente nada.

 Seguidamente, Melissa nos dijo que se tenía que ir porque estaba muy ocupada. Le invité para que nos acompañara a mi casa, pero declinó la invitación.

 Una vez ya en mi hogar, les hice a mis dos amigos un buen batido de frutas, acomodándonos en mi habitación.

 Los tres nos tumbamos en grandes cojines, y tras una conversación desenfadada, Christian se puso en pie hablándonos como Miguel de Nebadon. Ana tenía sus dudas, pero pronto pudo reconocer en él a Miguel. Cuando éste hablaba, Christian se trasformaba, se erguía; su forma de expresarse no dejaba lugar a la duda...

 El Creador de este Universo local nos comunicó lo siguiente con solemnidad:

 —«La Luz del conocimiento procrea en vuestras manos.

 Sois mis nuevos ministros.

 La Luz del Amor esteriliza vuestras mentes y brinda una elegancia propia del primor de vuestra Alma.

 Sois Amor, sois parte del Padre, como el grano forma parte del maíz, como la uña forma parte del dedo, y a su vez, de un todo único y perfecto».

 Dicho esto, nos miró fijamente a cada uno y comenzó a moverse lentamente por la habitación, analizando y disfrutando de cada objeto que se encontraba a su paso.

 En su periplo fue a fijarse en una figurita, un elefantito de color burdeos que adornaba en mi estantería. Lo cogió, observándolo con detenimiento, manteniéndolo durante unos segundos dentro de su puño cerrado. Después, lo devolvió a su sitio.

 Acto seguido se giró hacia mí y me dijo:

 —¡Su energía es muy parecida a la tuya!

 —¿Su energía? —le pregunté—. ¿Ese elefante tiene energía?

 —Y no solo tiene energía, ¡ESTÁ VIVO!

 —¿Vivo? ¡Cómo va a estar vivo ese elefante! —me dirigí a él en un tono jocoso—. ¡Un elefante de adorno no puede tener vida! ––en esos momentos pensé que a mi buen amigo Christian se le estaba yendo un poco la cabeza, que empezaba a desvariar...

 —¡Este elefante tiene vida! —me respondió muy serio—. ¿Acaso crees que eres tú el único que está vivo aquí?

 Yo permanecía medio tumbado en la cama sobre un cojín, mirando a mi amigo. Lo que veía era su cuerpo muy erguido, hablándome en un tono solemne y diciendo unas cosas incomprensibles.

 Y dejándome llevar por esas apariencias, le contesté bromeando:

 —Ya, ya…, y el conejo que tengo en esa postal también está vivo, y ese peluche que parece un pollo también, y…

 —¿Te estás burlando de mí? —me interrumpió sumamente serio y con autoridad—. ¿¡Te estás burlando del Soberano de este Universo!?

 Erguido y en pie, dirigió lentamente su mirada a la estantería, fijándola en el pequeño elefantito, apretándolo de nuevo en su puño:

 —¡Eres muy afortunado de tenerlo contigo! —me habló de espaldas mientras lo volvía a colocar en su sitio—. ¡Cuántos seres de todo el Universo lo desearían!

 En aquellos instantes, algo dentro de mí me decía que había obrado mal. ¿Me habría burlado realmente del propio Jesús de Nazaret?

 La inquietud me invadió.

 Entonces, me decidí a aclararlo todo...

 —Vamos a ver… ¿Cómo puede estar vivo este elefante? ¿Es que no ves que es de adorno?

 —¿Y una piedra? ¿Tiene vida una piedra? —me preguntó.

 Recordé que los minerales también son seres vivos; así que le respondí afirmativamente. Empezaba a comprender a qué se había referido…

 —Y si tiene vida una piedra, ¡por qué no la puede tener él! —sentenció Miguel.

 Caí en la cuenta de que se había estado refiriendo a la vida del material del que estaba hecho el elefante —que era como de roca caliza—, a «la energía de ese material».

 Empecé a sentirme seriamente contrariado.

 En esos momentos, la parte de mi mente que se había estado riendo me abandonó, dejándome solo ante Él.

 Me sentí avergonzado por la forma en la que le había hablado, y tratando de salir al paso de aquella situación tan embarazosa, le dije:

 —¿Por qué no me aclaraste desde el principio que se trataba de la vida del material con el que está hecho? Pensaba que te referías a que el elefantito estaba vivo…

 —¡Eso hubiera sido demasiado fácil! —me respondió, clavando su mirada en mí.

 Al instante, reconocí en mi amigo Christian la figura y la majestuosidad de Jesús de Nazaret. Pero ya era tarde...

 Traté de disculparme, justificando mis razonamientos. Él prosiguió hablando con voz cada vez más seria y majestuosa:

 —Algunos de los muchos Seres que desde el Universo nos contemplan, y que estaban viendo la forma en la que te dirigías a mí, me decían indignados: «¡Se está burlando de ti!», «¿cómo puedes permitir que se burle del Soberano de este Universo?».

 Pero yo les decía: «¡Callad! Vosotros sois conscientes de quién soy Yo… Él, todavía, no lo es...».

 Sus palabras me dejaron totalmente seguro de mi error. Volví a sentirme avergonzado.

 Pasaron unos momentos de silencio en los que aproveché para recapacitar. Finalmente, me dirigí a Él con humildad:

 —Quiero disculparme por la forma en la que te he hablado…

 —No te preocupes, ¡tu Ser Superior ya lo ha hecho por ti! —me respondió, mirándome con seriedad.

 Me quedé desolado.

 Ansiando unas palabras que me reconfortaran volví a dirigirme a él:

 —¿Podrías decirme algo?, ¿algún mensaje del que pueda aprender?

 —«¡SÉ CONSCIENTE Y SÉ CONSECUENTE!».

 Tras pronunciar estas palabras se despidió de nosotros.

 No había trascurrido mucho tiempo cuando vimos entrar una polilla por la ventana. Revoloteaba sin control en las bombillas de la lámpara de mi habitación.

 Christian —ya sin la conciencia de Miguel— se deleitaba siguiendo sus movimientos.

 Pero no solo él la estaba observando: sobre mi cama, mi gato también la seguía con mucho interés.

 Cuando la mariposa se posó en el suelo saltó sobre ella sin piedad.

 La cara de Christian cambió al instante. Se tornó de lo más serio que le había visto hasta ese momento. Rápidamente se puso en pie, andando con inquietud por la habitación. Tanto Ana como yo no nos atrevimos a decirle nada. Finalmente nos habló, mirándonos con profundo dolor:

 —¡La mariposa estaba danzando tan alegre, tan llena de vida! ¡Volaba feliz, ajena a lo que le iba a pasar!

 »¡Recordad siempre esta escena que acabáis de presenciar!

 Con la voz sumida en la tristeza nos pidió que anotásemos una conversación que acababa de mantener en su fuero interno con su padre, la cual se expone a continuación:

 —[Miguel]: Esta es la vida que acontece en este mundo. Vida que deberás afrontar con un Amor que asciende en plenitud. Esa es la realidad, de la que cada día serás aún más consciente.

 —[Christian]: Eso es cruel.

 —[Miguel]: Eso es Amor y conciencia de éste.

 —[Christian]: ¿Qué más que esto me espera?

 —[Miguel]: Esto con infinito exponente. Has de ser consciente en todo momento de que, aun cuando tú estés alegre, existe la crueldad.

 —[Christian]: ¿Me estás pidiendo que no sea alegre?

 —[Miguel]: Te pido una alegría consciente. Esta es la vida, ¡tu vida! Serás en su momento el ser más consciente del Amor que hay en la faz de la Tierra.

 —[Christian]: ¿Me exiges perfección?

 —[Miguel]: Eres perfecto, tan solo te pido que seas como eres.

 Cuando acabó de dictarnos estas palabras, Christian bajó la cabeza y se volvió a meter en sí mismo.

 Al cabo de un rato, mirándonos fijamente, nos dijo:

 —¿Acaso no sois conscientes de lo que me ha pasado? ¿De por qué estoy así? ¿Qué es lo que habéis sentido vosotros cuando el gato se la comió?

 Ana y yo permanecimos callados. Nuestra mirada estaba puesta en él…

 —Lo que yo he oído ha sido el chillido desgarrador de esa mariposa al sentirse devorada.

 Hizo una pausa y continuó:

 —Yo estaba siguiendo el vuelo feliz de la mariposa en la habitación. Todo era juego, ¡Vida! Y en un momento, todo acabó…

 ¡Pude oír claramente su chillido desgarrador!

 Quiero que esto lo escribáis para que los que lo lean tomen conciencia de lo que yo he sentido ––nos dijo, volviendo a agachar la cabeza.

 El ambiente estaba muy denso. Christian profundamente triste y yo todavía desolado por mi experiencia anterior. En silencio le seguía dando vueltas a mi incidente con Miguel... Por un lado, reconocía que en cierta forma me había burlado de sus palabras al no haber tenido conciencia de quien era en realidad. Pero también era cierto que le había hablado de la misma manera que lo hubiera hecho con un amigo que me dijera cosas incoherentes. Y si el Amor es familiar (tal y como me había repetido Christian en varias ocasiones), ¿porqué se había puesto tan serio Miguel conmigo? En definitiva, no le había hablado sino con la misma familiaridad que a un amigo…

 Me dispuse a aclarar mi duda, trasmitiéndosela a Christian.

 Una vez más, todo tenía su explicación, y me la dio escribiendo las siguientes palabras en un papel para que ninguno de los Seres que presenciaban la escena pudieran saber su respuesta: «Efectivamente, el Amor es familiaridad, pero no olvides que mi padre es el Soberano y Creador de este Universo. Al haber tantos Seres en ese momento pendientes de nosotros, Él tuvo que aparecer ante ellos como un Soberano».

 Permanecí sentado en mi cama.

 En ese momento, poniéndose en pie, Christian se dirigió a mí como Miguel de Nebadon. Se colocó a mi lado, e inclinándose junto a mi oído derecho me susurró las siguientes palabras con dulzura:

 —Soy tu amigo... Y SOY TU HERMANO.

 Me llené de tranquilidad y de alegría. Mi desolación había pasado; ahora estaba impregnado del cariño y de la frescura de aquel Ser que, situándose en el centro de la habitación, volvió a dirigirse a nosotros:

 —Vuestra misión es evitar que la alegría sea limitada. Los hombres hacen cosas crueles, cometen errores y se devoran a sí mismos, pero aún así, el Padre no deja de quererles.

 »El día en que se fusionen el Padre, el Hijo y el Espíritu en el cuerpo humano de Christian, será fiesta en la Tierra y en los Cielos.

 »El Amor es alegría y familiaridad.

 »Para los que no sirven al Amor, mi hijo Christian es el Príncipe de Nebadon. Para los que lo sirven, es su hermano.

 [image: logo]

 Eran ya casi las tres de la madrugada cuando Christian nos pidió nuestra opinión sobre el siguiente supuesto: un padre tenía dos hijos y se trataba de adivinar cuál de los dos sería más merecedor de una fiesta. Ambos querían ayudar al mundo, y para ello habían elegido dos caminos diferentes. El primero dedicaba su vida a rezar, y el segundo la dedicaba a compartir con los demás la Luz del Amor, es decir, el conocimiento necesario para comprender el Amor y vivir en Él.

 Ana y yo entendimos como más merecedor de la fiesta al segundo hijo.

 —¿Y si el primero de ellos cambiara su vida y se dedicase a ayudar materialmente a los hambrientos y a los necesitados? —nos preguntó.

 Le volvimos a responder que el segundo era más merecedor de la fiesta. Entendíamos que, si bien la labor del primero era muy beneficiosa, solo ayudando materialmente a los que sufren no se acabaría con los problemas del mundo. Por el contrario, la labor del segundo hijo era lo que este mundo verdaderamente necesitaba para poner fin a los problemas materiales, ya que todos ellos tienen su origen común en la falta de Amor en los seres humanos. La solución consistía, pues, en ayudarles a volver su mirada hacia el Amor, enseñándoles el conocimiento necesario para llegar a su conciencia.

 —Muy bien, pero… ¿y si el primero fuese también consciente de ello y dedicase su vida a extender la Luz?

 —En ese caso, ¡la fiesta se la haríamos a los dos! —contestamos.

 —¿Y si hay que elegir solo a uno?

 Su pregunta nos hizo dudar:

 —¿Al primero, por haberse dado cuenta?

 —¡En efecto! ¡Esta es la respuesta!

 Aunque a lo largo de esa tarde habíamos tenido momentos de seriedad, la noche acabó, no obstante, de la forma más divertida.

 A pesar de lo intempestivo de la hora, y de que no creía en él, Melissa llamó por teléfono a Christian para pedirle que visualizara a cierta persona con el fin de ayudarle en una sanación a distancia.

 Una vez finalizada la llamada, mi amigo nos aclaró que tenía la facultad de visualizar a las personas y ver cuán evolucionada está su Alma, tanto en el momento de encarnarse, como en el actual.

 Siendo esto así, le pedimos que nos dijera cómo estaban de evolucionados algunos de nuestros conocidos. Nos fue complaciendo uno por uno, pero debido al desgaste energético que esto suponía, llegó un momento en el que se quedó adormilado.

 —¡Ya no más preguntas!, esto me ha dejado muy bajo de energía — nos suplicaba Christian.

 Mi cabeza, no obstante, seguía dando vueltas, buscando y buscando... Aunque mi amigo no me respondía, no paraba de preguntarle por todos los nombres que se me iban ocurriendo (amigos, familiares, personas famosas…).

 Él permanecía en silencio.

 De pronto, al preguntarle por un nombre se le abrieron los ojos. Volvió a colocar recta su espalda y se concentró con el máximo interés. Me sorprendió que saliera de su letargo.

 —Veo que está muy bien —me dijo—. A pesar de sus triunfos sigue siendo humilde. Todavía le llegarán nuevos éxitos, ya que puedo ver cómo recibe nuevas medallas.

 Se trataba de Roberto Carlos, el que fuera defensa brasileño del Real Madrid, su futbolista preferido.

 [image: icono]

 [image: bolo2]Jueves 20 de julio[image: bolo2]

 El triunfo

 del Amor

 Mientras realizábamos encuestas por el centro de Madrid, Christian le escribió este mensaje a Ana:

 «El Amor del Alma Complementaria es el más puro y verdadero, el más virtuoso y duradero de los Amores Personales.

 La sensación indescriptible de la Experiencia Amorosa Cósmica no es semejante a nada, pues a todo lo supera.

 Es, de hecho, la experiencia más hermosa que un Ser evolucionario puede experimentar».

 En esa bonita y soleada mañana quise que Christian nos hablara del Amor.

 Por unos segundos se quedó pensativo, haciéndonos saber que, de forma general, podemos considerar dos tipos de Amor: el primero es el «Amor Universal», que es el que deberíamos sentir hacia todos los seres humanos, porque el Padre, es decir, el Amor, está dentro de todos nosotros. Nos lo definió como lo haría el propio Padre: ¡Mirad a la Creación: toda ella es Sangre de mi Sangre, Luz de mi Luz!

 El segundo tipo es el «Amor Personal», que es el que sentimos por los seres queridos. Nos puso de ejemplo el Amor a una madre.

 Yo deseaba practicar todo lo que estaba aprendiendo, y como en esos instantes me encontraba haciendo encuestas en plena calle, le pregunté a mi compañero cómo podía hacer para que mi trabajo fuera también lo más amoroso posible. Había ideado el sistema de encuestas como un método meramente comercial, pero en cuanto me di cuenta de que también podían llevar Amor a la vida cotidiana de las personas, rediseñé las preguntas para hacerles ver la importancia de nutrirse bien como forma de mejorar su salud.

 —Cuando les encuestes —me enseñó Christian— trata de hacer las preguntas mirándoles a los ojos, así les trasmitirás tu Amor. El único pensamiento y la única intención que has de tener en ese momento es Amarles, pues ahí están incluidos todos los beneficios que les quieres ofrecer.

 Así lo hice, y con cada encuesta empecé a disfrutar porque ya estaba Amando.

 Una vez finalizado el trabajo, mi joven amigo y yo nos dirigimos a mi casa a encontrarnos con una hermana de mi madre. Quería que ambos se conociesen, y es que mi tía se dedica profesionalmente a la videncia y a la sanación desde que yo era prácticamente un niño. De hecho, tuvo una influencia muy positiva en mi adolescencia, abriéndome los ojos en el «tema espiritual».

 Nada más presentarles a los dos, y entrando en mi habitación, mi tía Marisa sintió que en uno de los rincones se encontraba lo que para ella era una energía negativa, es decir, un espíritu no muy evolucionado. Nos dijo que de haber tenido en ese momento los instrumentos necesarios le habría trasmutado en energía positiva, por lo que otro día vendría y lo haría.

 De ahí nos fuimos a comer a un restaurante vegetariano.

 La conversación la mantuvieron durante todo el tiempo entre ellos dos, de tal forma que Christian le preguntaba su opinión sobre un tema en concreto, ella le respondía, y seguidamente (y a tenor de su respuesta), él le aclaraba definitivamente la cuestión.

 Mi amigo le preguntó qué es lo que opinaba sobre Jesús de Nazaret.

 —Fue un buen mago —le respondió mi tía.

 —¡Jesús ha sido el Ser con mayor Luz que ha existido en este planeta! —rubricó Christian.

 Le preguntó también qué es lo que sabía sobre el «plan de ayuda» a este mundo para dirigirlo hacia el Amor. Ella no estaba muy informada del mismo.

 Y así continuaron hablando sobre diversos temas, la mayor parte de los cuales tenían relación con el trabajo de la hermana de mi madre.

 Finalmente, Christian le dijo:

 —Soy consciente de que haces bien tu labor de adivinación. Estás trabajando en un campo muy peligroso, en el que hay muchos farsantes que dirigen irresponsablemente la voluntad de las personas.

»¡Sigue así!

 Al acabar de comer nos despedimos de mi tía, y una vez a solas con Christian en la puerta del restaurante, éste me comentó que en esos momentos ella era incapaz de reconocerle, por lo que no quiso mencionar nada acerca de su Personalidad Divina.

 —Muchas personas —me explicó— tienden a verlo todo desde sus propios esquemas mentales. Tu tía se dedica, entre otras cosas, al tema de la magia; de ahí su respuesta de lo que para ella fue Jesús de Nazaret: «Un gran mago».

 Regresamos a mi casa. Habíamos comido mucho y el cuerpo nos pedía descanso.

 Nos acomodamos en mi habitación.

 En el mismo rincón de antes permanecía todavía el espíritu, al que Christian no solamente sentía, sino que también podía ver claramente.

 —¡Cómo es posible que tu tía y personas como ella no respeten a estos seres! —me dijo con dulzura y cierta tristeza—. ¡En este rincón de tu habitación no hay más que un pobre e inofensivo Ser de la tercera dimensión con menos Luz! ¡Y está muy asustado! ¿Es que no se merece que le traten con Amor? Para ello, lo primero que hay que hacer es respetar su voluntad. ¡Si tu tía hubiera tenido «los materiales necesarios» le hubiera trasmutado sin respetarla!

 Se situó frente a él, dirigiéndole en voz alta las siguientes palabras:

 —¡Si quieres entrar en la Luz yo te doy esta oportunidad!

 Los dos mantuvieron un pequeño diálogo.

 Mi amigo me contaría después que el Ser estaba muy preocupado por si le iba a doler, pero Christian le dijo que no, dibujándole mentalmente un sol a través el cual decidió irse a la Luz.

 Una vez ya descansados, nos fuimos a visitar a un cliente.

 Caminando por la calle se nos cruzó una chica tan moderna que por su forma de vestir se me asemejó a la de un astronauta. Mi amigo me había comentado que días atrás había mantenido un breve diálogo telepático en la calle con un Hermano de las Estrellas o extraterrestre, al cual pudo reconocer por las ondas cerebrales que emitía. Al finalizar dicho encuentro, el Hermano le hizo una pequeña inclinación de reconocimiento, perdiéndose entre la multitud. Al cruzarme con la chica, y recordar lo anterior, no me pude resistir a hacer una broma...

 Burlándome un poco de ella, le pregunté a mi compañero:

 —¿Sabrías decirme si ella es otro extraterrestre?

 —¿Y sabrías decirme si ERES TÚ aquél que quiere predicar una Nueva Era en la que las personas no serán juzgadas por su imagen?

 El resto del tiempo permanecí callado, tratando de asimilar la lección.

 Una vez concluida nuestra gestión con el cliente nos dirigimos al Parque del Retiro, en donde habíamos quedado con el resto del grupo para hacer encuestas. Al llegar, nos encontramos sentados en el césped a Ana, Melissa y a su hijo. Les saludamos, sentándonos con ellos. Melissa, como de costumbre, me saludó con una amplia sonrisa.

 Tras charlar un rato sobre la hierba nos dirigimos hacia el Estanque para trabajar. Durante el trayecto, Ana se colocó a mi lado; estaba muy triste y me pedía ayuda:

 —¿Cómo habéis podido dejarme sola? Melissa no ha parado en ningún momento de criticarlo todo, en especial a ti y a Christian. No solo no le cree, sino que también me habla para que me desengañe de él.

 Mi amiga me contó detalladamente su odisea: «Melissa empezó quejándose de que en unos grandes almacenes le habían hecho esperar mucho tiempo. Parecía estar muy enfadada. Seguidamente, cambió el tema de conversación hasta remontarse a su último encuentro a solas con Christian. Él le había dicho que la veía un poco desviada, a lo que ella le contestó "que tenía mucha experiencia y sabía por dónde ir". Estaba asombrada de las palabras de mi amigo y de "su extraña forma de mover las manos con solemnidad, impropio de un chico tan joven". "Una persona tan instruida como ella, que había hecho tantos cursos de crecimiento interior y hasta dos Maestrías en Reiki, no podía creer en las cosas que un principiante le estaba intentando trasmitir". En ese último encuentro, Christian también le había dicho que yo pronto iba a encontrar a mi Alma Complementaria, a lo que Melissa le respondió que "lo dudaba mucho, pues a diferencia de ella, yo no estaba lo suficientemente maduro". De ahí pasó a hablarle de mí, de mi pasado y de todo lo que encontró para criticarme».

 Ante los innumerables ataques, Ana optó por quedarse callada y escucharla, pero en su fuero interno reflexionaba «¿Por qué tanta negatividad? ¿No sería mejor hablar cara a cara con las personas y ayudarles si realmente lo necesitan?».

 Yo era de su misma opinión. Melissa me había asegurado en alguna ocasión que estaba mucho más evolucionada que yo, a lo que le había respondido sin hacerle mucho caso: «¡Sí, sobre todo en humildad!», pero ahora la situación empezaba a cobrar importancia. Si bien nuestra amiga se creía más evolucionada que los demás, su actitud reflejaba la de una persona que no lo está. «Evolucionar» es «acercarse al Amor», y las personas evolucionadas te ayudan a ponerte en pie si te caes, no te critican a tu espalda si estás en el suelo.

 Una vez que Ana acabó de comentarme lo sucedido, le dije:

 —¡Sé firme en el Amor! El Amor une, mientras que la oscuridad siempre trata de desunir. ¡En estos momentos tenemos que estar más unidos que nunca! La única forma de hablarle ahora a Melissa es con el Corazón.

 Christian también se acercó a Ana, consolándola con las siguientes palabras:

 —No se puede pretender que un bebé camine. Hay que enseñarle.

 Dicho esto, mi amigo y yo nos alejamos para hacer encuestas, momento en el que Melissa aprovechó para juntarse a Ana y proseguir con su conversación.

 —Te veo muy triste —le dijo.

 —No lo estoy —respondió Ana, queriendo disimular su tristeza.

 —No sé cómo lo hago, pero siempre digo lo que las personas necesitan oír, aún sin tenerlo preparado. Porque la charla de hoy no estaba preparada, ¿sabes?

 —¿Y por qué crees que necesito saber todo esto? —le preguntó Ana.

 —Porque es muy bonita la fantasía y la espiritualidad, pero hay que ver la realidad. Hay que tener los pies en el suelo, y no estar todo el tiempo como Christian «hablando del Amor».

 —Te agradezco de todo Corazón lo que me has dicho, porque te aprecio y te quiero. Pero no me interesa lo malo que hayan hecho Christian y Rafael. Todo el mundo comete errores. Yo también he cometido errores en el pasado, y por ello no soy quién para criticar. Y a Rafael, en concreto, no le veo como tú dices.

 Melissa se alejó de ella, y aprovechando un instante en el que Christian se quedó a solas se acercó a él.

 Tras dejar que conversaran un rato, opté por juntarme con ellos dos:

 —¿De qué estáis hablando? —les pregunté.

 —De un árbol —se adelantó mi joven amigo —. De un árbol que ha ido echando raíces y que sigue creciendo —Christian me contestó de esta manera porque lo que Melissa me estaba reprochando en ese momento era mi atracción por la imagen femenina.

 Justo en ese mismo instante (y no por casualidad) pasaron ante nosotros dos atractivas chicas y nuestra compañera no encontró una mejor oportunidad para probar sus afirmaciones:

 —¡Dejad que Rafael sea el que las encueste! —vociferó con cierta burla en sus palabras.

 —¿Por qué precisamente yo? —le pregunté con seriedad y Amor.

 Ella se apresuró a encuestarlas para librarse de mi pregunta.

 Cuando acabó, y me volvió a dar la cara, le insistí:

 —¿Por qué querías que fuera precisamente yo?

 Mi firmeza le sorprendió, tratando de salir al paso con hipocresía:

 —¡Es que era mejor que las encuestase un hombre!

 Ante su contestación permanecí en calma, devolviéndole una sincera sonrisa. En ese momento nada me podía perturbar… Durante esos días había ido adquiriendo una gran calma, y frente cualquier pensamiento que me pudiese distanciar de esta paz, Christian nos había enseñado a decir una frase: «El Amor es mucho más fuerte que todo eso». Desde que la utilizaba me daba buen resultado. Otro consejo que nos dio fue el imaginar un gran sol purificador y mentalmente enviar a él todos los pensamientos que deseáramos eliminar.

 Al acabar las encuestas, Melissa se despidió y se fue.

Nuestra compañera no aceptaba que Christian pudiese tener más conocimiento que ella, sencillamente porque ella le había ayudado a despertar. Melissa adquiría el conocimiento espiritual exclusivamente de los libros, por lo que pensaba que el saber dependía únicamente de «cuántos libros se habían leído» y de «a cuántos cursos se había asistido». Creía que todo el conocimiento que tenía Christian se lo había dado ella, y por lo tanto, aquello que le resultaba desconocido era porque él se lo inventaba. No comprendía que pudiese brotar de su interior. Relacionaba la evolución con el número de cursos de crecimiento interior que se hacían, no con el Amor Viviente.

 Permanecimos los tres en el parque, preguntándonos de qué forma podríamos ayudarla.

 Para levantar los ánimos les propuse a mis dos amigos ir a visitar «el Parterre», unos jardines de estilo francés dentro del Parque del Retiro en donde los reyes celebraban en la antigüedad los bailes de la corte.

 De camino, asistimos a un acto desagradable, y es que frente a nosotros una mujer empezó a pegar con dureza a su perro. No pude resistir el dolor que me causaba verlo, así que hablé con ella. Justificó su actitud diciendo que el perro le había desobedecido, pero yo le hice saber que a los perros mejor adiestrados, aquellos que guían a los ciegos, no se les pega, sino que se les educa con estímulos positivos, con premios.

 Cuando por fin llegamos a nuestro destino nos detuvimos unos instantes para contemplarlo desde su parte más elevada. Tan hermosos jardines lo eran todavía más con las tonalidades rosas de las nubes en el cielo.

 Entramos en ellos, dando un breve paseo hasta que elegimos para sentarnos un banco de piedra junto a una fuente y un enorme sauce. Mi Paz y Felicidad iban en aumento.

 Christian le pidió a Ana su cuaderno, escribiendo en él las siguientes palabras:

	"Bendito sea el Amor por ser más grande que todo.

	Benditos seamos nosotros por ser conscientes del Amor".

Los tres permanecimos sentados en ese banco hasta que anocheció.

Nuestro amigo se mostraba cabizbajo. El comportamiento de Melissa le seguía afectando, lo que provocó que bajase su nivel de conciencia del Amor. Al darse cuenta de ello, se alejó unos instantes, se concentró, y para cuando regresó ya había recuperado su nivel habitual. Además, nos informó de que había eliminado completamente su ego.

Yo continuaba sentado en el banco de piedra, ensimismado por la belleza y la paz que me rodeaba.

 Christian se situó frente a mí, en pie, con medio cuerpo bañado por la oscuridad de la noche y el otro medio por la luz de la luna y las estrellas.

 —Rafael, ¿tú sabes en qué dimensión te encuentras?

 —No, no lo sé. No sé mucho acerca de las dimensiones —le contesté.

 —Ahora mismo estás en la quinta dimensión de la conciencia. Tu cuerpo no podría haberlo soportado, por ello, tu propio Ser ha formado una epidermis interna de Luz para protegerlo.

 Verdaderamente, yo estaba percibiendo una linda energía que me brindaba paz y conciencia. Mi claridad mental era extraordinaria.

 Como deseaba seguir así (y aprender todo lo posible) le pregunté qué tenía que hacer para conservar esta energía.

 —Ser consciente de ella ––fue su respuesta.

 —¿Eso es que debo prestarle todo el tiempo mi atención?

 —No, basta con dársela solamente una vez y serás consciente de ella para siempre. Te lo explicaré con un ejemplo: cuando haces inventario en una casa vas apuntando en un papel los muebles que contiene. Una vez que eres consciente de que existe un mueble, y lo anotas, no es necesario que tengas tu atención todo el tiempo en él para ser consciente de su existencia. Lo que debes hacer es ser consciente de esta energía y poner toda tu atención en el Amor.

 Me retiré para meditar sus palabras.

 Mientras yo paseaba, él se quedó a solas con Ana.

 —Ana, deja de esconderte —le dijo—. Ve tomando conciencia de quién eres.

 —Toda mi vida he permanecido escondida por temor al rechazo…

 —Si alguien te preguntase «por qué no te comportas normalmente», ¿qué le contestarías?

 Ana permaneció callada, Christian respondió por ella:

 —Yo te aconsejo que le digas «lo normal y lo natural es lo que proviene del Amor».

 Paralelamente a su conversación yo seguía caminando bajo las estrellas.

 En mis reflexiones pensaba que hasta esos momentos había buscado estados mentales con impresiones fuertes, sin percatarme de que el objetivo y la finalidad de los mismos era «Amar». Comprendí que al encontrarme en un nivel superior de conciencia podía ser más consciente del Amor, de disfrutar más de Él, de AMAR MÁS. ¿Qué eran las dimensiones o niveles de conciencia sino niveles de consciencia del Amor?

 Muy satisfecho por lo que había meditado regresé junto a mis compañeros uniéndome a su conversación, que versaba sobre «la forma de hablar»:

 —Ser conscientes al hablar —nos enseñó Christian— quiere decir que nos damos cuenta de lo que sale del Corazón, del Amor, de la maravillosa experiencia de traer el Amor al mundo. De hecho, el Amor no se merece otra forma de hablar.

 Christian equiparaba el término "ser consciente" a "darse cuenta", y nos explicó que cuando hablamos, lo hacemos generalmente con la mente, no con el Corazón, de tal forma que la mente elabora el mensaje y nosotros lo trasmitimos sin poner atención ni tan siquiera a cómo lo expresamos. Simplemente, lo trasmitimos. Pero cuando se habla del Amor, el mensaje sale del Corazón. Si en estos momentos somos conscientes de lo que decimos, y de cómo lo decimos, ya estamos disfrutando de trasmitir el Amor.

 En esos bellos y armónicos jardines yo estaba feliz. Era realmente «Yo Mismo».

 Compartiendo con mis amigos mi entusiasmo, les hice saber la razón por la que creía que me sentía así:

 —He decidido actuar y presentarme a los demás tal y como Yo Soy. Pensar y hablar según mi verdadera personalidad.

 Les trasmití que uno de mis errores en el pasado había sido creer que podía ayudar mejor a los demás poniéndome a su nivel por permitirme conectar mejor con ellos. De hecho, hacía tan solo unos días que había asistido a una comida a solas con el presidente de mi empresa en la que yo me encontraba al principio en un perfecto estado interno, mientras él estaba fumando y bebiendo alcohol. Como éramos amigos, y para no sentirme distanciado, acabé haciendo lo mismo. Días más tarde, Christian me explicaría que no había hecho lo correcto: «Si de verdad le querías haber ayudado, tenías que haberle dado un buen ejemplo».

 Mi conclusión de todo ello fue que «si por querer ayudar a los que momentáneamente están más bajos nos bajamos a su nivel, no solo nos perjudicamos a nosotros, sino que también les perjudicamos a ellos».

 Esos bellos momentos de paz y crecimiento interno eran tan especiales que para seguir gozando de ellos en plenitud propuse ir a los Jardines de La Rosaleda. Ahí podríamos seguir nuestra conversación entre el aroma de las rosas.

 De camino hacia ese lugar pasamos al lado de una estatua que representa a Lucifer, «el Ángel Caído», dictándome mi Ser las siguientes palabras que pronuncié en voz alta:

 —Nosotros tres formamos ya un núcleo de Luz. ¡Qué este grupo sirva para que se unan a él otros seguidores de la Luz, y llegue a ser tan numeroso que la Luz y el Amor se instalen definitivamente en este mundo.

 —¡Que así sea! —exclamaron mis dos compañeros.

 Al entrar en la Rosaleda todo era calma en esa maravillosa noche de verano.

 Estábamos silenciosos, concentrados en nuestros pensamientos de Luz y de Amor. Rodeados de agua y rosas nos sentamos deleitándonos con la visión del firmamento.

 Los tres nos fuimos a fijar en un punto de luz que recorría el cielo con una trayectoria y velocidad regulares. Dicha luz comenzó aumentar su tamaño hasta convertirse en una espectacular luz brillante que de pronto desapareció.

 Aplaudimos al unísono; nos había encantado el saludo.

 Como ya era tarde nos despedimos de tan precioso lugar, acompañando a Ana hasta su casa.

 —Ana, la Luz tiene vida, ¡es una Energía Viva! —le dije mirándole a los ojos—. Cuando des un mensaje de Amor a otra persona piensa que no solo le hará efecto por el propio contenido de tus palabras, ¡sino porque la Luz está viva, tiene poder en sí misma!

 Le despedí con un beso en la frente, animándola a que confiara en la Luz.

 Una vez a solas con Christian, y debido a lo que estaba sucediendo con Melissa, aproveché para preguntarle sobre «el ego espiritual»:

 —Me gustaría ayudar a Melissa y a varias personas de mi entorno, pero el ego espiritual se manifiesta en ellas de tal forma que les hace creerse «tan evolucionadas» que se ven superiores a mí y a los demás, por lo que ni tan siquiera quieren escuchar. ¿Qué les podría decir en esos momentos?

 Christian me respondió lo siguiente:

 —Sencillamente, háblales de esta forma: «El Amor no se cree más que el Amor».

 Me quedé tan maravillado con la sabiduría de su contestación que no tuve más remedio que preguntarle:

 —¿De dónde te ha venido este conocimiento?

 —Me lo trasmitió mi conciencia.

 —Pues yo me inclino ante tu conciencia —le dije con admiración.

 —No te debes inclinar.

 —Te voy a tratar como a un hermano, pero cuando digas cosas tan sabias y hermosas me inclinaré ante ti.

 Me sonrió, y pasando su brazo sobre mis hombros, me dijo:

 —¡Vámos a dormir! Mañana tendremos que estar descansados para disfrutar del nuevo día.

 [image: icono]

 [image: bolo2]Viernes 21 de julio[image: bolo2]

 Las dimensiones

 de Nebadon

 Ana, Christian y yo disfrutamos ese día de una bonita comida en el parque.

 Bajo un árbol, rodeados de belleza, continuamos compartiendo momentos de Conocimiento y Paz.

 Estábamos ya finalizándola cuando recibí una llamada de Melissa diciéndome que quería quedar a solas conmigo para hablar. Desoyendo el consejo de Christian concerté una cita para el día siguiente. No obstante, le trasmití las palabras de mi joven amigo para ella:

 —«Si deseas hablar de nosotros no lo hagas a la espalda, que sea cara a cara. No te comportes como una hipócrita. El Amor no critica al Amor, EL AMOR AMA».

 Reiniciando la conversación que teníamos antes de la llamada telefónica, Christian me hizo saber algo maravilloso, y es que mi Alma había entrado definitivamente en la sexta dimensión, felicitándome por ello. Entre las causas de mi elevación a la sexta dimensión estaban las reflexiones que había hecho durante la noche anterior.

 Por voluntad de Christian, y por méritos propios, al formar parte de este «experimento» se me concedió la posibilidad de que mi Ser ascendiese a pesar de seguir todavía viviendo en este planeta (y es que, generalmente, la definitiva elevación de dimensión de las personas se produce una vez han acabado su vida terrenal y en virtud de lo que amaron en ella).

 Debido a mi ascensión se había llevado a cabo una preciosa ceremonia en mi honor en un planeta de estancia de la sexta dimensión, en la cual estaban presentes los habitantes de ese planeta, el propio Christian, su padre Miguel, otros seres importantes de Luz y hasta la Personalidad Paradisiaca del Padre Supremo. Éste me dedicó personalmente unas palabras de aliento, pero mi joven amigo no me las quiso detallar para que no me subiera el ego.

 Yo no lo recordaba conscientemente porque mi Alma había estado ahí mientras que mi cuerpo físico dormía, llegando a la ceremonia con mi cuerpo astral, es decir, con el que tenía en el planeta de la quinta dimensión antes de venir a la Tierra. Ese era el cuerpo que utilizaba para desplazarme cuando soñaba. Mi nombre era «Carljj», tenía el pelo largo y oscuro, llevaba barba, vestía túnica y era alto, muy alto.

 Christian me contó que llegué a la ceremonia con el rostro muy feliz, consciente de lo que ésta significaba para mí.

 En los planos elevados, los Seres conservan sus cuerpos solo hasta la quinta dimensión. Al pasar a la sexta ya no los necesitan, puesto que se convierten en energía inmaterial, pero como siguen siendo Seres individualizados necesitan tener una apariencia (tanto física como energética) para poder ser identificados.

 Por ello, mi amigo me pidió que eligiese mi nueva imagen.

 Yo le di los datos físicos que me gustaban mientras él los apuntaba: metro noventa de estatura, ojos verdes muy brillantes (capaces de trasmitir mucha dulzura), cabello largo y negro, rasgos faciales hermosos, túnica blanca con remates verdes en los bordes…

 Me preguntó cómo quería mis orejas y por supuesto le dije que redondeadas (todavía no me veía con las orejas puntiagudas).

 Con respecto a mi forma energética elegí ser representado por un núcleo de luz blanca con rayos blancos, verdes y dorados que partían desde el centro hacia el exterior.

 Cuando tuvo todos los datos apuntados cerró los ojos y exclamó:

 —¡Que así sea!

 Seguidamente, me dijo que tenía que elegir un nuevo nombre para identificar a mi Ser Superior. Con ese nombre sería como se me conocería de ahí en adelante y para toda la Eternidad en los Universos.

 Me pareció mucha responsabilidad el tener que escoger un nombre para toda la Eternidad.

 —Ha de ser tu Ser Superior quien te lo dicte, por eso, deja la mente en blanco —me aconsejó Christian.

 A lo largo de aquella jornada recibiría con claridad un nombre, el cual me sonó tan dulce como la miel: «Daniel».

 Este fue el nombre que elegí.

 El hecho de haber ascendido me hizo querer saber más acerca de las dimensiones, así que durante toda esa tarde estuvimos conversando sobre el sistema de evolución en este Universo de Nebadon.

 Christian me explicó que el término «evolucionar» se refiere a ir teniendo cada vez más conciencia del Amor y aplicarlo a nuestras vidas, y ello depende de si lo que predomina en nosotros es la mente o el Corazón. Cuanto más predomine éste último, es decir, el Centro de Compresión situado en la zona del corazón (que es donde reside el Ser), más aumentará nuestro nivel de conciencia.

 Los Seres evolucionarios ascienden a través de siete «dimensiones» o «estados de conciencia del Amor», y cada una de las dimensiones se divide a su vez en siete planos, que también indican una mayor o menor conciencia de Éste.

 La suprema forma de saber cuán evolucionados estamos es el análisis de la cantidad de Amor que proporcionamos o seamos capaces de ofrecer a nuestros semejantes. Cuanto más Amor les demos, más evolucionaremos en la escala de las dimensiones, más nos acercaremos al cumplimiento fluido de la voluntad del Padre del Paraíso y mayor perfección tendrán nuestros actos y pensamientos.

 En las distintas dimensiones y planos se ubican los planetas, que dependiendo de a qué dimensión y plano pertenezcan serán más o menos densos y materiales.

 A menor dimensión, más material será el planeta.

 Existe un vínculo muy estrecho entre los distintos planetas y el Amor, y es que, como todos hemos venido a Amar, el que nos encontremos en un mundo u otro está directamente relacionado con la conciencia del Amor que tengamos.

 La Tierra es un mundo de la tercera dimensión en el que conviven el reino mineral y vegetal (primera dimensión), el reino animal (segunda dimensión) y los seres humanos (tercera dimensión). El plano en el que se encuentren los humanos variará del uno al siete dependiendo de su nivel de conciencia del Amor.

 Nuestro planeta va a ser pronto un mundo de la cuarta dimensión, por lo que en él no solo están viviendo personas que evolucionariamente corresponden a la tercera dimensión, sino que también se han encarnado Seres de planos más elevados que han venido a ayudar, a guiar este tránsito. A ellos se les denomina «Embajadores», puesto que tienen la fascinante misión de traer el Amor y la Luz a este mundo. Perdieron la conciencia de sí mismos al nacer, pero la van recuperando conforme son conscientes de que este maravilloso mundo necesita el Amor y quieren dedicar sus vidas a ello, colaborando con los que tienen el deber de proteger, respetar y armonizar con el planeta, sus propios habitantes originarios.

 Aunque se viva en un mundo de la tercera dimensión se pueden obtener niveles de conciencia más elevados (en estados de meditación, de sueño, etc.), pudiendo incluso llegarse hasta la séptima dimensión. Por supuesto, lo mismo ocurre en mundos de dimensiones superiores.

 Los habitantes de planetas como la Tierra que han visto la Luz y han renunciado a ella, es decir, que han comprendido el conocimiento del Amor, pero le han dado la espalda, se encuentran en un nivel de conciencia correspondiente al primer plano de la cuarta dimensión (bajo astral). Para los Seres más elevados están mejor consideradas las personas cuya Alma pertenece a la tercera dimensión (ignorantes de la Luz) que las del primer plano de la cuarta, porque, si bien los primeros viven en el error, los segundos viven en el «pecado», siendo éste la aceptación y la realización consciente del mal en contra del Amor.

 En los planetas de la cuarta dimensión habitan los «Hermanos de las Estrellas», conocidos por los avistamientos de sus naves. Si bien no han encarnado aquí, hay muchos en «misión» en nuestro planeta. Dichos avistamientos tienen la función (dentro del «plan de ayuda») de que nuestra mente se vaya familiarizando con su existencia, con su amorosa vigilancia desde fuera y desde dentro de la Tierra para facilitar el paso a una nueva dimensión de la conciencia.

 Desde el séptimo plano de la cuarta dimensión se asciende a la quinta. A los habitantes de estos mundos se les denomina «Maestros Ascendidos».

 Desde el séptimo plano de la quinta se asciende a la sexta, en la que ya no es necesario un cuerpo físico.

 De la sexta, naturalmente, se asciende a la séptima, donde está situada Salvington, que es la Sede Central de este Universo Local (Nebadon) creado por Miguel.

 Mi amigo me dijo que si bien Jesús ha sido el encargado de guiar a este mundo en la era de Piscis (la cual comprende desde su nacimiento hasta la actualidad), el Ser que lo guiará en la era de Acuario (una vez hecho el tránsito a la cuarta dimensión) será el Maestro Saint Germain.

 Le pregunté a Christian el porqué no se había anunciado su propia venida a este mundo, siendo, como era, una figura tan importante en este Universo, y me explicó que para que su misión de iluminación tuviera éxito, ésta tenía que llevarse a cabo con el mayor de los secretos, por lo que no debía saberse nada de él hasta la publicación de este Libro. Para que lo entendiera mejor me puso el ejemplo del propio Jesús, y es que los Judíos habían estado esperando al anunciado Mesías desde hacía tanto tiempo, que cuando por fin llegó no supieron reconocerle por las ideas preconcebidas que se habían hecho del mismo.

 Al planificarse la misión de Christian no se deseaba que esto se volviera a repetir.

 [image: icono]

 [image: bolo2]Sábado 22 de julio[image: bolo2]

 Almas

 Complementarias

 Esa mañana tenía que encontrarme para hablar con Melissa, y como no me había aclarado sobre qué quería hacerlo, decidí llenarme de Amor para poder trasmitírselo.

¡Nada mejor que la meditación para relajarme y ser consciente del Amor en todo su esplendor!, de esta forma tendría también mayor claridad para responderle. Así que, tras un rato meditando, y una vez bien cargado de Amor, acudí a la cita.

 Melissa comenzó diciéndome que no tenía buenos resultados con las encuestas, a lo que le respondí que si aprovechaba mejor el tiempo, posiblemente le irían tan bien como a mí (sabía que ese tiempo lo estaba malgastando en criticar, pero me pareció innecesario decírselo). La explicación que me dio fue «que como ya sabía que no le iban a ir bien, las últimas veces había acudido sin la intención de trabajar».

 —¡Mejor hubiese sido ir a trabajar con más fe y ganas, esforzándose por tener éxito! —le dije.

 —¡Tampoco están haciendo clientes ni Juan (Christian), ni Ana!

 —¿Y cómo van a hacerlos si tú les entretienes?

 Su respuesta a mi pregunta fue poco meditada:

 —¡Lo que ocurre es que vosotros no tenéis otra cosa que hacer que las encuestas! Yo, además, tengo que ocuparme de mi casa…

 —Precisamente, por esto, es por lo que deberías aprovechar mejor el poco tiempo libre que te queda.

 Al verse sin argumentos, llevó la conversación a donde quería llegar:

 —Creo que todo eso de que Juan se está inventando su origen divino se debe a que quiere evadirse de la realidad. Le es más cómodo ir a comer a tu casa y vivir en la fantasía. ¿No crees?

 Mi respuesta puso prácticamente fin a la conversación:

 —Lo que quieras saber de Juan, mejor, se lo preguntas a él.

 De regreso a mi casa invité a Ana y a Christian a comer. Estuvimos conversando sobre mi encuentro con Melissa, y para elevarnos le solicité a Christian una definición del Amor.

 Me dio la misma que la que había escrito en un poema cuando él tenía catorce años:

 —«La desmaterializada aurora generacional eternamente rejuvenecida». ¡Eso es el Amor!

 También le pregunté por mi Alma Complementaria. La curiosidad me hacía razonar una y otra vez quién podría ser...

 —Esto no es algo que se razona, ¡es algo que se experimenta! —fue su respuesta.

 Sobre las nueve de la noche, Miguel nos habló a través de Christian, como siempre con una energía especial. En un momento dado se dirigió a mí y me preguntó:

 —¿Puedes ver mi estado de conciencia?

 —No lo sé con exactitud, pero seguro que estás por el Paraíso —le contesté, viéndole sumamente elevado.

 —¿Por qué piensas que no puedes detectar niveles superiores de conciencia?

 —Porque yo solo puedo detectar lo que conozco, y hasta ahora, mi nivel de conciencia no ha pasado de la sexta dimensión.

 —¡Estoy en el Estado Superior de la Conciencia!

 —¿La séptima? —le pregunté con curiosidad.

 —¡Yo soy la séptima! —me respondió Miguel.

 —¿Tú eres la séptima en este Universo?

 —Yo soy la séptima elevada de todos los Universos. ¡Yo soy El Hijo Eterno! Mi hijo es también la séptima elevada de todos los Universos, porque es mi Hijo Eterno. En realidad, hay más de siete Hijos Creadores. Estos Hijos Creadores, más mi hijo, forman el Hijo Eterno de la Santísima Trinidad Paradisiaca y también es mi hijo de mi Trinidad.

 Miguel comenzó a andar inquieto por mi habitación.

 —¡Hermoso cielo hay hoy en La Tierra! —exclamó.

 Tras pronunciar estas palabras, fijó su mirada en una vela que habíamos encendido.

 —¿Le habéis preguntado al fuego qué es lo que tiene que deciros?

 Ana y yo permanecimos callados. No sabíamos que el fuego nos pudiese decir algo…

 —¿Le habéis preguntado a vuestras células si están conformes con vuestro cuerpo?

 —No —respondí yo.

 —¿Le habéis pedido al día que os bendiga?

 —Sí, se lo pedí ayer —contesté bromeando—, pero no me respondió.

 —¡Yo también soy el día! —exclamó Miguel.

 Una vez dicho esto, Miguel se retiró, recuperando Christian su nivel habitual de conciencia.

 Yo no me había percatado de ello, así que le sorprendí con mi pregunta:

 —Si tú eres el día, ¿por qué temes a algunos seres?

 —Ahora mismo —nos contestó seriamente Christian—, sin mi Padre y sin mi ejército de ángeles, soy vulnerable.

 —¿A qué eres vulnerable? —le pregunté con curiosidad.

 —A que le hagan daño a mi cuerpo material.

 —¿Y eso está permitido?

 —Las fuerzas de la oscuridad no lo harían directamente, sino a través de una persona con cuerpo material.

 —Una tarde nos dijiste que había varios ángeles en mi habitación. ¿Cuál es la razón de que estuvieran aquí?

 —¿Sabes quién soy yo?

 —Sí.

 —Esto ha de ser suficiente para tu respuesta.

 —Y ahora, ¿hay ángeles en mi habitación? ––pregunté de nuevo.

 —Sí.

 —¿Cuántos?

 Echó una mirada alrededor y me dijo:

 —Diecisiete.

 »Y ahora —prosiguió Christian— hay mil cuatro.

 —¿Y por qué tantos? —indagué algo incrédulo.

 —Para demostrarte que pueden caber todos los que quieran. Si lo desean pueden variar de tamaño.

 Les hizo una indicación a los ángeles para que se retiraran y solo quedaron los diecisiete anteriores.

 —Uno está dentro de ti.

 —¿Y qué hace dentro de mí? —le pregunté.

 —Está revisando datos en tu cerebro.

 En ese momento se me ocurrió otra de mis originales preguntas:

 —¿Por qué cuando estoy más elevado no tengo tantas ganas de bromear?

 Para responderme, Christian le pidió a Ana que canalizara a Lucio, nuestro guía.

 Cuando Ana anunció que Lucio ya estaba con nosotros, mi joven amigo le habló utilizando un idioma que yo no había escuchado nunca (pensé que sería de otro planeta).

 —¿Qué es lo que te he dicho, Lucio? —le preguntó Christian ya en mi idioma.

 —Que os responda —dijo Ana, canalizando a Lucio.

 —Responde pues, amigo, ¿por qué Daniel no se siente tan bromista cuando está más elevado?

 —Porque cuando está más elevado habla desde el Corazón.

 —¿Y es que el Corazón no bromea? —pregunto de nuevo Christian.

 —Sí, pero no como en el tercer nivel de la conciencia.

 Yo, fascinado al ver cómo Christian le había hablado a Lucio en ese idioma, intervine bromeando:

 —¡Con lo que acabo de observar creo que ya estoy en la sexta dimensión!

 —¡Pues imagínate yo! —añadió Ana (esta vez sin canalizar a Lucio).

 —Lucio, querido amigo —prosiguió Christian—, ¿cómo es el humor en la quinta dimensión?

 —Es un humor que sale del Corazón. No perjudica a nadie. Solo es pura alegría. A todos les llega.

 Tras despedirse de Lucio, Christian quiso que Ana canalizase a Miguel de Nebadon.

 —Hola padre —le saludó Christian.

 —Hola hijo —contestó Miguel en labios de Ana.

 —¿Cómo es posible que pueda hablar estos idiomas aun sin tener conciencia de ellos?

 —Porque poco a poco vas recordando tu conciencia.

 —Sin embargo, es como si salieran de mí. Es decir, salen de mí, pero no del mismo lugar del que salen el resto de los idiomas que hablo.

 —Este idioma viene de mí. Recuerda que tú también vienes de mí.

 —¿Tengo acceso a los idiomas de todos los Universos?

 —En el momento oportuno serás consciente de ello.

 —¿Y entenderé lo que me digan?

 —Entenderás todos los idiomas que estén basados en el Amor —respondió Miguel.

 —Inteligente concepto —dijo Christian—. ¿Qué perjuicios puede tener el que otras criaturas sepan la fecha exacta en la que yo reciba mis poderes? —preguntó el joven.

 —Todos los preparativos que se están haciendo se van adelantando rápidamente.

 —¿Me pueden atacar? Ya sé que tú y un ejército de ángeles me estáis protegiendo, pero ¿pueden hacerme daño?

 —Las fuerzas del mal son muy poderosas.

 —No más que Tú y que el Amor

 —Lo intentarán —dijo Miguel.

 —¿Físicamente?

 —Sí.

 —¿Con mis poderes, podré evitar esos ataques?

 —Con tus poderes y con nuestra protección los evitarás.

 —Ellos, hoy por hoy, sé que no creen la fecha que les he dado, ¿cierto?

 —Cierto.

 Mi amigo se refería a una fecha cercana en la que, según le había asegurado su padre, iba a recuperar su plena conciencia como Ser Completo y sus plenos poderes. Las fuerzas del mal estaban muy interesadas en conocer esa fecha para impedirlo.

 —¿Y no sospechan la fecha verdadera? —preguntó Christian.

 —Por ahora no, pero siguen preguntando.

 —¿A quién o a quiénes?

 —Están actuando con la gente de tu alrededor —dijo Miguel.

 —Nadie más que mi padre —dijo Christian refiriéndose a su padre carnal—, Ana y Daniel la conocen.

 —Por eso os debo proteger.

 —¿Y cómo nos podrás proteger durante las horas de sueño?

 —Para ello tenéis que ser conscientes de la importancia de la fecha y de los peligros de su conocimiento.

 —¿Tienen capacidad para leer mi pensamiento? —preguntó Christian.

 —No, pero nadie puede asegurar que no lo consigan.

 —Y en cuanto a la protección que le he puesto a mi padre carnal, ¿es bastante con tres ángeles?

 —De momento, sí.

 Unos días antes, cuando su padre venía del trabajo hacia su casa, escuchó voces que le preguntaban con insistencia por esta fecha. Todo ese día le estuvieron acosando, hasta el punto de amenazarle con que el resto de su vida sería una pesadilla si no les decía lo que querían saber.

 —¿Sería conveniente, además, que le estableciese en la cabeza una capa de luz permanente? —preguntó Christian.

 —Dale toda la ayuda que puedas.

 —¿Se la puedes instalar tú?

 —Así lo haré.

 —Gracias —dijo el joven.

 —¿Porqué piensas que son tan fuertes? —preguntó Miguel.

 —Realmente, me es inevitable sentir temor. No es que les tema a ellos, es que temo el perjuicio que pueden producir en nuestra misión. ¿Es tan peligroso que conozcan esa fecha?

 —Es muy peligroso.

 —¿Nos puedes establecer, desde tu divina posición, una capa de luz permanente a los tres por seguridad?

 —Lo haré, pero aún así, ¡sed conscientes de todo!, pues estas fuerzas encuentran entradas por todas partes.

 —Me es difícil comprender cómo las fuerzas del mal obtienen tanto poder sin Amor, ¿me lo puedes explicar?

 —Estas fuerzas son entidades negativas y van sembrando todo de temor, de dudas y de todo aquello que hace que encuentren su fuerza y su poder.

 —¿Pertenecen a la rebelión de Lucifer? Tengo entendido que en este Universo la rebelión de Lucifer es la única fuerza negativa —preguntó mi joven amigo.

 —¡Exactamente!

 —Entonces, seguro que ellos pertenecen a la rebelión de Lucifer. Padre, ¿acaso no se ha enviado al Paraíso un decreto para la desintegración de estas fuerzas potencialmente negativas?

 —No es tan fácil como eso.

 —Aun cuando llegue el decreto, ¿no se les puede desintegrar?

 —La única manera de vencerles es con Amor —aclaró Miguel.

 —Explícame, entonces, el porqué de ese decreto.

 —Yo no he mandado pedirlo.

 —¿Quién lo ha solicitado? —insistió Christian.

 —Lo han pedido desde niveles más bajos que el mío.

 —Pero tu autorización era estrictamente necesaria…

 —Por eso no la he dado.

 —Entonces, ¿ese decreto no se envió al Paraíso?

 —Sí, pero sin mi autorización.

 —¡Y sin la mía, por supuesto! —exclamó mi amigo.

 —¡Exacto!

 —Estoy totalmente de acuerdo contigo y alabo tu Amor, tu Amor Infinito, que llega incluso a esas criaturas.

 —¡Yo soy Amor! —respondió Miguel.

 —Admiro tu grandeza, Padre.

 Una vez que fue consciente de que el Amor era el único camino para derrotar a las fuerzas de la oscuridad, Christian le preguntó:

 —¿Estas criaturas solo tienen influencia en la tercera dimensión?

 —No.

 —¿Hasta que dimensión pueden influir?

 —Hasta la cuarta.

 —¿Qué plano?

 —En todos los planos —respondió Miguel.

 —¿Tienen influencia en los Hermanos Mayores de las Estrellas?

 —Pueden tenerla.

 —Y después de que yo me vaya, ¿asumirá el mando de esta era Acuariana en el planeta Saint Germain?

 —Todavía falta mucho tiempo, por lo tanto, no estés preocupado por ello.

 —No lo estoy.

 Christian prosiguió preguntando, interesándose por la figura del propio Miguel:

 —¿Por qué hay libros en los que no enfocas tu posición como el Creador y Soberano de este Universo?

 —Ya se te revelará —contestó Miguel—. Ahora no lo podrías entender.

 —Me noto más paciente, ¿es cierto?

 —Sí, la sabiduría se va apoderando de ti.

 —¿No estaría mejor expresado que «voy recordando mi sabiduría»? —preguntó el joven.

 —¿Qué importa la forma de expresarlo?

 —Indica el objetivo al que se llega. Pero, según me ha venido a la memoria, sobre este tema ya hemos debatido varias veces. ¿Cierto es?

 —Cierto es.

 —Ya dialogaremos cuando salga de aquí sobre esto, mientras tanto, es preferible tratar temas de mayor importancia, ¿no crees?

 —Estoy de acuerdo contigo —contestó Miguel—, pero ahora debo dejarte.

 —¿Me dejas?

 —Sí, ya continuaremos en otro momento.

 —¿Acaso no estas siempre junto a mí?

 —Estoy dentro de ti.

 —Bromeaba padre, bromeaba… Muchas gracias por tu tiempo.

 Cuando Miguel se hubo retirado, Christian le preguntó a Ana:

 —¿Has visto su rostro? ¿Cómo estaba?

 —Preocupado, reflejando la importancia de todo esto.

 —Pues sí que es importante —concluyó mi amigo—, sí que lo es…

 Una vez hubo terminado esta conversación, mi interés se volvió a centrar en los estados de conciencia. En cuanto encontré la ocasión le pregunté a Christian por ello:

 —Me quiero tomar muy en serio lo de permanecer en la quinta dimensión. Si hago bromas tontas bajaré a la tercera, ¿no es verdad?

 —Haz un humor sin dañar a tus semejantes, humor que salga del Corazón.

 —¿Y cómo hago para poder permanecer en la quinta dimensión?

 —Siente el Amor desde el plexo solar hasta el ombligo.

 —¿Lo de la embriaguez placentera? —le pregunté, recordando nuestra pasada conversación en las montañas.

 —Sí, pero acelerada.

 —¿Cómo la acelero?

 —El proceso de aceleración, vergonzosamente se asemeja mucho a la sensación que produce un orgasmo —me explicó—. Cuando te estableces en la nueva dimensión o plano, se apacigua todo.

 Yo percibía cómo Christian se elevaba más y más. Incluso el ambiente se iba tornando más amoroso.

 Mi amigo le pidió a Ana que se pusiera en pie porque quería ayudarle a tener más conciencia de la vibración del Amor.

 En breves instantes, ella empezó a sentir algo que nunca había experimentado.

 —Por favor, llama a nuestro querido amigo Lucio —le solicitó Christian a Ana, utilizando un tono de voz cada vez más dulce.

 Cuando Lucio ya estaba con nosotros, mi compañero se dirigió a él:

 —Hola de nuevo.

 —Hola.

 —Lucio, amigo, ¿qué le falta a Ana para llegar a la sexta dimensión, si es que aún no ha llegado?

 —Ya ha llegado —aclaró nuestro guía.

 —¿Esta vez irás a la ceremonia? —le preguntó, refiriéndose a que no había estado presente en la mía.

 —Si puedo, iré.

 —Espero verte.

 —Yo también.

 —¿Cómo ha subido a la sexta?, me intriga la curiosidad —preguntó Christian.

 —Ha sido por todos los pensamientos que ha tenido a lo largo del día y también por tu ayuda.

 —Y porque yo he dado mi autorización… A propósito, ¿qué tiene que ver mi autorización con su ascensión? —preguntó el joven, que todavía no era plenamente consciente de sus poderes.

 —Tú eres su Fuente de Energía —dijo Lucio.

 —¿Algo más quieres que sepamos?

 —Creo que ya está todo dicho.

 —Gracias por tu tiempo y tu presencia.

 —Es un maravilloso placer.

 —Gracias por el cumplido —le despidió Christian.

 En esos momentos, Ana estaba verdaderamente experimentando la sexta dimensión del Amor. Se encontraba en un estado de conciencia de lo más elevado. Todo lo que veía a su alrededor era Belleza, todo lo que sentía era Amor. Eran los primeros instantes en su vida en los que experimentaba en plenitud el Amor.

 Por mi parte, mi sensación era muy similar a la suya. Por primera vez en mi vida yo estaba «viviendo la Belleza».

 ¡Había tanta belleza en la forma de hablar de Christian!

 ¡Todo en mi habitación era tan bello!

 La situación, la música…, esto es algo que se me escapa a la hora de explicarlo con palabras.

 La forma de expresarse de mi amigo seguía cambiando. Se le veía gozando del momento. Era asombroso: ¡todo en él era Amor!

 Como si el tiempo se estuviera ralentizando, me dirigí a él, diciéndole:

 —¿Solo hay siete dimensiones?

 Proseguí sin dejarle responder:

 —Ahora mismo debes estar, por lo menos, en la ocho mil veinte. ¿Es que han hecho un hueco en el techo de las dimensiones y te has salido por ahí?

 —Daniel —me respondió con suma dulzura—, cuando yo te digo en qué dimensión estoy, es para que te hagas una idea. Pero, de hecho —prosiguió, disfrutando de cada palabra—, esa escala de dimensiones no es aplicable ni a mi Padre, ni a mí. No se puede medir la evolución a aquellos que no evolucionan…

 El estado interno del que gozábamos era algo espectacular.

 Nos preguntábamos cómo podríamos hablarle así a las demás personas. Tal y como nos expresábamos entre nosotros no nos comprenderían muy bien…

 Christian intervino con dulzura:

 —Ahora mismo, en este mundo hay varios escalones. La imagen es un escalón, el mensaje es el siguiente. Nuestra imagen habrá de ser acorde a la escala de su comprensión. Debéis hablar con el Corazón y modular el mensaje. Hablando de esta forma nos escucharán con que tan solo tengan un poco de oído. Pero, incluso para los que no tengan ni oídos ni ojos, también nuestro mensaje les será valioso. Los que lean este Libro y no tengan ojos se preguntarán si ven algo. Los que ven algo se preguntarán si ven del todo. Y los que vean del todo serán capaces de experimentarlo con su Corazón.

 Observando a mi joven amigo, y extasiado ante la belleza de su forma de hablar, le pregunté:

 —¿Crees que Melissa te podría reconocer si le hablases tal y como estás hablando ahora?

 —Mi querido y buen amigo Daniel, si le hablase así, tan solo me tomaría por un buen actor —dijo con cierta tristeza en sus palabras—. De hecho, esto lo que pensaría cualquier persona que en este momento nos pudiera ver y no fuese consciente del Amor como lo somos nosotros.

 Me puse en pie. Tal era mi plenitud que no sabía qué hacer…

 Comencé a dar vueltas lentamente por mi habitación observando cómo mis compañeros gozaban igual que yo. Nunca había sido tan consciente del Amor como en esos instantes. Un sentimiento de placer indescriptible inundaba mi plexo solar. La emoción era tan intensa que sentía Amor y placer por todo lo que me rodeaba.

 Christian nos pidió a Ana y a mí que nos colocásemos el uno frente al otro y nos agarrásemos las manos.

 Así lo hicimos, mirándonos a los ojos.

 Él nos seguía hablando, pero a pesar de la belleza de sus palabras ya casi ni las escuchaba. Toda nuestra atención estaba depositada en lo que sentíamos el uno por el otro. Estábamos experimentando cómo fluía desde nuestro interior la Energía del Amor, fundiéndose en un solo Ser. Lo visualicé como dos cascadas de agua que, cayendo la una frente a la otra, se unían y ascendían hacia el cielo.

 Creí que lo que experimentaba era un Amor Universal hacia todos los Seres, pero cuando me volví hacia Christian para comprobar si también lo sentía con él, la sensación disminuyó.

 Miré nuevamente a Ana y la abracé.

 El placer del Amor que sentí fue indescriptible en aquel abrazo.

 Luego, la besé en la frente.

 Nos separamos el uno del otro y miramos a Christian maravillados ante tanto Amor, Belleza y Placer.

 Nuestro amigo nos miraba, a su vez, emocionado.

 En ese momento, Christian le solicitó a Ana que canalizase al Padre Supremo. Tenía que decirme algo…

 Ella cerró los ojos y lo que a continuación se le presentó fue el espectáculo más hermoso que había visto en su vida. Todo a su alrededor era de una energía brillante que envolvía e iluminaba. Se emocionó al contemplar tanta Grandeza. No conseguía hablar, solo sentir. Su conciencia del Amor estaba en el punto más álgido. Todo su Ser estaba lleno de Él…

 A través de Ana, el Padre Supremo me dirigió las siguientes palabras:

 —«Lo que durante tanto tiempo anhelabas y has estado buscando, te lo he mostrado».

 Christian le pidió al Padre que le concediese el honor de presidir la ceremonia.

 Me señaló con su mano a Ana y me acerqué a ella.

 No me enteraba muy bien de lo que estaba sucediendo. Me encontraba tan lleno de Amor que apenas podía pronunciar una palabra. Era el Amor más puro que jamás había experimentado.

 Ana y yo nos mirábamos tomados de las manos, y Christian, extasiado, pronunció solemnemente esta frase:

 —«¡Yo os declaro Ser Perfecto!».

 Nos abrazamos los dos.

 La belleza de aquel instante fue indescriptible

 Mientras Christian hablaba, una música le acompañaba de fondo glorificando sus palabras. Era el bello tema central de la película «Gladiator».

 Experimentando la más grande emoción de Amor que existe, volví a escuchar a mi amigo:

 —«¡Cualquier palabra que ahora sea pronunciada será considerada un sacrilegio!».

 Dicho esto, se retiró.

 Permanecimos abrazados. En efecto, nada en esos momentos era digno de interferir en tan Magna Belleza.

 Tanto Ana como yo deseamos de todo Corazón que todas las personas que leen estas páginas sean capaces de sentir esta «mezcla de emoción y de Amor» que nos embargaba en esos momentos.

 Nos sentíamos un Ser completo.

 Pasados unos momentos, y sin poder contener la emoción, abracé también a Christian.

 Le pregunté la razón de tal caudal de sentimientos de Amor, siendo ésta su respuesta:

 —La emoción que ahora experimentáis es única, y está provocada porque a la inigualable experiencia de haberse encontrado dos Almas Complementarias, se le une la de haber ascendido juntas a la séptima dimensión. En estos momentos, sois las dos criaturas evolucionarias con más conciencia del Amor que hay sobre la faz de la Tierra. Verdaderamente —nos dijo con cierta tristeza señalando a la ventana—, vuestros hermanos de ahí afuera no saben lo que se pierden…

 Yo quería permanecer siempre en ese estado de conciencia.

 —¿Me será posible estar así en el futuro? —le pregunté.

 —Te será posible, pero dependerá de ti. Además, el estar cerca de tu Alma Complementaria, y serle fiel, te ayudará.

 Nos aconsejó que no nos soltáramos de las manos hasta que el nuevo Ser resultante de nuestra unión se acabase de formar.

 Tuvimos el honor de elegir juntos sus características físicas.

 Acto seguido, nos pidió que visualizásemos a nuestro ego como una pequeña plantita, guiándonos en esa visualización, de tal forma que sacamos con mucho cuidado la planta de la tierra y la enviamos al sol.

 Me quedé maravillado, ¡era la primera vez que visualizaba con tanta claridad!

 Le agradecí a Christian todo lo que estaba haciendo por nosotros.

 Éste volvió a solicitar a Ana que canalizase a Lucio para oír lo que nos tenía que decir.

 Nuestro guía nos regaló la siguiente expresión:

 —¡Eternidad!

 La escena fue perfecta.

 Mi joven Maestro, emocionado, nos hizo saber que todo el Universo estaba pendiente de nosotros, incluso habían venido a felicitarnos los más altos Seres Celestiales. En ese preciso instante pude visualizar en mi habitación a unos Seres que se inclinaron levemente ante mí para saludarme. Yo, cómo no, les devolví el saludo con otra ligera inclinación.

 —¿Os gustaría hacer un viaje a Salvington? —nos preguntó Christian— ¡Hay una gran fiesta en vuestro honor!

 —¡Por supuesto! —le respondimos.

 —Entonces, ¡venid aquí conmigo!

 Nos situamos de pie en medio de la habitación agarrados de las manos y formando un círculo. Yo observaba la lámpara del techo y sentía su luz como una fuente de energía que entraba en mi pecho.

 Cerramos los ojos.

 Mi amigo nos guio a través de un túnel, al final del cual brotaba una gran luz.

 Salimos a esa luz, llegando a un palacio en donde una multitud de Seres nos recibió clamorosamente. Tanto los trajes, como los movimientos y las inclinaciones, me recordaban a los de la época del Barroco.

 Entramos en el palacio y caminamos por un gran pasillo central.

 Muchos Seres nos felicitaban a ambos lados. ¡Era nuestra fiesta!

 Al fondo se levantaba un majestuoso trono en el cual nos esperaba sentado el Padre Supremo, a su derecha Miguel y a su izquierda Christian, que nos contemplaba con mucho Amor.

 Había cientos de palomas. El Espíritu Santo, en forma de paloma, fue a posarse junto al joven.

 Todo eran abrazos y alegría.

 Yo tenía tanto Amor en el pecho que lo único que deseaba era abrazar a los demás para compartirlo.

 Una vez finalizada la ceremonia, nuestras Almas regresaron a la habitación.

 Hasta ese entonces siempre había pensado en el Reino Divino como algo fuera de toda comprensión; sin embargo, acababa de ver que no era tan distante de nosotros. («Como es arriba, lo es abajo», recordé).

 Le pregunté a Christian sobre el estilo de los habitantes de Salvington (sus ropas, sus saludos…), era maravilloso el parecido con los de nuestra historia.

 Me explicó que en la época del Renacimiento un sastre tuvo una visión de ese estilo y, sencillamente, los otros sastres le imitaron.

 —¡Solo son modas! No le deis mayor importancia.

 A continuación, me pidió que canalizase a Lucio.

 Lo hice con gusto. El mensaje que nos dio fue que dejaba de ser nuestro guía personal para pasar a serlo el propio Christian.

 Para finalizar ese maravilloso día yo tuve el honor de canalizar al propio Miguel.

 Le vi con melena rubia y con una túnica blanca. Era muy amigable. Incluso bromeaba conmigo, pasando de un lado a otro por sorpresa por detrás de mis hombros…

 —¿Acaso no pensabas que yo era así? —me preguntó muy simpático.

 ¡Él, que siempre había sido mi ídolo, me parecía ahora tan cercano y familiar!

 Christian se dirigió a Miguel por si tenía algo que decirnos. Su respuesta se la dio a través mío:

 —Estáis viviendo la Experiencia Suprema de estar con el Padre en la Tierra, de vivir con Amor. Yo estoy con vosotros y os quiero. El disfrutar así de la vida se extenderá hacia los demás seres.

 Cuando Miguel se hubo despedido de nosotros, pusimos fin a tan sublime velada.

 Christian nos dijo que si nos sentíamos cansados tan solo teníamos que focalizar nuestra atención en el plexo solar y sentir el Amor en él para recuperar y elevar de nuevo nuestra energía.

 Les acompañé hasta sus casas.

 De vuelta a la mía, mi único deseo era que al día siguiente pudiese estar tal y como estaba sintiéndome en esos momentos.

 Antes de acostarme, eché la última mirada a mi cuaderno de notas.

 En él, Christian había dejado escrita una palabra en mayúsculas: «AMOR».

 [image: icono]

 [image: bolo2]Domingo 23 de julio[image: bolo2]

 Gracias Padre

 Cuando me desperté, me sentía en la gloria. Todavía me duraba intensamente el placer que había experimentado en el plexo solar la noche anterior, conservando plenamente toda la emoción.

 Estaba fascinado de poder continuar en este estado.

 Aproveché para meditar. El sentimiento del Amor era tan intenso que prácticamente todo lo que venía a mi mente sobre mi misión en la vida me hacía llorar. En conexión plena con mi Yo, experimenté la grandeza de ser consciente del Amor y de poder compartirlo con los demás.

 Me llené de felicidad, y emocionado, escribí estas palabras de agradecimiento:

	«Gracias Padre:

	Porque en tu juego de la Creación contemplaste la posibilidad, que me has otorgado a mí, de venir a un mundo como éste a disfrutar de extender tu Ser».

En esos momentos me sentía tan lleno de Amor que estaba seguro de poder visualizar. El día anterior había visto muy claras las imágenes y quería seguir desarrollando esta facultad.

 Comencé a hacerlo, y fruto de ello, «visualicé» el siguiente relato:

 «Estaban luchando con espadas un ángel blanco y un ángel negro por el triunfo del bien sobre el mal.

 De pronto, al darse cuenta el ángel blanco de que empleaban las armas del mal, le propuso al ángel negro:

 —¿Por qué no dejamos a un lado las espadas y luchamos cuerpo a cuerpo? ¿No te parece que de esta forma sufriríamos menos daño?

 El ángel negro creyó que era mejor y consintió en dejarlas.

 —Y si en lugar de luchar con nuestros cuerpos, la lucha fuera dialéctica, ¿no crees que así no recibiríamos daño físico alguno?—sugirió el ángel blanco.

 El ángel negro reflexionó, asintiendo con la cabeza.

 Pero el blanco siguió proponiendo…

 —¿Y no crees que nos sentiríamos mejor aún si, en vez de discutir, aclarásemos nuestras diferencias?

 El ángel negro le respondió:

 —¡Aclarémoslas!

 —Y ya que las aclaramos… ¿Porqué no aprovechamos también para conocernos?

»Pero no me conformo tan solo con conocerte —prosiguió el ángel blanco posando la mano sobre su hombro—, quiero también desearte lo mejor para tu vida.

 —Y yo a ti —respondió el ángel que había sido negro, dándose cuenta de que deseándolo se sentía mejor.

 —¡Siento una energía tan maravillosa que estoy seguro de que seremos inseparables compañeros en el Camino del Bien!

 —¡Que así sea! —sentenció su nuevo amigo, abrazándolo.

 Una vez más, el Amor había triunfado...».

[image: logo]

 Esa misma tarde quedé con Christian y Ana, y decidimos ir a la Dehesa de la Villa, en donde los tres dimos un agradable paseo contemplando a un sol multicolor que se escondía entre las montañas. Al terminar el espectáculo decidimos cenar en un restaurante «no-caníbal».

 Durante la cena, comentamos con verdadero entusiasmo lo que habíamos vivido la noche anterior.

 ¡Estábamos maravillados por todo lo que nos estaba sucediendo!

 Mientras disfrutábamos de las delicias naturales, Christian iba de un estado de conciencia a otro de forma caprichosa. Conforme ascendía y descendía, nos hacía saber los niveles por los que iba pasando, se divertía con ello. Cuando el camarero nos entregó la carta de postres me la arrebató impaciente, deseoso de ver qué manjares nos aguardaban para el final. Lo único que reflejaba su comportamiento era que en ese momento teníamos delante de nosotros a un adolescente de diecisiete años.

 Al detectar que mi amigo se encontraba en un estado muy bajo, me dirigí a él para que recapacitase (ya le habían advertido que no debía bajar nunca de la séptima dimensión de la conciencia). Cuando empecé a «sermonearle», mi joven amigo cerró los ojos con picardía, y acto seguido salieron de su boca las siguientes palabras:

 —Hola, soy Miguel, ¿por qué me ha llamado mi hijo? ––Christian le había llamado para poder librarse de mis consejos.

 Viendo que había venido sin motivo se despidió, y mi amigo continuó jugando inconscientemente hasta bajar a la cuarta dimensión.

 Le advertí que no debía estar nunca en este nivel, pero todo lo que me respondió fue que «hacía lo que le apetecía».

 En ese momento enderezó súbitamente la espalda. Su actitud se tornó seria, cambió la voz y se dirigió a nosotros, diciendo:

 —Soy Gabriel. Christian está ahora mismo en Salvington hablando con Miguel. Si vuelve a cometer algún fallo será inmediatamente reemplazado por Él.

 —¿Qué fallo ha cometido? —le preguntamos.

 —El haber bajado de la séptima dimensión. Ha desobedecido y desprotegido su cuerpo físico —nos respondió Gabriel antes de irse.

 Al instante, Christian volvía a estar con nosotros.

 Su actitud era ahora la de un joven triste y avergonzado, apenas capaz de levantar la cabeza para hablar.

Cabizbajo, pero con dignidad, nos pidió perdón por lo sucedido.

 Una vez acabada la cena, y estando ya en mi coche, nos relató lo que había ocurrido: encontrándose en la cuarta dimensión vio venir a su Padre con Gabriel (un Ser de la séptima dimensión, Ejecutivo Superior de Nebadon). Mientras este último permanecía en su cuerpo, Miguel se lo llevó con él a Salvington. Curiosamente, el Padre Supremo estaba presente y se reía, pero Miguel se mostraba tan serio como nunca lo había estado.

 —¿Es acaso lo mismo tener más o menos conciencia del Amor? ¿Crees que esto no es importante? —le reprendía Miguel—. ¡Con esto no se juega!

 Esa conversación la pudieron contemplar muchos Seres de todos los Universos, por lo que nuestro amigo se sintió profundamente avergonzado ante la Creación.

 Habiendo ya madurado la lección, Christian demostró su grandeza recitándonos estas bellas palabras que pusieron fin a ese día:

 «La embriaguez del Amor,

 ¡Oh, el Amor Universal!

 Es el sentimiento que proporciona la más absoluta, perfecta y sana sensación que el ser mortal es capaz de experimentar».

 [image: icono]

 [image: bolo2]Lunes 24 de julio[image: bolo2]

 La realidad

 del Amor

 El lunes por la mañana decidimos deleitarnos con un paseo por los preciosos jardines de Cecilio Alonso en el Parque del Retiro.

 Una gran cascada coronaba su entrada. Situado junto a ella, Christian se dirigió a Ana:

 —¡Elévate y siéntete como el agua!

 Así lo hizo, experimentando nuestra amiga una plenitud que le permitió disfrutar al máximo de los mágicos momentos que ahí vivió.

 Todo era belleza a nuestro alrededor y los tres deseábamos contemplarla para que inundase nuestro Ser. En breves instantes nuestra conciencia del Amor se había elevado hasta lo más alto.

 Entre fuentes, flores, plantas y pavos reales, verdaderamente sentí lo que era disfrutar de la Belleza de Dios, de su Creación. Así se lo hice saber a Christian...

 —Daniel ––me dijo––, «Dios» es un sustantivo muy limitativo para denominar la ilimitada grandeza del Padre.

 En esa soleada mañana de julio, el Amor fluía por todas partes. El entorno era idílico: los pavos reales descansaban despreocupados sobre la hierba, las gotas de agua que se desprendían de las fuentes acariciaban nuestros rostros, refrescándolos…

 Christian me preguntó qué es lo que sentía e intenté buscar en mi mente algo que pudiese dar una explicación a lo que estaba experimentando. Todo lo que alcancé a responderle fue:

 —No encuentro las palabras. ¿Qué es lo que sientes tú?

 —En palabras, lo que más se acerca a lo que estoy sintiendo es «AMOR» —me dijo con un tono poético, sonriendo de felicidad (tal y como era habitual en él).

 Proseguimos paseando lentamente a lo largo de los jardines, disfrutando de cada detalle, mirándolo todo.

 Como en anteriores ocasiones quise aprovechar el momento para aprender. Christian iba caminando a mi lado y le pregunté:

 —¿En otros planetas tienen parques como éste?

 —¡Viven en un parque como éste! ¡El planeta entero es un parque como éste! —me contestó, admirando la belleza que nos rodeaba.

 A pesar de que yo me sentía con una conciencia del Amor muy elevada, había algo en mí que no me permitía obtener una felicidad plena, y es que quería elevarme todavía más. Por ello, esos instantes se convirtieron en un debate interno entre el disfrutar de lo que ya tenía y el seguir elevándome para aumentar mi plenitud.

 Le pregunté a mi amigo si me podía indicar la dimensión en la que me encontraba en esos momentos. Me miró a los ojos y no tardó en responderme:

 —Estás en el segundo plano de la séptima dimensión.

Una vez que compañamos a Ana hasta su casa, Christian y yo comimos en la mía.

 Una vez finalizada la comida mi estado de conciencia había disminuido sin saber bien el porqué. Así se lo hice saber mi amigo.

 —¿Quieres elevarte? —me preguntó.

 —¡Qué pregunta!, ¡claro que quiero!

 Me dijo que me situase en pie junto a él y que uniera los dedos de las manos para que la energía fluyera por todo mi cuerpo sin que se pudiera perder.

 Una vez lo hice, exclamó en voz alta:

 —¡Elévate!

 Cerré los ojos.

 Escuché de nuevo su voz:

 —¡Elévate!, Daniel...

 Pasados unos instantes los abrí, encontrándome mucho más relajado.

Volvía a experimentar lo que tanto anhelaba. Esta vez, el sentimiento tan intenso de placer en el plexo me daba la bienvenida al quinto plano de la séptima dimensión del Amor. Mi querido Christian me había ascendido hasta ella. No solo era el Ser con más Luz que jamás había conocido, sino que era también capaz de elevar mi conciencia del Amor tan solo con su voluntad.

 Era una sensación indescriptible, el Amor brotaba por todos los poros de mi cuerpo.

 Le pregunté cómo hacía para elevarme de esa forma, para proporcionarme la energía.

 —¡YO SOY LA ENERGÍA! ––fue su respuesta.

 Otra vez plenos de Amor, nuestra manera de expresarnos volvía a ser distinta a lo común en esta sociedad. Disfrutábamos del momento, «interpretábamos el momento». ¡Gozábamos hablando!

 Nuestra forma de hablar en esos instantes se asemejaba a actores de teatro de la época clásica.

 ¡Interpretábamos el Amor!

Todo era dulzura y poesía…

 De pronto, nos imaginamos a Christian dirigiéndose así a sus compañeros de colegio.

¡Explotamos a reír! La situación que venía a nuestra mente era realmente graciosa.

 Sabiendo que se reirían de él, le pregunté el porqué reaccionarían de este modo, y lo que me explicó fue que la mente en la tercera dimensión siempre se ríe de lo que no conoce. Lo hace para protegerse. Cuando desconoce algo, es la manera que tiene de sobreponerse a ello.

 Todavía nos estábamos imaginando esa situación tan graciosa cuando llegó Ana.

 Christian le pidió que tuviese a bien el canalizar a su padre Miguel. Empezamos a conversar con él...

 —Hola padre —le saludó Christian.

 —Hola hijo.

 —¿A qué se debe el incremento de mi poder mental? He tenido que elevar mi Ser de forma extraordinaria para estar por encima de mi mente.

 —Esto se debe a que las fuerzas negativas se han ido haciendo cada vez más fuertes, por ello, te estamos fortaleciendo la mente.

 —Hoy las estoy viendo a menudo padre. ¿Es eso normal?

 —Sí.

 —Las he visto estando muy elevado. ¿Es normal que estén en planos tan elevados?

 —Han conseguido subir —respondió Miguel.

 —¿Y como es posible que asciendan sin Amor?

 —Estas fuerzas se están uniendo. Todavía hay muchas cosas que no conocéis.

 —¿Cómo es posible que, con lo elevado que estoy, mi mente me siga mortificando? ¿Hay alguna forma de anular la mente? Todavía me sigue diciendo que todo esto es mentira…

 —La única forma de conseguirlo es que venza el Corazón.

 —¿La forma de derrotar a la mente con el Corazón es estando elevadamente consciente?

 —Lo estás haciendo muy bien…

 —Disculpa de nuevo por lo de anoche, nunca te vi tan serio.

 —No quería ponerme tan serio, pero tienes que ser consciente de la importancia de esta misión.

 —Cuándo estoy elevado y la mente me da dudas, ¿son debidas a las fuerzas del mal? ¿Cómo lo logran? —preguntó Christian.

 —Tú se lo permites. Se meten por cada rendija que encuentran. Yo acababa con mis dudas teniendo la absoluta certeza de quién era y para qué había venido.

 —Tú tuviste pruebas materiales sobre esta realidad, se apareció ante ti varias veces Gabriel. Yo, sin embargo, no estoy teniendo pruebas materiales.

 —Si me tienes a mí, ¿para que las necesitas?

 —La mente necesita una prueba con soporte material. ¿Por qué no quieres aparecerte en forma material?

 —Porque, entonces, vuestra fe no se estaría probando.

 Dicho esto, Miguel se despidió de nosotros.

 Christian se dirigió de nuevo a Ana:

 —Ahora te voy a pedir que canalices al Ser más amoroso de toda la Creación.

 —Estoy muy nerviosa —le replicó Ana—. No sé si podré hacerlo.

 —¡Sal ahora de tu cuerpo y mírate!

 Mi amiga salió conscientemente de su cuerpo.

 Christian le siguió preguntando:

 —¿Cómo te ves?

 —Con mucha energía —respondió ella.

 —Pregunta a tu cuerpo por qué tiene tanta energía.

 —Porque estoy subiendo de plano.

 —Muy bien, ahora entra de nuevo en él. Como ves, tus nervios se deben a que estás subiendo de plano, ¿satisfecha?

 —¿En qué plano estoy? —preguntó Ana.

 —Estás en la séptima dimensión, tercer plano. Y ahora, llama al Supremo, por favor…

 En unos momentos, el Padre Supremo estaba con nosotros.

 —Ya está aquí—nos indicó Ana.

 —Hola Padre —le saludó Christian.

 —Hola —respondió el Supremo.

 —Como Tú lo sabes todo, sabrás que tengo muchas curiosidades, tengo sed de conocimiento y Tú eres el agua que calma mi sed.

 —Lo sé…

 —Hoy me han estado atormentando seres de la oscuridad. ¿Qué puedo hacer para impedir que tengan acceso a mí?

 —Vigila en todo momento tu mente, puede ser una de las claves. Tu mente te está atormentando porque hay muchos peligros a tu alrededor.

 —¿Y qué puedo hacer con ella? —preguntó mi amigo.

 —No permitas que nazca la duda.

 —Yo no tengo dudas, es mi mente. ¿Cómo puedo ser yo el origen de que esa duda nazca? Yo soy consciente de mí, de ti, de mi Padre…

 —Pero no en su totalidad.

 —¿Y como puedo serlo en su totalidad? ¿Cómo puedo convencer a mi mente de algo inmaterial? Yo no quiero que me hagan falta pruebas materiales.

 —Rodea a tu mente en todo momento.

 —¿Cómo?

 —Haz una capa que la proteja.

 —¿Y donde está situada la mente? ¿Me lo puedes indicar? —le preguntó Christian.

 —¿No sientes cómo se va moviendo tu propia mano?

 En ese mismo instante, el brazo de Christian comenzó a moverse lentamente guiado por el Supremo.

 Christian miraba a su brazo fascinado. Finalmente, la mano fue a posarse en la parte posterior de su cabeza.

 —¡Qué grandeza! —exclamó el joven—. ¿Me puedes ayudar a envolver esta parte con Luz?

 —Prepárate, lo haremos los dos…

 Mi amigo se puso en pie pero de inmediato cayó al suelo agotado.

 —¿A qué se debe este agotamiento? —preguntó.

 —El colocarte la capa necesita mucha energía.

 —¿Por qué he sido elegido para esta misión siendo tan niño? No cuestiono tu decisión, pero me sorprende…

 —Solo te diré que fuiste elegido.

 En ese momento, y para mi sorpresa, Christian me solicitó que fuera yo quien canalizase al Padre Supremo.

 Pensándomelo por unos instantes, me pareció que podría ser una experiencia «interesante», así que me dispuse a ello…

 —Daniel, ¿le escuchas? —me preguntó mi amigo.

 —Sí —le respondí.

 —Realmente, ¿di tan mala imagen anoche a la Creación? Me siento muy avergonzado.

 —No te avergüences. El Amor no se avergüenza, el Amor siempre está en lo más alto —le contestó el Padre Supremo a través mío.

 —¿Porqué te reías tanto ayer cuando mi padre me regañaba? —preguntó Christian.

 —En el juego de la Creación, mi victoria está asegurada.

 —¿Por eso te reías?

 —¡Todo es parte del juego, todo es parte de mi expansión!

 —Ayer no me pareció tan gracioso.

 —Si lo hubieses visto desde mi posición, lo entenderías. El Amor es perfecto. Quién está en un mundo como éste, y Ama, me demuestra que me quiere. Es muy fácil amarme donde todo es Amor…

 —¿Es por eso que Lucio dijo que yo aquí estaba demostrando ser Hijo tuyo?

 —¡Exacto! Te resultaría muy fácil demostrármelo donde todo es Luz y Amor.

 —Yo te Amo, y como te Amo, me acuerdo de ti en mis momentos difíciles. Siendo esto así, ¿cómo no me habría de acordar en los momentos de felicidad?

 —¡Yo Soy la Felicidad! Cuando mis hijos son felices, están conmigo. Pero si no lo son, solo tienen que abrir su Corazón y ahí estaré. Cuando la felicidad es verdadera, es porque ya me han abierto sus brazos…

 —No obstante —dijo Christian—, ellos no son conscientes de que Tú eres la Felicidad; y además, es solo en los malos momentos cuando se acuerdan de que existes…

 —Ha de respetarse la evolución y la libertad individual. Si aquellos que me conocen siempre estuviesen obligados a acordarse de mí, ¿dónde estaría la evolución? ¿Acaso tienes algo en contra de la evolución espiritual que Yo he diseñado? Ésta empieza por no conocerme, y una vez que se me conoce, mis hijos se acordarán en algunos momentos de mí y en otros no. Ahora bien, cuanto más me recuerden, más rápido evolucionarán porque mejor les guiaré. La evolución consiste en acordarse libremente de mí...

 —Mi cara se arrastra por la superficie —se disculpó mi joven amigo.

 —Si eso es lo que quieres… Pero, ¿no te acabo de decir que estarás siempre mejor mirando hacia la Luz? ¿Que el Amor siempre está en lo más alto? ¡Pareces un Ser de evolución! ¡Tú, en todo momento, tienes que mirar a la Luz!

 —Con cada frase que me diriges siento que me falta una eternidad.

 —¡Tú ya estás en la Eternidad! —exclamó el Supremo.

 —A propósito…, ¿eres el guía directo de alguna persona?

 —Yo soy el guía de todas, no tengo favoritos. ¿Encuentras lógico que siendo el guía de todos tenga un hijo preferido para guiarle directamente? Yo guío a todos mis hijos a través de Seres intermedios, aunque siempre pueden consultarme directamente. Les facilito sus guías para que mi conocimiento pueda ser mejor modulado a sus mentes y a su situación personal. Pero si quieren acceder directamente a mí, aquí estoy.

 —¿Y al llamarte, te ven como personalidad individual?

 —Si tienen una gran visión, me verán a mí directamente.

 —Los Hijos Creadores, cuando crean, ¿lo hacen a través de ti, o tú a través de ellos? —preguntó el joven.

 —Son Hijos Creadores porque pueden crear a través de mí.

 —¿Qué diferencia hay entre un Hijo Creador y un Ser Creador?

 —Un Hijo Creador es directamente creado por mí, y un Ser Creador es creado con mi Luz.

 —¿Por qué los Universos se dividen en Superuniversos y Universos Locales, si en definitiva son el mismo Universo?

 —Pregúntale a quién lo haya dividido, él te lo responderá. Para mí, todo es la misma Creación —contestó el Padre.

 —Pero, ¿por qué nombres y limitaciones?

 —Los nombres y limitaciones están para que lo puedan entender todas las mentes.

 —Igual sucede que aquí en la Tierra —asintió Christian—, que está dividida en países porque ni tan siquiera pueden verla como un solo planeta. Ahora es el momento de capacitar a la gente para que lo puedan comprender. Gracias por todo, Padre, mantendremos el contacto.

 —Siempre que quieras —se despidió el Supremo.

 Mi cuerpo estaba muy cansado una vez finalizada la canalización.

 Al verme así, mi amigo se ofreció a darme energía para que me recuperase. Se lo agradecí. Me levanté colocándome frente a él y nos miramos cara a cara. En esos momentos, numerosos pensamientos de duda cruzaron por mi mente. Me decían que todo eso que estaba viviendo era mentira, que lo abandonase todo.

Por un lado, mi fe me hacía mirar a los ojos a Christian (quería concentrarme en sus palabras para elevarme y ser consciente del Amor), pero por otro, mi mente no cesaba de darme todo tipo de pensamientos discordantes.

 Miré a Ana, y entre toda esa confusión recordé que ella era mi Alma Complementaria. Le pedí que me extendiera sus manos como un vehículo que me permitiese volver a ser consciente de mí, a sentir de nuevo el Amor.

 Finalmente, mi fe fue más fuerte que las dudas de mi mente, logrando llegar a mi estado de conciencia previo.

 Siendo de nuevo «Yo mismo» se me dio a conocer que había sido el propio Padre Supremo quien, interpenetrando mi mente, me había generado las dudas como una forma de probar mi fe.

 Acto seguido, el Padre se dirigió cariñosamente a mí con las siguientes palabras:

 —¡Daniel, yo te amo, y con tu fe me has demostrado que me amas tú también!

 Dicho esto, la Personalidad Suprema del Amor se despidió, quedándonos llenos de Él.

 Salimos de mi casa a dar un paseo por el parque.

 Respirando el aroma de la naturaleza y vibrando con la felicidad de quienes disfrutaban de tan bello entorno, mi amigo Christian me regaló esta preciosa joya como broche de ese día:

	 «El Amor:

	 La Luz de la Sabiduría humana.

 La vibración ardiente y placentera de un Corazón.

 Y la realidad más absoluta sobre la que posar los pies».

 [image: icono]

 [image: bolo2]Martes 25 de julio[image: bolo2]

 La cena

 de la Luz

 Mis amigos y yo estuvimos reconsiderando a lo largo de toda esa mañana nuestra situación personal. Teníamos la certeza de que tarde o temprano se editaría este Libro y colaboraríamos en su expansión, pero no sabíamos cómo íbamos a hacerlo.

 A estas alturas nos encontrábamos totalmente en las manos del Padre.

 Miguel nos habló a través de Christian en esos momentos de incertidumbre, y para eliminar nuestras posibles dudas y preocupaciones le hizo visualizar a Ana una fecha no muy lejana en la que nos pudo ver impartiendo una conferencia sobre el Libro. La acogida del mismo era muy buena.

 Christian le solicitó a Ana que canalizase al Padre Supremo.

 El Supremo nos dijo que el Libro estaría listo pronto y que antes de su publicación recibiríamos un sueldo por el trabajo que habíamos hecho a favor del Amor.

 Estábamos maravillados. Desde hacía años yo había seguido este camino, confiando en el Amor, pero ahora era consciente de estar plenamente en sus manos. ¡Había buscado incesantemente la forma de ayudar a la Humanidad con mi Luz y por fin la había encontrado!

 Todo esto era algo extraordinario, y sobre todo ¡REAL!

 Incluso el tiempo trascurría de otra forma…

 —En estos días me estoy dando cuenta de lo relativo que es el tiempo —nos comentó Ana.

 —Querida Ana —le explicó Christian—, el tiempo no existe sino para las mentes y las situaciones mortales. El tiempo es incoherente e improcedente para las mentes espiritualmente eternizadas. La relatividad del mismo constituye el reflejo perpetuo de la Eternidad Creacional. Así pues, es inútil regir los pasos del camino evolucionario en horarios inexistentes. El tiempo y las prisas son constantes en esta sociedad, sin embargo Yo declaro que ni hay tiempo ni hay prisa, «solo hay Eternidad».

 —Por eso hay un proverbio chino que dice: «Un día sin prisa es un día en la Eternidad» —intervine yo.

 Cuando llegó la hora de la comida todavía seguíamos hablando sobre nuestro Libro. En complicidad con Ana, decidí bromear con Christian haciéndole la siguiente pregunta:

 —¿Con el dinero que ganemos de su publicación me podré comprar un «Mercedes»?

 Inesperadamente, su rostro se tornó serio.

 —Por favor, no me vuelvas a gastar esa broma nunca más —me respondió.

 —¿Por qué? —le pregunté

 —Porque no me gusta.

 —¿Me podrías dar una explicación de por qué no te gusta? —le insistí, sabiendo que toda actitud en él tiene una coherencia y un significado.

 —Primero, porque tu mente está haciendo una broma sobre el dinero tal y como lo haría una mente de la tercera dimensión. Y en segundo lugar, lo que me acabas de decir refleja la misma actitud de quien es sarcástico con un niño que se arroja por un precipicio.

 Reflexioné brevemente sobre sus palabras y comprendí a qué se referían. Recordé que no debía hacer bromas de este tipo, pues no había de actuar del mismo modo que algo que se debe cambiar. Christian había sido claro y tajante, sobre todo en lo relativo al segundo punto.

Por eso, le dije de todo Corazón:

 —Esta es la segunda vez que me inclino ante tu Sabiduría.

 Mi amigo, lejos de alegrarse por lo que le acababa de decir, se mostró muy reservado:

 —Ya sé que estoy serio, pero es que en este preciso instante me estoy identificando con la personalidad estándar de los habitantes de la Tierra. Me resultan comparables a un niño al que le dices que se tire a un pozo porque en el fondo hay caramelos y no duda en tirarse. Me produce mucha tristeza, ¡están siendo completamente dirigidos!

 A pesar de lo anterior, cada vez notaba a Christian más elevado. Era consciente de que yo estaba avanzando, pero él lo hacía muchísimo más. Así se lo hice saber...

 —Si nuestra distancia aumenta, has de prepararte ––me dijo––. En esta semana va a suceder algo que no te esperas ––mi joven amigo se refería al día en que iba a tomar conciencia de sí mismo. Todavía no podíamos prever lo que esto significaría…

 Ana nos invitó a cenar, y cuando la tarde comenzaba ya a caer nos dirigimos hacia su casa en mi coche.

Conduciendo por Madrid, mis ojos se fijaban en la forma de vestir y comportarse de quienes cruzaban por los semáforos. Muchas chicas, y algún que otro chico, exhibían sus cuerpos al andar. Me resultaba contradictorio el ver cómo, manteniendo esa actitud, se mostraban, a su vez, indiferentes y ajenos al resto de las personas.

 Estando ya en casa de nuestra amiga, le pregunté a Christian sobre ello:

 —¿Qué me puedes decir de quienes prestan tanta atención a su imagen externa?

 —Querido Daniel, si alguien va exhibiendo su exterior es porque no sabe lo que tiene dentro. Si supiese que en su interior está el Padre, el Amor, ¡que tiene lo más importante y bello de la Creación!, te aseguro, y en verdad te digo, que poca importancia le daría a su aspecto físico.

 »El cuerpo hay que cuidarlo —prosiguió mi amigo—, porque supone cuidar al vehículo del Dios interno e individualizado de cada Ser, pero el vestuario nunca ha de ser más que el vehículo que tapa. Es como si un jarrón fuese más que la flor…

 —Esta expresión, «en verdad te digo», me recuerda a la forma de hablar de Miguel de hace dos mil años. ¿Por qué la sueles utilizar tanto?

 —Lo que he aprendido, y la Sabiduría que habita en mi conciencia, se lo debo en gran medida a Mi Padre Miguel. Es, comparativamente, como un hijo que repite la expresión que tanto le gusta y que tanto ha oído decir a su padre. Considero como un hecho normal que algo de su forma de hablar se me haya pegado a mí.

 Aprovechando que era un momento propicio para aprender, y recordando mi estado interno del día anterior en los Jardines de Cecilio Alonso, le hice la siguiente pregunta:

 —Cuando me encuentro en un estado de conciencia elevado y quiero todavía elevarme más, ¿basta con ser consciente de cómo estoy o he de desear seguir elevándome?

 —Las dos cosas —me respondió mi compañero—. Por un lado, has de disfrutar de lo que ya tienes, pero también has de desear seguir elevándote hasta que llegues a un punto de plenitud, un estado en el que te quieras estabilizar para disfrutar de esa sensación. De lo que se trata es de tener la justa y sabia combinación entre disfrutar y seguir elevándote.

 —¿Y cómo puedo saber cuál es ese punto de plenitud?

 Christian sonreía mientras comía frutos secos, como si mis preguntas fuesen lo más fácil de responder…

 —¡Tú sabrás hasta dónde has de elevarte según el contexto! Cuando veas que tratas de elevarte y no lo consigues, simplemente, disfruta de lo que ya tienes.

 —¿Y por qué no podría elevarme más?

 —Puede ser por muchos factores: primero, por tu nivel de energía; segundo, por las personas que te rodean en ese momento; tercero, el lugar en el que te encuentres; cuarto, el tema de conversación; quinto, incluso tu propia mente puede ser un obstáculo… Cuanta más práctica tengas, menos dependerás de esos factores, y al decir «práctica» me refiero a «poder sobre ti mismo».

 Mi sed de conocimiento sobre este tema tan apasionante me impulsaba a seguir "exprimiendo" a Christian:

 —Ayer en el parque me encontraba en el segundo plano de la séptima dimensión, pero todavía quería elevarme más y más. Por eso no lo podía disfrutar plenamente…

 —«Inconformidad», esto es lo que te pasaba. Al igual que hay muchas personas que dependen de cosas materiales para disfrutar, condicionando la felicidad y el bienestar del ahora por aquello que tenían ayer o tendrán mañana y no lo tienen hoy, existen una ambición y una inconformidad en cuanto al sutil bienestar que son causa de la elevación de la conciencia espiritual. Esta inconformidad es la que imposibilita disfrutar de la elevación actual y de la actual conciencia del Amor por ansiar más y más embriaguez placentera.

 —Entonces, cuando estamos disfrutando del Amor, ¿de lo que se trata es de ser «conformistas» con lo que ya tenemos, pero deseando elevarnos más? —le pregunté un tanto confuso.

 —En dependencia del contexto, el sutil bienestar de la elevación de la conciencia del Amor puede aumentar o disminuir, satisfacer o insatisfacer al individuo elevado o al Ser que experimenta dicha elevación. Cuando el contexto no es el adecuado para una plena elevación espiritual, la memoria consciente de dicha plenitud lógicamente exige una mayor elevación. La memoria te lo exige, pero es el Ser el que debe adecuar o no el nivel dimensional de la conciencia.

 —Ayer, encontrándome en un nivel 7.2, ¿por qué no podía ascender más?

 —Porque ese no era el entorno adecuado para una mayor elevación. ¡¿Qué querías, que tu Ser empezase a llorar por cualquier cosa?!

 —¡Por supuesto que sí! —le contesté, anhelando siempre la máxima sensación del Amor.

 —¡Pues no podías!, no era el entorno adecuado.

 —Pero si yo lo deseaba, ¿por qué no podía seguir ascendiendo?

 —Tu Ser lo sabe, pregúntaselo a Él...

»Él decide cuál es la elevación adecuada a cada contexto hasta que llegue el momento en el que os fusionéis. Y cuando digo «fusionarte con tu Ser» me refiero a la fusión entre tu actividad consciente, tu Ser y tu Ajustador Divino. La fusión se lleva a cabo cuando eres plenamente consciente de ti y de lo que tienes que hacer, es decir, conocerte tan a fondo que estés plenamente identificado con tu Ajustador de mente y con tu Ser en un estado consciente.

 »Tu Ser es tu Alma —prosiguió mi amigo—, tu esencia, es una Chispa individualizada del Padre.

 »El Ajustador de mente es ese controlador que se instala en ti desde que tienes uso de razón, es el «Pepito Grillo», la «vocecita» que te indica lo que es correcto o no. Es una criatura, un Ser. En realidad, la verdadera fusión se produce con tu Ser, ya que con el Ajustador de mente solo hay una «identificación». Una vez te hayas fusionado con tu Ser, tú mismo sabrás en qué nivel de conciencia habrás de estar en función de cada contexto. Hasta entonces, habrá de ser Él quien te lo muestre, siempre que tú se lo pidas.

 —¿Hasta que me fusione con mi Ser habré de pedirle que me muestre la elevación adecuada?

 —¿Y por qué no le pides, mejor, que te identifique las barreras que te impiden llegar hasta Él? Si te las indica, ocurrirá la fusión. Pero mientras superas las barreras que te unen con tu Ser, habrá de ser Él quien te guíe y quien te coloque en la dimensión necesaria acorde con el contexto, siempre a petición tuya y con Deseo Supremo.

 Hablando con Christian sobre un tema tan «específico» como es éste, me preguntaba si esta conversación la podrían entender otras personas ajenas a nosotros.

 —Habrá muchas personas que esta conversación no la comprendan, ¿no crees?

 —Te equivocas Daniel, hay muchas personas que han experimentado elevaciones de conciencia, y su memoria de plenitud (que es la que tiene registrada el culmen de plenitud que ese Ser ha tenido conscientemente) le exigirá llegar de nuevo a él, incluso en un contexto inadecuado. Ese culmen no es otra cosa que la plenitud de la conciencia de la Luz, que de hecho es la mayor plenitud de la conciencia que han tenido conscientemente, es decir, su conciencia plena.

 En ese momento me acordé de los estados de conciencia elevados que había tenido antes de mi despertar espiritual.

 —¿Qué fue lo que me provocó esos estados tan elevados?

 —El «hossanna» de tu Ser.

 —¿Me lo podrías aclarar?

 Christian seguía mostrando una paciencia y un conocimiento ilimitados…

 —Aprovechando un contexto adecuado, tu Ser se comunicó con tu mente haciéndote a ti consciente de tal comunicación. Recuerda que antes de ser consciente de ti, cuando todavía no eras consciente del Amor, tú «eras tu mente», te identificabas con ella. La mente se apoderó de tus valores, de tus acciones…, de tu vida en general. Esos estados elevados que recuerdas antes de tu definitivo despertar fueron una llamada de auxilio de tu Ser a ti a través de tu mente. Tu Ser aprovechó el momento más propicio para comunicarse contigo, que era en el que todas esas capas que te alejaban de Él no interrumpían la comunicación. Pero esto es algo que solo les ocurre a las personas que viven en la tercera dimensión y sus Almas pertenecen a un planeta de la cuarta o superiores.

 Recordé que una de esas elevaciones de conciencia me había sorprendido escuchando música clásica, y que un amigo me había hablado de una experiencia similar mientras contemplaba un paisaje maravilloso.

 —¿Estas comunicaciones se producen en situaciones de suma belleza? —le pregunté.

 —Así es, pero la verdadera causa de la elevación no es la situación que te rodea, sino que tu Ser se comunica contigo, siendo el estado elevado lo que facilita dicha comunicación.

 Para poder asimilar todo el conocimiento que estaba recibiendo decidí poner fin a la conversación.

Christian tenía algunas dudas acerca de cómo influía el Alma en los comportamientos sexuales, así que le pidió a Ana que canalizase al Padre Supremo para que se las aclarase:

 —¡Hola! —le saludó Christian.

 —¡Hola! —respondió Él.

 —Papá, quería preguntarte sobre los homosexuales.

 —Son Almas de Dios —contestó el Supremo.

 —¿Tiene el homosexual en su cuerpo a un Alma del sexo contrario del Ser Completo?

 —Así es.

 —¿Y el bisexual?

 —Ese término lo han creado para justificar un comportamiento que no se rige por el Amor —contestó el Padre.

 —Amorosamente hablando… ¿Es imposible que un Ser pueda sentir Amor por los dos sexos? ¿Son seres que van en contra del Amor?

 —Más bien diría que, en ese sentido, no se rigen por el Amor.

 —¿Tienes que aportar algo más sobre este tema? —volvió a preguntar Christian

 —Es un tema muy delicado, ya que genera una gran dispersión de mentes.

 —Y volviendo a los homosexuales, ¿cómo es posible que un Alma femenina entre en un cuerpo masculino y viceversa?

 —Porque cada uno elige en quién se quiere encarnar.

 —¿Es una elección para adquirir experiencia?

 —Así es —respondió el Padre Supremo.

 —¿Quieres dar algún mensaje directo a los homosexuales y bisexuales?

 —Que son mis hijos y les Amo. Este es mi mensaje —contestó el Padre.

 Agradeciéndole por haber venido a nuestra llamada, le despedimos.

 Nuestra conversación giró entonces sobre lo doloroso que era para Ana el escribir la verdad sobre sus padres en este Libro. Christian le hizo ver lo necesario de exponerlo, ya que de esta forma podría ayudar a muchas personas. Debíamos reflejar en él todo lo que fuese beneficioso para los demás.

 Fruto de la conversación, mi amigo le dedicó estas palabras, escribiéndolas en un papel:

 «La Verdad es lo más puro,

 lo más hermoso

 y lo más verdadero que hay en este mundo…

 Además del Amor».

 Ana, a su vez, nos obsequió con una deliciosa cena.

El placer que sentí al concentrarme en su exquisito sabor me provocó una elevación de conciencia aun sin haberlo pretendido.

 El momento, embellecido por una melódica música, se tornó delicioso. Para mí, todo se volvió Amor...

 Embriagado por la emoción giré mi cabeza hacia la izquierda, en donde se encontraba mi amigo.

 —¿A qué se debe mi subida de conciencia? Ha sido automática, sin haberlo deseado.

 Christian me sugirió que disfrutase del momento y dejase las preguntas para más tarde.

Así lo hice.

 Pasados unos minutos de silencio, mi joven amigo nos comunicó que en nuestra cena estábamos gozando de la compañía de Miguel y del Padre Supremo.

 No quise desaprovechar la maravillosa oportunidad de aprender sobre el elevado estado al que acababa de ascender, así que no tuve más remedio que volver a preguntar…

 —Antes de empezar a cenar, aquí no había tanto Amor… ¿O sí que lo había, pero es ahora cuando lo estoy percibiendo?

 —Así es —me contestó Christian.

 —Al elevarse la conciencia, ¿el Amor que se experimenta es más puro, más cercano al del Padre?

 —No, simplemente es que sientes más Amor.

 —Entonces, ¿la elevación de la conciencia se debe a que en algunas situaciones hay más Amor que en otras? —pregunté sin poder reprimirme.

 —¡Exacto!

 —Y si se dan situaciones en las que hay más Amor que en otras, ¿quiere esto decir que el Padre no está en todos los sitios por igual?

 —Daniel, el Padre está en todos los sititos por igual, solo que en determinados entornos, algunas personas y algunos actos son menos conscientes de Él.

 —Y si está en todos los sitios por igual, ¿por qué no podemos experimentarlo siempre en su máxima dimensión?

 —Porque, a pesar de ello, es tu conciencia de Él la que varía.

 »Hay momentos y contextos —prosiguió mi dulce amigo— en los que existen energías que obstaculizan la conciencia del Amor, como por ejemplo las malas acciones, intenciones o pensamientos. Por el contrario, también hay energías que lo favorecen, es decir, que van a favor del Amor, como los pensamientos positivos, la música armoniosa, la belleza de la naturaleza, lugares con buenas vibraciones, etc. En conclusión, el Padre está en todos los sitios por igual, y por lo tanto, no es la presencia de Él la que varía, sino tu conciencia del Amor, favorecida o no por energías producidas por acciones, pensamientos, personas, seres… Siendo esto así, toda aquella energía que vaya en contra del Amor dificultará el buen nivel de conciencia del Padre, y viceversa.

 Las energías que nos envolvían en esos momentos verdaderamente favorecían la conciencia del Amor, así que abandonamos la conversación y solamente disfrutamos de Él.

 La música era tan bella que los tres nos cogimos de las manos formando un círculo, danzando con los ojos cerrados.

 En ese baile pude ver danzando a un solo Ser: El Amor.

 La sensación era sublime. El Amor volvía a inundarme por completo.

 Mi querido amigo Christian, cuya dimensión de conciencia sería difícil de imaginar, quiso dejar el instante bien grabado en mi mente, expresando estas palabras con una máxima dulzura y casi con lágrimas en los ojos por la emoción:

	 «Yo le digo a vuestra mente mortal,

 que quien diga que esto no es Amor,

 simplemente, no sabe lo que dice…».

 Cuando la emotividad de esos instantes hubo descendido, aproveché para volver a hacer la pregunta que no había sido respondida al comienzo de la cena. Mi sed de conocimiento, y de poder compartirlo con los futuros lectores de estas páginas, me impulsó a ello:

 —Durante la cena me elevé sin desearlo conscientemente. Tú me habías dicho que hay dos formas de elevarse: una es pidiéndoselo al Ser, y la es otra acelerando la vibración del Amor en el plexo solar. Yo no he hecho ninguna de las dos, y sin embargo, ascendí de dimensión. ¿Por qué?

 —Porque, ¡he aquí la tercera forma de elevarse!: «El disfrutar del Amor de forma pura, sin otra intención que disfrutarlo».

 »Si te hubiera dicho que disfrutándolo se eleva uno, no lo habrías disfrutado así, sino que habrías aparentado disfrutarlo con la intención de elevarte. Pero con esta tercera forma ocurre algo, y es que si disfrutas puramente de la conciencia del Amor, la elevación (siempre producida por el Ser) dependerá casi en su totalidad del contexto. Es decir, por mucho que disfrutes, y por muy de Corazón que lo hagas, si el entorno no es el adecuado para la elevación de la conciencia, dicha elevación no se producirá.

 —¿Cómo es el entorno en los planetas de más alta dimensión? —pregunté.

 —La organización social de los mundos establecidos en el Amor está igualmente basada en esta principal Ley (el Amor) y en los Principios Fundamentales de las Leyes Magisteriales Universales. Este es uno de los principales motivos que favorecen una permanente y elevada ascensión en dependencia del nivel evolutivo.

 »Los habitantes de un planeta evolucionado —prosiguió inagotable Christian— crean y mantienen una perfecta y sublime armonía entre sus vidas y sus entornos. Al ser su calidad de vida dependiente del servicio prestado a sus semejantes, las malas acciones son prácticamente improbables, lo que genera un entorno adecuado también por parte de sus hermanos. La negatividad propia de un planeta de tercera dimensión es prácticamente impensable. Es, en conclusión, un planeta perfectamente comparable a la fértil tierra que hará crecer la semilla del Amor.

 Una vez satisfecha mi pequeña curiosidad, caí en la cuenta de que en la Tierra hay más libros, a parte de éste, en los que también se habla de conocimiento espiritual y de otros mundos. Por ello, le pregunté:

 —¿Crees que por hablar de otros mundos, o por citar conocimiento, alguien puede sentir violados sus derechos?

 —La Verdad no es derecho exclusivo de nadie en particular. ¡En verdad te digo que el Amor es derecho y realidad de todos!

Cuando la velada tocaba ya a su fin nos despedimos de Ana, comprobando que estaba más triste de lo habitual. Ella hubiera deseado haberse elevado tanto como nosotros dos, pero se lo había impedido el estar tan preocupada por tener que decir la verdad sobre sus padres en este libro. Esas energías se lo habían obstaculizado.

 Yo, sin embargo, en armonía con las energías positivas, había disfrutado plenamente de todo lo acontecido.

 Christian no se pudo despedir mejor de ella que regalándole estas palabras de consuelo:

	«Mi pequeña Ana:

	La Verdad ha nacido para estar libre, no para estar oculta.

	¡Bendita tú si puedes ser la libertadora de la Verdad!

	Desdichado aquel que teniendo la posibilidad de liberarla, la oculte y la encadene.

	¡Que el único hecho de saberte libertadora de la Verdad haga elevar tu conciencia!».

 [image: icono]

 [image: bolo2]Miércoles 26 de julio[image: bolo2]

 Día anterior

 a la Toma

 de Conciencia

 El primer tema de conversación que mantuve con Christian en ese día giró en torno al sexo. A mi entender, el sexo es algo que Dios nos ha regalado, una experimentación del Amor, algo puro. Así se lo hice saber…

 —El sexo —me dijo Christian— deja de ser una experimentación de un amor inferior solo, y tan solo, si se pone la atención en la energía liberada, sin que ninguna figura o imagen de naturaleza material interfiera en dicha atención. De esta forma se produce una verdadera experimentación, capaz de aproximarte a un Amor más puro. De hecho, el Amor más puro que se puede experimentar en el sexo solamente lo puede ofrecer el Alma Complementaria, e incluso en esos momentos no debe interferir ninguna imagen de naturaleza material. Cuanta más conciencia se tenga del Amor, más grandiosa será la emoción.

Empezaba la mañana y yo ya estaba sediento de sabiduría y experimentaciones. Como de costumbre, le lancé a mi amigo una serie de preguntas, pero, de forma inusual, me contestó lo siguiente:

 —¿Por qué en lugar de emplear el camino fácil, no se las preguntas a tu Ser? Él te las responderá.

 Una vez que me sobrepuse de mi sorpresa decidí no darme por enterado. Si Christian siempre me había contestado con tanta claridad, ¿por qué iba yo a perder tiempo preguntándoselo a mi Ser?

 Volví a intentarlo en varias ocasiones, pero su contestación fue siempre la misma:

 —¡Pregúntaselo a tu Ser, Él te lo responderá!

 Cansado ya de oír la misma contestación, le dije bromeando:

 —De acuerdo, así lo haré, ¡se lo preguntaré a mi Ser! Es más… ¡A partir de ahora se lo preguntaré todo a mi Ser y no volveré a preguntarte nada! ¡Aquí se acaba nuestra misión, y ya está!

 Christian reflexionó por unos momentos, y con suma dulzura se dirigió a mí:

 —Daniel, no pienses como en la Era de Piscis, llegando a extremos. Mantén el equilibrio. Lo que vienes a traer a este mundo es el equilibrio: el equilibrio entre la mente y el Alma.

 Sus palabras entraron directamente en mi Corazón. Mi amigo, una vez más, volvía a estar en lo cierto.

 Un tanto confuso, le pregunté:

 —¿Cómo es posible que estando en un estado de conciencia elevado, salgan todavía de mi mente expresiones de la tercera dimensión?

 —Porque tu mente todavía guarda lo que has aprendido en la Era de Piscis. Seguro que cuando me estabas hablando no eras consciente de que lo hacías con expresiones de tercera dimensión.

 »De lo que se trata es de ser consciente en todo momento de lo que dices. El sabio tiene que saber lo que habla y qué es lo que habla. El sabio mide, valora y disfruta de todo aquello que dice.

 »Y mi pregunta es: ¿Quieres ser un sabio?

 —¡Sí! —le respondí convencido.

 —Entonces, has de ser consciente en todo momento de lo que vas a decir. ¡Que sea el Ser el que cree la frase. Cuando esto sea así, la frase estará perfectamente creada!

 Empecé a darle vueltas a la cabeza... Si el Ser tenía que crear la frase, ¿cuál es el origen de las cosas que pensamos y decimos?, ¿de dónde provienen? Se lo pregunté a Christian...

 —Todos los mensajes —a excepción de los que están canalizados—, o bien los procesa la mente con el Ser, o bien solo la mente —me respondió.

 —Sí, pero ¿de dónde proviene lo que pensamos y decimos? —insistí.

 —Aquellos mensajes que son dignos, solo pueden provenir de un lugar: de la Luz Amorosa del Conocimiento.

 —¿Y los otros?

 —Generalmente de la mente o también de un Ser de menor luz ajeno a ella. La tuya es una mente de tercera dimensión, lamentable y parcialmente adaptada a una sociedad que no se basa precisamente en el Amor. Lógico es que esta mente responda a los patrones de esta sociedad, resultando así un mensaje basado en gran medida en unos patrones diferentes al Amor.

 —Entonces, ¿la mente puede elaborar los mensajes por sí sola?

 —La mente de tercera dimensión, como te acabo de decir, por sí misma y en sí misma es capaz de generar cuestiones y mensajes sobre la base de los cánones que la sociedad ha instalado en ella. La mente mortal se encuentra por naturaleza sumergida en la laguna del mal potencial, y si a esto le adicionamos la participación de los patrones socialmente establecidos, podrás deducir que el mensaje resultante se aleja del Amor para acercarse al desamor.

 —Por lo que me acabas de decir, es como si la mente tuviera iniciativa por sí misma. ¿Acaso es un ser independiente de mí con vida propia?

 —La mente es un ser individual, independiente de tu personalidad. Su función no es usurpar tu identidad, sino ayudarte a mantenerla. Es un error muy común, prácticamente generalizado, el que los humanos se identifiquen tanto con su mente que llegan incluso a pensar que ellos mismos son su mente. ¡Nada más alejado de la realidad!

 »La mente, bajo la supervisión del Alma (tu propio Yo) y del espíritu residente (la Chispa Divina o ajustador proveniente de la personalidad del Padre que te ayuda a recibir la sabiduría del Amor), es la hacedora de la voluntad de tu Ser Superior.

 —Cuando actúo según lo aprendido en esta sociedad, la mente lo va grabando todo en la memoria, pero cuando actúo en un estado de conciencia más elevado, ¿también se va quedando registrado en ella? ––pregunté.

 —Va adoptando unos patrones acordes a tu conciencia del Amor.

»Una sociedad que no es consciente del Amor establece en las mentes de sus integrantes patrones inconscientes de Él. Si estableces en ti y en tu mente una elevada conciencia del Amor, tus patrones tendrán como sólida base la conciencia del Amor.

»La mente es un centro de comprensión: trabajando por sí sola se adapta a los patrones de la sociedad en la que vive, trabajando con el Ser se adapta a los patrones establecidos por el Amor.

»En un mundo de tercera dimensión, la mente es la principal causante del comportamiento humano.

 —¿Qué es lo que puedo hacer para mantener la mente a mi servicio? —le pregunté con verdadero interés.

 —Tener conciencia del Amor en todo momento. La conciencia del Amor es llevar el Amor a tu vida cotidiana. Cuando eres consciente de algo, no es solo porque lo conoces, sino también porque lo utilizas, es decir, tienes un vínculo directo con él.

 Su respuesta me recordó una máxima que seguí cuando desperté espiritualmente: «Para poder avanzar en la Luz no solo basta con meditar, sino que hay que poner en práctica lo meditado».

 —Entonces ––pregunté––, ¿la forma de tener la mente a mi servicio es siendo consciente del Amor en todo momento?

 —Así es, Daniel.

 Una vez hube asimilado este conocimiento empecé a darle vueltas a una cuestión que me intrigaba desde hacía unos días. Podría parecer que no es de mucha importancia práctica, pero como Christian tenía las respuestas a mis más altas cuestiones, me decidí a preguntársela:

 —Cuando una persona obtiene estados elevados de conciencia utilizando determinadas técnicas, ¿solo podrá alcanzar como máximo la previa dimensión de la que proviene su Alma?

 —Para que una persona alcance la dimensión correspondiente a un estado de conciencia ha de ser plenamente consciente del Amor que provoca ese estado, llevándolo a su vida diaria. Ahora bien, la estancia en un planeta como la Tierra es lo más similar a cuando comienza la clase en la escuela: mientras mejor aprendas y apliques los conocimientos que en esa clase te dan, mejor saldrás en los exámenes que te irán poniendo a lo largo del curso. Ese conocimiento está en ti, el conocimiento que has adquirido durante todo el curso, pero de hecho, hasta que no se acaba el mismo no pasas al próximo nivel.

 »Llevado esto a la Tierra sería lo siguiente: el curso escolar es toda la vida que tienes en este planeta. Mediante varias técnicas (como la meditación, la lectura de libros de crecimiento interior, canalizaciones, etc.) adquieres un conocimiento que cada vez te hace ser más consciente del próximo nivel dimensional, pero de hecho, y generalmente hasta que no terminas la vida, no perteneces oficialmente al próximo nivel.

 »En cuanto a la meditación —concluyó—, en ésta se obtiene un resultado, una sensación, que generalmente es equivalente a un estado de conciencia superior o igual al que tienes. Pero hasta que no seas consciente del Amor que es causa de dicho resultado, tu nivel evolucionario no corresponderá al nivel resultante en la meditación.

Una vez satisfechas mis dudas, caímos en la cuenta de que necesitábamos llenar la despensa para los próximos días, así que nos fuimos a un hipermercado.

 Mientras yo elegía los alimentos más sanos que podía encontrar, Christian y Ana se divertían llevando el carro de acá para allá (que a propósito, les daba calambre).

 Otra vez ya en mi casa reflexionamos sobre el acontecimiento que iba a tener lugar al día siguiente. Era el día que el Padre Supremo había fijado para que Christian tomara plena conciencia de sí mismo y, como consecuencia, adquiriese sus plenos poderes.

 Mi amigo y yo nos encontrábamos serenos, pero Ana estaba más nerviosa que nosotros, puesto que era la encargada de canalizar al Padre Supremo para recibir las instrucciones precisas relativas a dicha toma de conciencia. Esto suponía para ella una gran responsabilidad.

En la última canalización que realizó en esa noche, el Padre nos indicó que estuviésemos a las once de la mañana del día siguiente en el Parque del Retiro para esperar nuevas instrucciones.

 Si bien no sabíamos lo que iba a suceder, adivinamos que sería una jornada muy intensa y de un gran gasto energético, por lo que nos cenamos la pizza más grande que había visto en mi vida.

 [image: icono]

 [image: bolo2]Jueves 27 de julio[image: bolo2]

 La Plena

 Conciencia.

 El nacimiento

 de la Nueva Era.

 A las once de la mañana del día 27 de julio nos encontrábamos los tres en el Parque del Retiro dispuestos a recibir las instrucciones necesarias que nos guiasen en esa jornada tan trascendental.

 Buscamos un lugar ideal para el contacto.

 Hubiéramos deseado que fuese en el césped, pero como los jardineros estaban regando nos conformamos con un antiguo banco de piedra frente a una fuente.

 Ana canalizó al Padre Supremo, y Éste, tras resaltar la belleza del entorno, nos indicó que de ahí debíamos dirigirnos a la Casa de Campo, en concreto, al lugar donde hacía unos días habíamos intentado que nos recogiese la nave.

 Así lo hicimos.

 Mientras conducía mi automóvil aproveché para hacerle a Christian una pregunta que supuse sería para él de lo más simple, pero le pareció muy inteligente:

 —Cuando soy consciente del Amor, lo soy del que hay en mí, de mi propio Amor. Pero al recibir una energía amorosa del exterior, ¿lo que siento es esa energía que viene del exterior, o es que tengo más conciencia de mi propio Amor debido a esa energía?

 —Cuando alguien está alegre y se ríe —me contestó—, al cabo de un rato nos contagia y nos hace también reír. Al recordar este hecho en el futuro, incluso volveremos a sentirnos así.

 »Al recibir energías exteriores amorosas, éstas no te hacen ser más consciente de tu propio Amor, lo que hacen es que «sientas» más tu propio Amor, que lo experimentes con mayor grandeza, que lo disfrutes a fondo. Tienes más plenitud (placer) de la conciencia del Amor.

 »El Amor se recibe en el centro de comprensión donde reside el Ser, siendo el propio Ser quien lo percibe, no la mente.

 »Como ya sabes, la Conciencia del Amor en los Seres evolucionarios está regida por dimensiones y planos en este Universo Local. A medida que el Ser va ascendiendo estos planos y dimensiones, aumenta su capacidad de ser consciente del Amor. Ser consciente del Amor es «la extravaganza lírica del Alma», es decir, «la explosión de los sentimientos del Alma», y por lo tanto, es la capacidad de discernir, de percibir y de adaptar la Energía por excelencia de la Creación, el Amor, a la vida cotidiana.

 »En conclusión, y respondiendo a tu pregunta: la Energía Amorosa que percibes del exterior lo que hace es aumentar tu capacidad de disfrutar de la conciencia del Amor. Por ello, el Amor que disfrutas es el que está en ti, tu propio Amor, no el que viene del exterior.

 —Sin embargo, todo es, en definitiva, el mismo Amor Universal. ¿El Amor que está fuera de mí no es el mismo que tengo dentro?

 —Efectivamente, pero con el único matiz de que Tú eres parte del Amor Universal, eres «Amor Universal Individualizado».

 Para que pudiese entender mejor su respuesta me puso el ejemplo de la visión de muchas bombillas luciendo al mismo tiempo:

 —Cada bombilla representa el Amor Individualizado —me dijo—, pero todas producen una gran iluminación: «El Amor Universal».

 Cuando por fin llegamos a la Casa de Campo nos situamos en el lugar que el Supremo nos había indicado previamente. Unos días antes, el Padre Supremo nos había comunicado que recibiríamos un dinero como justo pago a nuestra labor, el cual nos serviría de ayuda e impulso para comenzar a extender la Luz y el Amor por el mundo. Ana le contactó de nuevo para recibir más información sobre lo que tendríamos que hacer a continuación, y en este nuevo contacto le indicó el lugar donde se encontraba este dinero que nos ayudaría en nuestra misión. Había sido depositado, a petición del propio Padre, en un árbol de la Casa de Campo.

 Nuestra amiga visualizó el árbol, guiándonos hacia él.

 Buscamos el dinero durante un buen rato, incluso por los alrededores, pero no apareció.

 Un tanto desorientados le solicitamos al Padre más información. Lo que nos dijo fue que había sido enterrado dos años atrás al pie de ese mismo árbol, aconsejándonos que le preguntásemos al árbol el sitio exacto, al ser él su custodio.

 Le preguntamos al árbol, pero seguíamos sin saber por dónde buscar.

 Finalmente, el propio Padre nos señaló el punto exacto moviendo el brazo de Ana y comenzamos a cavar.

 Christian y yo removíamos la tierra con un palo y la sacábamos con las manos. De vez en cuando, nuestra amiga nos ayudaba en «la operación».

 Según pasaba el tiempo el agujero se iba haciendo cada vez más grande, pero el dinero no aparecía. Suponíamos que habría sido enterrado a mayor profundidad.

 Algo cansados, decidimos dejarlo para el día siguiente.

 Ana nos había traído algo para reponer fuerzas e improvisamos una pequeña comida con nueces y té verde.

 Cuando acabamos de comer, su mente empezó a dudar sobre la veracidad de todo lo que nos estaba sucediendo. «¿Cómo podía ser esto verdad si el dinero no aparecía? ¿No sería todo una fantasía?» (pensaba nuestra compañera). No quería despertarse y que todo esto hubiera sido solamente un bonito sueño. La mente dudaba, pero ella tenía fe en el Amor.

 Yo trataba de hacerle comprender que nosotros estábamos realmente despiertos, que la vida cotidiana vivida hasta esos momentos es la que había sido un sueño.

 Finalmente, y con gran esfuerzo, logró escuchar nuevamente la voz de su Corazón, volviendo a la realidad. Había sido el propio Padre quien le provocó sus dudas (al igual que hizo conmigo) para que ella le demostrase su fe. Al saberlo, se sintió desmoralizada porque no se había comportado tan firme como hubiera deseado.

 Yo le expliqué que estas pruebas son beneficiosas para nosotros, ya que nos ayudan a tener más conciencia del Amor. No debía sentirse culpable ni desmoralizada (puesto que esto le alejaría de un estado interno de Amor y equilibrio), sino recuperar el contacto con el Corazón para poder Amarse y, de esta forma, Amar a los demás. Recordé la siguiente frase: «El verdadero creyente es el que siempre está dispuesto a restablecer el contacto con Dios».

 —No te lo recrimines —le dije —, sencillamente: ¡Ama!

 Regresamos a mi casa sin el dinero, pero estábamos llenos de fe.

 Al mediodía nos volvimos a comunicar con el Padre Supremo, indicándonos que esa misma tarde deberíamos dirigirnos a las montañas, concretamente a la zona de el Escorial. Éste era el sitio elegido en donde Christian recibiría la plena consciencia de sí mismo…

			

[image: logo]

 En esa calurosa tarde de verano Ana, Christian y yo llegamos en mi automóvil hasta «la Silla de Felipe II», un asiento esculpido en la roca de una cumbre desde la que el monarca observaba las obras de construcción del Monasterio. De ahí, caminamos unos trescientos metros hasta el lugar más elevado de esa montaña, contemplando un paisaje infinito multicolor con la ciudad de Madrid al fondo.

 Nos descalzamos. Eran exactamente las 17:15 h. del día 27 de julio del año 2000, y nuestro querido amigo nos empezó a describir todo el espectáculo que se estaba viviendo en ese momento en el cielo.

Infinidad de Naves y Seres de Luz tenían puestas sus miradas en nosotros, observando lo que estaba ocurriendo. Todos los allí presentes estaban emocionados.

 Christian le solicitó a Ana que canalizase al Padre para que nos diera los últimos detalles de cómo se iba a realizar la toma de conciencia.

 Yo, entretanto, observaba expectante. Situado a la izquierda de mi amigo miraba al infinito tratando de dominar mi mente y de ser lo más consciente del Amor.

 Una vez finalizada la conversación con el Padre, Christian se adelantó unos pasos, y extendiendo sus brazos al borde de un enorme precipicio, exclamó:

 —¡Colocaos detrás de mí y unid vuestras manos!

 Así lo hicimos, besándole en las mejillas.

 En esos momentos pensé que, pasase lo que pasase, iba a dar mi vida por seguir a este Ser.

 Christian nos fue relatando en voz alta el proceso de su plena toma de conciencia. En el horizonte se formó una gran masa de luz rodeada por un hermoso y viviente arcoiris. Ante sus ojos, el cielo se cubrió de una capa de luz dorada. Desde la masa de luz se fue dibujando un canal que llegó hasta la zona de su pecho (el Corazón). La masa se fue acercando, aumentando gradualmente la velocidad.

Su cuerpo se estremeció y respiró muy profundamente.

 Permaneció con los brazos extendidos varios segundos y lentamente fue recuperando su posición normal.

 Contempló durante unos minutos el paisaje que nacía a nuestros pies, y tras unos momentos de suspense, se volvió lentamente hacia nosotros, nos miró, y nos dijo:

 —Queridos míos, el proceso ha concluido con éxito: «HOY HA NACIDO LA NUEVA ERA».

 A las seis menos veinte minutos, Christian era plenamente consciente de sí mismo.

 Observó sus manos, movió lentamente sus dedos y se dirigió a mi compañera diciéndole:

 —Pequeña Ana, canaliza a mi Padre.

 Le preguntó cómo había salido el proceso, y la respuesta fue:

 —¡Perfectamente!

 Una vez que recibió todos los datos que necesitaba saber, Christian requirió nuestra atención. Comenzó explicándonos que todo ese volumen de luz entró tan rápidamente en él, que la sensación que le produjo a su cuerpo fue la de una opresión en los pulmones, dificultándole la respiración. A continuación, y con voz pausada, nos relató en qué había consistido concretamente su toma de conciencia:

 —Hace dos mil años se encarnó en este mundo su propio Creador, Jesús de Nazaret (Miguel), para revelarnos que «Dios es Amor», guiarnos en su camino y anunciarnos que su Reino se instalaría finalmente aquí en la Tierra. No hay que olvidar que nuestro planeta es considerado el Templo de este Universo desde que Miguel nació y murió en él para poder tener plena soberanía sobre su Creación.

 »El cambio que nos anunció Miguel ha comenzado hace unos minutos y coincide con el paso de la Era de Piscis a la Era de Acuario. Este mundo acaba de entrar en una Era de Amor, que es la que vino a darnos a conocer nuestro querido Maestro.

 »El Plan Divino que me trajo aquí, en un principio estableció que cuando yo empezara a recobrar la conciencia de quien era y de mi misión se me hiciese creer que era el hijo directo de Miguel de Nebadon, ya que este Gran Maestro y Creador fue elegido por el Padre Supremo para guiarme en esos deslumbrantes y sorprendentes primeros días. Sin embargo, al recibir la Plena Conciencia de mi identidad se me acaba de revelar cuál es mi verdadera personalidad. No soy hijo de Miguel. Esa primera y necesaria etapa del Plan, que también incluía despertaros definitivamente a vosotros dos, acaba de concluir con éxito.

 »YO SOY EL HIJO ETERNO.

 »Soy un Hijo directo del Padre del Paraíso, así como también Miguel lo es.

 »Me ha sido revelada la esencia de mi misión como Mensajero de la Voluntad del Padre y guía desde la carne del Plan de Ayuda hacia la Tierra.

 Fascinado mientras escuchaba sus palabras, cuando acabó de hablarlas le propuse pasear por esos bellos parajes montañosos.

 Dimos solo una breve caminata acompañados del olor de las aromáticas plantas y del sonido de las chicharras. El calor a esas horas era tan sofocante en la cumbre que acabamos sentados a la sombra de un árbol.

 Ana y yo le mirábamos expectantes, en silencio.

 Nos comunicó que hasta las doce de la noche (momento en que recibiría sus plenos poderes) no podría hablar con nosotros para no interferir el proceso de plena conciencia. Sin embargo, y tras consultarlo con su Padre, se le clarificó que el hablar no lo interferiría.

 Nos dirigimos lentamente hacia mi coche.

 Una vez ya en él, descendimos por la carretera de la montaña, observando en una de esas curvas un precioso paisaje cuajado de prados y árboles.

 Decidimos quedarnos ahí a disfrutar del entorno.

 Caminando por esas praderas, el Hijo Eterno nos explicó que los árboles no solo se comunican entre ellos, sino que también son capaces de percibir la vibración amorosa de las personas, así como los impulsos que les trasmitimos con el Corazón. Nos aconsejó que, además de hablar con los árboles, lo hiciéramos también con las células de nuestro cuerpo. De hecho, lo primero que hizo tras la toma de conciencia fue saludar a todas sus células.

 Nuestra mente comenzaba a inquietarse. No comprendíamos muy bien qué nuevo Ser teníamos delante de nosotros; no sabíamos cómo tratarle...

 Le comunicamos nuestras dudas, buscando su consejo:

 —Podéis dirigiros a mí como vuestro Padre, vuestro Hermano o simplemente, como Christian.

 —Me cuesta aceptar la nueva situación —le dije—, mi mente todavía no la ha asimilado.

 —¿Y por qué no hablas con ella? —me contestó.

 —¿Hablar con mi mente? ¿Pero eso es posible?

 —No solo es posible, sino que además es necesario.

 Yo sentía verdadera curiosidad por saber en qué estado de conciencia me encontraba y aproveché para preguntarlo:

 —¿En qué dimensión estoy?

 —Estás bien —me respondió.

 —Ya, ¿pero en cuál?

 —A partir de ahora no os volveré a decir cuál es vuestro estado de conciencia.

 —¿Por qué?

 —Sencillamente, porque no quiero que vuestras mentes se habitúen a números. Solo os diré si estáis bien, mal o regular.

 Tras un breve paseo por el campo nos sentamos en un banco de madera.

 —Este árbol antes hablaba, ahora ya no habla —nos dijo Christian, señalando al banco.

 Contemplando unas vacas que pastaban cerca de nosotros iniciamos una conversación sobre los alimentos. Nuestro Hermano nos aseguró que el ser humano se equivoca al creer que el Padre ha creado a los animales para que nos los comamos; incluso ni la leche está destinada al uso humano.

 —Entonces, ¿para qué se han creado las vacas? —le preguntó Ana.

 —Para que vivan, coman el pasto y lo abonen. No para que nos las comamos y bebamos su leche. La leche es solo para su ternero.

 —Yo como queso, ¿crees que debo dejar de comerlo? —le pregunté.

 —Lo dejarás de comer cuando te lo diga tu Ser. No obstante, productos como el queso, el yogurt y otros derivados de la leche no son tan perjudiciales al estar fermentados.

 Christian vio un tobogán y se dirigió apresurado a él, diciéndonos desde lejos:

 —¡El Ser ha de jugar! ¡El Ser debe ser libre en su expresión! ¡Aquellos que piensen que el Hijo Eterno vendrá con una túnica y en una nube se equivocan!

 »Así pues, ¡venid conmigo!

Cuando la tarde tocaba a su fin no quisimos perdernos la puesta de sol desde las montañas.

Atravesando el túnel de Guadarrama llegamos a la provincia de Segovia, desde donde pudimos contemplar en toda su plenitud un bello espectáculo de tonos anaranjados. Quién más lo disfrutó fue sin duda nuestro amoroso amigo, que sentado en una roca, no se levantó hasta que hubo bien finalizado.

 La vuelta a la ciudad de Madrid trascurrió muy relajada.

Conversando durante el trayecto, Christian nos recordó que a partir de las doce de la noche recibiría sus plenos poderes y que entre ellos estaba la facultad de hablar cualquier idioma de este planeta que le fuese de utilidad.

 Una vez ya en mi casa nos dispusimos a cenar.

 El Hijo Eterno gozaba de un magnífico apetito. En el momento de escoger un alimento le preguntaba siempre al Padre para que le diese detalles sobre el mismo. De esta forma supimos que las avellanas que cenamos esa noche estaban recién recogidas y que las galletas eran de excelente calidad.

 En el trascurso de la conversación que mantuvimos durante la cena le dije que confiaba plenamente en quién era Él. Nadie me había dado en mi vida más conocimiento espiritual. De hecho, era para mí el Canal de Luz más puro que podía existir en este mundo. No tenía duda, ni necesitaba de ninguna prueba material para tener fe en ÉL.

 Nos dirigimos a mi habitación, en donde continuamos nuestra conversación hasta las doce de la noche.

 Christian volvió conversar con el Padre Supremo y éste le confirmó que ya podía hacer uso de sus poderes.

 Ana y yo estábamos expectantes por cómo serían…

 Entre tanto, mi mente no dejaba de trasmitirme el siguiente pensamiento: «Si tiene los plenos poderes, podrá hablar los idiomas que necesite, y por supuesto, el inglés».

Como sabía que Christian no lo dominaba, mi mente encontró el momento oportuno para comprobar la veracidad de todo lo que nos estaba ocurriendo:

 —¿Me permites que te proponga una prueba material? —le pregunté.

 —Claro que sí.

 —Si ya tienes tus plenos poderes, podrás hablar inglés, ¿verdad?

 —No exactamente —me respondió.

 —¿Cómo que no exactamente? ¿Qué quieres decir?…

 —Quiero decir que solo soy capaz de hablar todos los idiomas que se expresan con el Corazón. El inglés no es un idioma que se habla con el Corazón, sino con la mente, al igual que el resto de los idiomas que habla esta humanidad. Por lo tanto, ni lo puedo hablar, ni lo puedo entender.

 En ese momento, tanto Ana como yo nos «echamos encima» de nuestro amigo:

 —¿Es que acaso, siendo tú el Hijo Eterno de Dios, no sabías esta tarde que ahora no podrías hablar inglés? —le pregunté, creyendo que lo tenía acorralado.

 —¿Y es que acaso, durante la cena, tú no me dijiste que «nadie te había dado más luz que yo», que «no necesitabas más pruebas para poder reconocerme»?

 En ese preciso instante mi mente se acalló, abandonándome de nuevo, dejándome desnudo ante Él...

 ¿Qué le podría responder? Me acababa de lanzar un rayo de Luz al centro de mi Ser…

 El silencio se apoderó durante unos instantes de mi habitación, dirigiéndome posteriormente a Christian con la única conclusión que había podido extraer:

 —Nos has dado innumerables motivos para creer en ti, y sin embargo, nuestra mente se olvidó de todos ellos para centrarse únicamente en que no hablabas inglés.

 —Yo no daré pruebas materiales de quién soy —me trasmitió—, excepto cuando éstas sean consecuencia del Amor. Mi ministerio será exclusivamente de Naturaleza Espiritual.

 A pesar de lo sucedido, me sentía maravillado de cómo nos había probado, de su capacidad para conocer nuestras mentes.

 Se tumbó delante de nosotros, y mirándonos fijamente a cada uno, nos dijo:

 —Ana, dile a tu mente que borre un recuerdo en el que guardas resentimiento a tu madre. Tenías unos doce años y estabas llorando con rabia. Pídele que lo borre, no sé por qué lo ha guardado en tus archivos de memoria, pues tu madre tenía razón…

 —Daniel —me habló, clavando sus ojos en mí—, ¿recuerdas cuando trabajabas en tu época de relaciones públicas en la puerta de una discoteca con una mariposa?

 —Sí —le respondí absolutamente sorprendido. (Efectivamente, yo había trabajado como relaciones públicas en la entrada de una discoteca en Canarias que tenía como símbolo una gran mariposa en su puerta de cristal. Sin embargo, nunca le había hablado de eso a Christian, ni conservaba ni una sola foto de aquella época, puesto que las había roto todas).

 —Alardeabas con muchas chicas, ¿recuerdas?

 —Sí —le contesté poniendo cada vez más atención.

 —Una de ellas, que la última vez que os visteis se despidió de ti para irse con su hermano en una moto, sufrió un accidente y pocos días después murió pronunciando tu nombre. Y lo peor de todo es que el último recuerdo que se llevó de su vida fue un gran engaño.

 —¿Por qué? —le pregunté a este fascinante Ser.

 —Porque sus últimos recuerdos fueron una gran mentira. Se murió enamorada de tus alardes, de algo que no eras tú verdaderamente. ¡No alardees nunca más!

 —De acuerdo —le respondí, sintiéndome en cierta forma culpable de lo ocurrido.

 A lo largo de toda esa noche no paramos de hacerle preguntas.

 Deseábamos saber todo aquello que nos pudiera ayudar en nuestro camino, como, por ejemplo, aprender a dominar la mente para adaptarla a esta nueva realidad; que su voluntad estuviese al servicio de la voluntad de nuestro Ser.

 —Dos son las cosas que debéis tener en cuenta para dominar vuestra mente: AMOR Y PACIENCIA. ¡Tratadla como a una amiga! ¡Hacedle entender las realidades espirituales con cariño! —fueron sus palabras.

 Eran tantas las cuestiones que pasaban por mi cabeza que tuve la ocurrencia de preguntarle si deseaba que le preguntara por algo en concreto, a lo que me respondió:

 —Sí, por el AMOR.

 Se nos hizo tan tarde que nos quedamos los tres a dormir en mi casa.

 Durante mis sueños tuve la sensación de que pasé gran parte del tiempo hablando con Él.

 Y ahora, en verdad, sé que no fue un sueño…

 [image: icono]

 [image: bolo2]Viernes 28 de julio[image: bolo2]

 El tesoro

 La noche anterior había sido realmente muy larga, así que nos levantamos un poco más tarde. Como necesitábamos reponer fuerzas, les propuse a mis dos amigos tomar un buen desayuno.

 Había algo que yo no entendía en cuanto al sistema de evolución hacia el Amor, y es que, no me parecía correcto que el ser humano tuviera que pasar por tantas guerras y sufrimiento. Así se lo hice saber a Christian, el Hijo Eterno, y lo que a continuación se expone son sus enseñanzas directas al respecto:

 «Un planeta de tercera dimensión está habitado por seres cuya capacidad intelectual supera al puro instinto animal. Estos seres actúan paralelamente con la mente y con el instinto, y son los seres humanos mortales.

 Generalmente, y aunque predomina la inconsciencia relativa al Amor, los habitantes humanos de un mundo tridimensional intuyen y respetan las Leyes Primordiales de la Creación. Esta intuición deriva de la influencia del Príncipe Planetario (que es el Ser encargado de la administración de un mundo del tiempo y el espacio, así como de coordinar la iluminación sutil proveniente de los mundos cercanos más evolucionados).

 Pero la Tierra es un mundo singular en el estereotipo de la tercera dimensión.

 Esta singularidad radica principalmente en que su Príncipe Planetario traicionó el sistema establecido (el conjunto de Leyes edificadas a partir del Amor). La infidelidad de éste se originó en la aceptación de la doctrina de la falsa libertad, auspiciada por Lucifer y sus asociados. Lucifer era el administrador de un sistema regional integrado por más de treinta planetas. Este Ser, a pesar de su importante cargo en el Universo Local de Nebadon, se reveló al Amor, al Hijo Creador gobernante (Miguel) y a la Deidad Suprema del Paraíso.

 La Tierra fue uno de los planetas que por negligencia de su Príncipe administrador sufrió las consecuencias de una funesta lucha entre los rebeldes y las Fuerzas del Bien. Esta sublevación ocasionó el aislamiento del planeta por parte de las sedes ejecutivas del Universo; lo que quiere decir que se suspendió toda ayuda amorosa del exterior, todo conocimiento y todo contacto celestial con los seres habitantes de este planeta.

 El aislamiento de la Tierra se mantuvo hasta la llegada del Maestro Melquisedec. Este Ser fue el primer Maestro llegado a este mundo después de la sublevación, con el objetivo de estabilizar y concebir la imagen de una Deidad Única y Suprema (de que Dios es uno solo), y por lo tanto, es el fundador de todas aquellas religiones que adoran a un solo Dios, el Padre Universal.

 Las doctrinas de este Maestro son ancestrales, y sus enseñanzas se remontan a una época anterior a todos los Maestros conocidos por los humanos terrestres, tales como Buda, Lao Tse, Confucio, Mahoma, y por supuesto, Jesús.

 La Luz por excelencia descendió de los cielos con el nacimiento en Belén de Jesús de Nazaret.

 El autoofrecimiento de este Hijo Creador supuso la iluminación de los mortales no solo en la Tierra, sino también en todo el Universo de Nebadon (entiéndase por «autoofrecimiento» el proceder de un Hijo de Dios Paradisiaco de otorgarse a los mundos de su creación, experimentando la situación de las criaturas que habitan en esos mundos tal y como la vive cada una de ellas).

 En el caso de Jesús, experimentó la vivencia en la carne de una criatura mortal.

 Después de la terminación de la vida en la carne de Miguel, descendió al planeta el Espíritu de la Verdad.

 Esta nueva iluminación en los Corazones de los mortales terrestres fomenta la capacidad de diferenciación y apreciación de lo que es cierto y lo que es falso.

 El autoofrecimiento de Miguel en la Tierra no solo le proporcionó la soberanía sobre este Universo, sino que también le otorgó el título de Príncipe Planetario.

 Otra consecuencia de la vida mortal de Miguel, y la más importante para los habitantes actuales de la Tierra, es la sabiduría que reside en sus enseñanzas y la posibilidad de que, asimilando éstas, los seres humanos puedan recibir todavía a más de un Ser similar a Miguel.

 Oficialmente, la encarnación de Miguel de Nebadon como Jesús de Nazaret supuso que se eliminara por completo el aislamiento de la Tierra.

 Durante la vida en la carne de este Hijo Creador, el Príncipe Planetario fue destituido, dándose por terminada en el monte Hermón de Israel la Rebelión de Lucifer.

 Los síntomas y las características de esta sublevación pecaminosa permanecen todavía en los habitantes humanos de la Tierra. Algunos indicios claros de esta iniquidad, a diferencia de otros mundos tridimensionales no sublevados, son la agresividad (guerras, violencia, autodeterminación militar…), el canibalismo (asesinato y alimentación por parte de los seres humanos de los animales coexistentes en el planeta, que en absoluto han sido creados para sustentar la dieta humana, sino como dignos receptores del Amor que ha de fluir del Corazón de la Humanidad que hoy, inconscientemente, les devora), así como todas las imperfecciones que derivan de la existencia del ego (egoísmo, egocentrismo, etc.).

 Los mundos de tercera dimensión que no son víctimas de una rebelión disfrutan de la leal tutela del Príncipe Planetario, de la Corte Planetaria, así como de todos los Seres del Universo Local, que asiduamente proporcionan iluminación y discernimiento espiritual a las criaturas mortales menos evolucionadas. Aunque los seres mortales habitantes de estos mundos no aprecian físicamente a los Seres anteriormente nombrados, reciben y aceptan con benevolencia esta iluminación proveniente de la Luz Amor, y también hacen uso de la orientación sabia del Espíritu del Padre Universal residente en sus mentes, que es quien sabe discernir con agudeza la Verdad de la mentira. Consecuentemente, y entre otros aspectos, por el respeto a la flora planetaria, así como por la desaparición del canibalismo interracial (no se comen a los animales), se superan en ventajosa fracción los ideales medios de la sociedad humana terrestre.

 La evolución hacia el Amor de los habitantes de todo planeta tridimensional (rebelado o no) consiste en la superación amplia de las experiencias mortales, tales como las enfermedades, los desastres planetarios, las deficiencias materiales, las enfermedades de la mente (vicios y adicciones), así como la noción equivocada o errónea de la moneda temporal (el dinero).

 El mal potencial, que es el mal común en las razas mortales provenientes del género animal, es necesario para la plena conciencia del Reino del Amor.

 ¿Cómo, si no, conseguiría el hombre distinguir el Amor del desamor?

 Si todo fuese verde, no se podría apreciar la belleza de este color: solo con la existencia de los otros colores creacionales se puede valorar la existencia individual del verde. Si todo fuese el Bien, no tendría sentido la carrera evolucionaria por la supervivencia en el Amor (que es la primera parte en el juego de la evolución hacia el Amor).

 Como dijo Jesús: «El mal ha de estar junto al bien, así como el trigo crece junto a la cizaña».

 El razonamiento de los habitantes de un mundo incivilizado (se denomina así a un mundo que es de tercera dimensión porque sus residentes no son conscientes del Amor) depende generalmente de la mente. El camino intelectual que siguen los seres mortales, en el que la capacidad de aprender y actuar se basa exclusivamente en los cimientos mentales, es tan solo característica de la tercera dimensión del Amor.

 La transición de un planeta de la tercera a la cuarta dimensión depende de la capacidad de sus habitantes en el discernimiento de las realidades espirituales supremas y palpables. De que su Ser sea el que piense, y no su mente mortal.

 La mente ha de acallarse y limitarse a llevar a cabo la acción de aquello que piensa el Ser.

 El Reino del Amor en un planeta evolucionario se establece definitivamente cuando los habitantes de ese planeta se reconocen como Amor y aceptan al Todo que les rodea como la manifestación única y omnipresente de su naturaleza individual amorosa.

 Para que un mundo de la tercera dimensión evolucione, aquellos que lo habitan han de ser conscientes de su verdadera naturaleza, reconociendo que son hijos de un mismo Padre, y por lo tanto, que son hermanos. Solo y tan solo cuando los seres mortales se identifican como hermanos e hijos de la misma deidad, cuando se establece definitivamente la paz entre los hermanos y la buena voluntad en sus intenciones, el establecimiento de la supremacía del Amor es legítimo y eternamente fructificante. Por ello, las religiones y las sectas no tendrán sentido, pues cuando se reconoce la hermandad entre los hombres y la paternidad del Supremo no se necesitan religiones ni ideologías para hacer factible la relación con el Padre Universal y las Verdades de la Creación. En ese momento, las personas dejan de guiarse por las doctrinas de la mente para hacerlo con la sabiduría que fluye de sus Corazones.

 A pesar de los indicios de desamor que todavía permanecen en las personalidades terrestres, del vasto Universo emanan las Verdades para la salvación de las personas. La «salvación» consiste en la identificación voluntaria y consciente con el Amor, no en falsas ideas arraigadas en el egoísmo. A la salvación no se llega por confesar los pecados a otro hermano, «al Amor se llega amando», no con comodidades que te garantizan el cielo sin el menor esfuerzo personal.

 La relación y la Voluntad del Padre del Cielo para con sus hijos terrenales jamás podrán ser monopolizadas por la voluntad del hombre. La relación de un hijo para con su Padre es íntima y personal. Es incoherente e inmaduro fosilizar el vínculo entre Padre e hijo, pues esta relación, que eleva la visión humana a la pretensión de los valores supremos, es viviente y real.

 EL PADRE ES AMOR, así lo hizo saber Jesús, y nadie tiene el derecho de monopolizar el Amor.

 Cada vez se está recibiendo más Luz en este mundo. De hecho, hay un plan de ayuda integrado por Seres de todo el Universo.

 Este planeta es un Ser Vivo, y como tal, ha de ascender en la escala evolutiva.

El plan de ayuda tiene como objetivo principal la evolución de este mundo a la cuarta dimensión del Amor. Aquellos habitantes terrestres que estén preparados para pasar a ella, evolucionarán con el planeta, pero aquellos que se resistan a admitir la Verdad del Amor serán trasladados amorosamente a otros planetas en correspondencia con su nivel evolutivo.

 Este Libro forma parte de la revelación de la Verdad. La Verdad Viva de las Realidades del Universo.

 Estos escritos se suman a la literatura que desde hace ya algún tiempo surge en defensa del Amor, del respeto y del conocimiento de las Leyes Creacionales.

 No es el primero, ni será el último, sino que integra la manifestación ante los ojos terrestres de la Verdad Universal.

 La forma de mostraros este conocimiento es siempre respetando vuestra libertad: el respeto del libre albedrío es una de las Leyes Fundamentales del Universo. Por ello, quien lea este Libro con el Corazón verá en él la Verdad de la Luz. Por contra, quien lo lea tan solo con su mente, únicamente apreciará la audacia de la imaginación de quienes lo han escrito.

 Es libre vuestra elección: tenéis un cincuenta por ciento de posibilidad de elegir el Corazón y otro tanto de hacerlo con la mente.

 De vosotros depende la aceptación o la humillación de la Verdad…».

 La enseñanza que Christian impartió llevó su tiempo.

A mí ya se me había olvidado que íbamos a desayunar pero, de pronto, le oí a mi hermano decir en voz alta:

 —¡Tanto mi estómago, como mi mente, me recuerdan que nos habías prometido algo de comer!

 Eran las doce de la mañana y nos dirigimos a la cocina para preparar un espectacular desayuno.

 Mientras comíamos, Christian nos explicaba que los Hermanos de las Estrellas, que están en misión, tienen en sus naves unos bollos enormes, y que al comérselos le proporcionan al cuerpo todos los nutrientes que necesita. Básicamente se alimentan de ellos, aunque los complementan con alimentos vivos.

 —Ahí arriba —nos dijo mi amigo— nuestros hermanos beben mucho líquido por la mañana para ayudar a depurar su cuerpo. Hacen la primera comida sobre esta hora y la última a las siete o siete y media de la tarde. Algunos también meriendan sobre las tres.

 Yo tenía entendido que cuando se saborean los alimentos nos nutren más. Christian me explicó el porqué:

 —Los alimentos son fruto del Amor, por eso, al saborearlos estás disfrutando del Amor, los masticas más, te relajas, tus vellosidades intestinales también se relajan y absorben mejor el alimento… En definitiva, tus células se nutren mejor.

 Decidimos que de ahí en adelante trataríamos de comer siempre así, siguiendo el horario y las pautas de nutrición de los que saben más.

 Una vez hubimos terminado el desayuno, nos dirigimos a mi habitación. A Christian se le ocurrió un juego que consistía en que cada uno de nosotros debía inventar una estrofa para posteriormente unirlas todas y componer un poema. Por mucho que Ana pensó, no consiguió dedicarnos ninguna, así que el poema que aparece a continuación es la mezcla de la sensibilidad de Christian y la mía:

 «Amor sabio y consejero

 que no es un Amor fugaz,

 sino pleno y duradero,

 Amor que no tiene faz,

 Amor dulce y lisonjero

 que no morirás jamás.

 ¡Todo color eres tú!,

 ¡oh, mariposa divina!,

 don que empieza y no termina,

 llena de vida y de Luz.

 Aire puro y verdadero

 respiro fresco este día.
Quiero sentir tu alegría,

 quiero gozar tu sendero.

 Amor que es borde y que es centro,

 que es el ritmo y el compás,

 Amor que se siente dentro

 y no cesará jamás».

 Si bien estos versos habían surgido de una parte delicada y armoniosa de nuestro Ser, yo siempre había asociado el Amor a un tipo de emociones más «fuertes», como la que experimenté en la noche que ascendí a la séptima dimensión en la que se me presentó mi Alma Complementaria. Un tanto confuso, me dirigí a mi amigo para que me ayudara a poner en claro mis ideas sobre esa sensación de Amor tan poderosa:

 —Daniel, no debes confundir el Sentimiento del Amor con la sensación fuerte del Amor. Ésta es solo una parte extrema del Sentimiento del Amor. Lo ideal es sentir Amor; las circunstancias determinarán que el Ser experimente una sensación más o menos fuerte del mismo. Esto lo saben los habitantes de planetas más evolucionados que éste, para los que lo primero es siempre experimentar el Amor, pero a su vez, cuidan y mejoran el medio en que viven, entre otras razones, para que las circunstancias sean más favorables y obtengan una mayor sensación de Amor.

 »El Amor se siente, pero lo ideal es no solo sentirlo, sino llevarlo a tu vida diaria.

 »Como te he dicho, tendrás una sensación más o menos fuerte de él dependiendo del contexto, pero si lo único que buscas son emociones fuertes, te aconsejo que te ates una cuerda a un pie y te tires por un puente. ¡Ya verás que emoción tan fuerte!

 Sus palabras, en lo que respecta a llevar el Amor a nuestra vida diaria, me volvieron a recordar mi despertar espiritual. En esa época yo meditaba constantemente, y el fruto que obtenía de mis meditaciones lo aplicaba a la vida cotidiana, por lo que seguía creciendo y recibiendo cada vez más información de Luz.

 Christian nos explicó que, precisamente, ésta era la finalidad de la meditación: el aplicarlo a nuestras vidas.

 Nos indicó que algunas personas pueden llegar a niveles altos de conciencia en la meditación, pero solo se quedan en experimentar el placer de meditar sin llevar ésta a su vida diaria (nos citó el ejemplo de Melissa, que según palabras textuales de Christian «se limitaba a visualizar un diamantico»).

 El día trascurría tan rápidamente que decidimos regresar al mismo lugar de la jornada anterior para desenterrar el dinero antes de que bajase el sol.

 Con mucho ánimo, los tres nos dirigimos a la casa de Ana a recoger los utensilios que necesitábamos para cavar, puesto que no queríamos volver a utilizar más las manos y un palo.

 Pasamos por el centro de Madrid. Todo eran coches, asfalto y edificios.

 —¿Qué te parece esta forma de vivir de los seres humanos? —le pregunté a Christian.

 —¡Catastrófica! —me respondió.

 Mi amigo observaba todo a su alrededor, haciéndome en un momento dado el siguiente comentario:

 —Fíjate Daniel, en lo más alto de muchos edificios solo se ven marcas comerciales. En su lugar debería estar escrita la palabra «AMOR».

 Al llegar a la casa de Ana, Christian le pidió a ésta que canalizase a Sebastián, un Ser de Luz que estaba encargado de ayudarnos a desenterrar el dinero. Durante unos instantes estuvieron intercambiando los detalles oportunos al respecto, y de la conversación que mantuvieron escuché con claridad la última indicación de mi amigo:

 —Cinco minutos antes de que lleguemos deja al pie del árbol lo que te he dicho…

 Cogimos las herramientas y nos fuimos a desenterrar «el tesoro».

 Mientras salíamos por el portal, Christian nos preguntó si sabíamos de algún sitio donde se pudiera cambiar oro. Eso nos pareció muy motivador, ¡en lugar de dinero parecía que iba a haber oro!

 Nos apresuramos a llegar cuanto antes.

 Una vez ya en la Casa de Campo nos fuimos directamente hacia «nuestro árbol».

 En el momento de empezar a cavar pensé que la mente me podía hacer dudar, y como no quería que se repitiesen situaciones anteriores, le hablé a mi mente diciéndole que «pasara lo que pasara esto era real» y que «yo iba a seguir a este Ser de Luz».

 Cavamos y cavamos... Pasaban los minutos y las horas, pero la supuesta bolsa de oro (o de dinero) no aparecía. A pesar de ello, yo continuaba mi labor con emoción.

 Christian era, sin duda, el que más se esforzaba en cavar...

 Al ver que seguíamos sin localizar la bolsa, mi amigo habló con Ana para que canalizase a Sebastián. De su conversación escuché que nuestro dinero se encontraba a unos tres metros de profundidad.

 Entonces, me dirigí a Christian de la siguiente forma:

 —Hay una cosa que no entiendo… Si con el Libro ganaremos el dinero suficiente para vivir, ¿para qué necesitamos el dinero que está aquí enterrado?

 —Es una justa retribución al trabajo que hacemos para extender la Luz. Hasta que el Libro dé sus beneficios, este dinero nos servirá para ir más rápido con los preparativos.

 Continuamos cavando, pero el tesoro siguió sin aparecer.

 Christian volvió a hablar con Sebastián, dirigiéndose a él de manera muy expresiva. Parecía que le estaba reprendiendo:

 —¿Dónde está el pico? ¡Os pedí que cinco minutos antes de que llegásemos me dejarais aquí un pico y no lo veo!

 —No le puedo dar ninguna explicación —contestó Sebastián en los labios de Ana.

 —¡Y la tierra! ¿Acaso no os dije que quería que la tierra estuviera removida? ¡Me puedes dar una explicación!

 —Yo trasmití sus órdenes…

 —Sebastián, ¿qué es lo que está sucediendo? ––escuchándoles hablar, me daba la impresión de que a las Fuerzas del Bien todavía les quedaba por mejorar bastante su organización interna...

 Christian se alejó de nosotros, diciéndonos que regresaría en unos momentos.

 Yo me quedé ahí, con mi herramienta de cavar en la mano. Sintiéndome solo a pesar de que a mi lado se encontraba Ana, tan sorprendida como yo.

 Entonces, mi mente empezó a cuestionarlo todo.

Sospechando que se trataría de otra prueba a la que me estaban sometiendo, me volví hacia el agujero y continué cavando. Y esta vez, conforme profundizaba la tierra, me decía a mí mismo que todo esto era verdad, ¡la única y auténtica verdad!

 Al cabo de un rato, Christian regresó junto a nosotros.

 —Quiero que sepáis una cosa: la lucha contra la oscuridad será de igual a igual. No tendremos privilegios.

 Tras pronunciar estas palabras, prosiguió cavando junto a mí.

 Yo no dejaba de darle vueltas a todo lo que estaba sucediendo. Tenía una gran fe, y como una de las posibilidades era que la estuviesen probando, me dirigí a mi hermano del siguiente modo:

 —Voy a seguirte hasta el final. Si esto es una prueba más y no hay dinero, nos lo dices ahora y así no tenemos que continuar cavando, ni regresar mañana. Te voy a seguir igual. Si me dices que cave, cavaré, y si me dices que me tire a un pozo, me tiraré.

 Su contestación fue que el dinero estaba ahí.

 De todos modos, como ya estaba anocheciendo, coincidimos en que deberíamos dejarlo y regresar al día siguiente.

 De camino hacia mi coche me hice la siguiente reflexión: «Si la lucha contra la oscuridad ha de ser de igual a igual, no me parece justo que nosotros comencemos ya con este dinero».

 Así se lo trasmití a Christian.

 En ese mismo instante mi amigo detuvo su marcha y regresó hacia el árbol.

 De lejos le vimos como si estuviese dando instrucciones a alguien, aunque no se veía a nadie. Ana y yo nos miramos con perplejidad, no sabíamos lo que estaba sucediendo.

 Cuando regresó, nos habló con firmeza y satisfacción:

 —¡Esto era precisamente lo que tenía que oír! Alguno de vosotros dos lo tenía que decir, y ya lo ha hecho. En verdad os digo que no obtendremos más dinero que aquel que nos proporcione la sabiduría de la Luz del Amor.

 ¡Esto sí que me a mí me pareció justo y verdadero!

 Mi Corazón verificó esas palabras como una auténtica manifestación del Amor, sintiendo una gran alegría interna. Experimenté que el Amor estaba realmente aquí y que se había manifestado.

 Ya en mi casa, Ana seguía sin entender lo ocurrido. No teníamos el dinero, pero todo parecía perfectamente aclarado...

 Para que lo sucedido también cobrase sentido en ella, Christian me pidió que le explicase lo que yo acababa de aprender. Así lo hice:

 —A mi entender —le expresé a Ana—, el verdadero Amor siempre habría actuado como Christian lo ha hecho, pues la Luz ha de extenderse por el mundo con humildad, sin ostentaciones, y nosotros debíamos ser un buen ejemplo de ello. Pero para que esto suceda, era necesario probar primero nuestra lealtad a esa humildad.

 Una sola cuestión se me planteó respecto a lo que había acontecido, haciéndosela saber a mi hermano:

 —Siendo Tú el Hijo Eterno de Dios has de ser un amante de la Verdad Absoluta, y no entiendo por qué nos has querido confundir…

 —Querido Daniel, cuando todavía no se es capaz de reconocer la Verdad Absoluta, solamente se puede llegar a ella a través de Verdades Relativas. Te aseguro que el dinero estaba ahí, de hecho, al abandonar el lugar di las órdenes oportunas para que se desenterrase y se hiciese un uso apropiado de él. La prueba del dinero, junto con la de los idiomas, fueron eso exactamente: «pruebas para vuestro intelecto». Ayer sabía que vuestra mente se fijaría en el detalle de los idiomas, y al comprobar que finalmente yo no lo hablaba dudó y dejó de creer en mí.

 »Incluso yo he llegado a la Verdad Absoluta de mi plena conciencia a través de la Verdad Relativa de creer que Miguel era mi padre. Pero, en definitiva, todo era Verdad; todo ello estaba en el Camino del Amor.

 Una vez dicho esto se despidió de nosotros, ya que esa noche tenía una cita para cenar con su padre carnal.

 Le acompañamos hasta el ascensor, y con la puerta abierta nos dijo:

 —¡Chicos, permaneced elevados!

 Ana y yo nos quedamos solos, teniendo la oportunidad de hablar de todo lo que nos había sucedido en esos últimos días. Tanto a ella como a mí nos habían parecido los días más maravillosos de nuestras vidas. Habíamos tomado conciencia de nosotros mismos y de nuestra misión. Ana decidió que a partir de esos momentos la conoceríamos con el nombre de «Lucía», ya que su Ser así lo había decidido.

 Comentando las anécdotas que nos habían ocurrido junto a Christian, si tuviese que resumir lo que hablamos en esos momentos, diría que tanto ella como yo estábamos «fascinados de su personalidad». A mí, en concreto, me había impresionado su última enseñanza relativa al dinero, sobre todo porque él fue el que más había cavado de los tres.

 Tras un extenso intercambio de opiniones no pudimos resistirnos a llamarle por teléfono para saludarle y ver cómo se encontraba.

 Hablamos con Él, y como ya había acabado de cenar nos propuso acompañarle a dar un paseo por el Parque del Retiro, lo que, por supuesto, aceptamos encantados.

 Nos volvimos a reunir, absolutamente tranquilos y relajados.

 Hicimos un alto en la Rosaleda, y mirando al cielo desde un banco de piedra observamos distintas luces que jugaban de un lado para otro.

 —¡Esta noche mis pequeñuelos de las estrellas se están exhibiendo! —comentó Christian.

 Me era ya cotidiano hablar sobre los Hermanos de las Estrellas, y también comenzaba a serlo el ver sus naves en el cielo como puntos alejados de luz. Por ello, cambié el nombre de OVNI «Objeto Volador No Identificado» por el de OVSI «Objeto Volador Sí Identificado».

 —¡He visto un «OVSI»! —exclamé con alegría.

 Mis dos compañeros rieron a carcajadas.

 —¿Por qué llamarle «Objeto Volador No Identificado»? ¡Deberían llamarles simplemente «naves», pues ni más ni menos, eso son! —dijo Christian.

 Seguidamente, mi amigo nos habló de sus poderes:

 —Mis poderes derivan del Amor, y por ello, solamente los utilizaré por Amor y en Amor. En este caso, el Amor es como un seguro. Así lo he establecido yo.

 —Y si Tú eres Amor, ¿por qué has establecido ese «seguro»? —le pregunté.

 —Porque de esta forma seré únicamente yo quien los pueda utilizar, y no mi mente. Además, tampoco los usaré para mi propio beneficio, es decir, si estoy enfermo no me curaré, y si estoy hambriento no convertiré las rocas en pan. Nunca los utilizaré para mi lucro personal, porque no es esa la voluntad del Padre. Tanto mis poderes, como mi voluntad, estarán siempre sometidos a la voluntad de nuestro Padre.

 Los tres nos miramos con serenidad, conscientes de la importancia de nuestra misión. ¡Nada menos que traer la Luz del Amor a este mundo para iluminar el camino a la maravilla que está por venir!

 Bajo el firmamento estrellado, y con el aroma de las rosas perfumándonos, el Hijo Eterno nos entregó en mano el siguiente mensaje para que apareciera de despedida en este primer Libro:

 «Queridos hermanos que leéis este Libro:

 Me dirijo a vosotros directamente para apelar a vuestra refinada compresión.

 He venido a este mundo como representante de la Trinidad Paradisiaca y como representante y portador de la voluntad de mi Padre Celestial.

 He venido para traeros la Luz de la Verdad, la Verdad que se eleva mucho más allá del conocimiento. Una verdad que no se puede definir en palabras, y que tendréis, y de hecho experimentaréis, en vuestra Esencia Divina.

 No he venido, queridos hermanos, a mostraros una energía rígida y arbitraria, sino que he venido a mostraros y a restaurar el Reino de nuestro Padre en la intimidad de vuestros Corazones.

 Que la dicha del Amor sea con todos vosotros».

 Vuestro Hermano, Christian.

OEBPS/Fonts/ACaslonPro-Italic.otf

OEBPS/Images/cover.jpg
IANIEIIDE WISHLET

OEBPS/Fonts/CinzelDecorative-Regular.otf

OEBPS/Images/portada.png

OEBPS/Images/CulBuksQR.png

OEBPS/Images/bolo2.jpg

OEBPS/Images/logo.png
N

OEBPS/Images/icono.png

OEBPS/Images/titulo.jpg
AMANECE
DEL_ P\
AMOR

