

злото, т.е., на активните инволюционно и хаотично начало, по-точно на онова, което подхранва тяхната творческа мощ. Обаче последното е преимуществено вторично по отношение на по-висшите прояви на единицата (творчеството на доброто), тоест обикновено злото повтаря идеите на доброто, но в ограничен, принизен вид, като използва най-различни допълнителни хитрости. При това - независимо от нивото - единицата винаги притежава всички тези качества, включително непроницаемост и непредсказуемост, така че дори висшите духовни йерархии не са в състояние да предскажат точно коварните замисли дори и на най-незначителното дяволче.

Единицата символизира Абсолюта като универсално пораждащо творческо начало, както и всеки негов образ в който и да е план на Вселената, т.е., изходния момент на всеки творчески процес и раждане на новото. Единицата е като художниците, които подреждат четките пред статива, като възпитателите, вселяващи истината в детските души. Нито едните, нито другите, нито който и да е на света знае какъв резултат ще се получи, но в някакъв момент става приобщаване към Абсолюта или обратно - може да се смята, че тук Абсолютът моделира (възсъздава) себе си в конкретни условия.

Единицата е загадъчна, изпълнена със смисъл, тя е затворена - намира се като че ли извън времето и пространството, сякаш има собствено съществуване.

ПЪРВО НИВО ИДЕИ

2

ДВОЙКА - отрицание, двойственост, разпад, антагонизъм, противопоставяне, разединение, поляризация, центробежност.

КОМЕНТАР. Най-общо операцията по прибавяне на единица (+1) означава излизане отвъд пределите. В дадения случай $2=1+1$ може да се тълкува като първоначална проява на потенциала, който се съдържа в единицата - проява груба, несъвършена и най-вече идваща по пътя на отрицанието. Това е бунт - на порасналото дете срещу родителите, на Луцифер срещу Бога. Тук, особено на ниско ниво, е характерен антагонистичен дуализъм, позиция на противопоставянето „или-или“, която напълно отрича сътрудничеството - „и-и“. Под влияние на двойката са прозелитите¹ в широкия смисъл на думата, тоест хората, които едва са навлезли в нов егрегор, но вече страстно го пазят от останалия свят.

Характерната заблуда на двойката е впечатлението, че изчерпва целия потенциал на единицата. В действителност това съвсем не е така, но магията на поляризацията, заставаща световъприятието да става в черно-бели краски, в този случай е много силна и освобождаването от нея не се получава до самия край.

За разлика от затвореността на единицата, двойката определено е отворена - по подобие на магнита, привличащ частици с всякакъв заряд: положителен -към единия полюс, отрицателен - към другия. На ниско ниво двойката символизира неустойчивост и разпад на еволюционно низшите елементи. На по-висше равнище тя олицетворява неустойчивостта, свързана с колебанията между две противоположни (в някакъв смисъл) състояния, които се възприемат като антагонистични и затова преходите носят страдание и са дисхармонични, но всяко едно само по себе си е много определено и устойчиво. От позицията на външен наблюдател обаче ситуацията изглежда тъкмо толкова устойчива, колкото е промяната на годишните сезони - от лято към зима и обратно.

Изобщо двойката е дисхармонична. Това е антагонизъм, който може да се смекчи, но не напълно, за да не се допуска състоянието „не мога нито с теб, нито без теб“. Двойката символизира двата полюса и напрежението между тях в празното пространство. Само раждането на нещо трето може окончателно да разреши това напрежение.

Двойката е привлекателна, открита, напрегната и непълна.

¹ Прозелит - яростен привърженик на религия. - Бел. ред

3

ТРОЙКА - синтез, хармонията на дадено ниво, устойчивост, локална самодостатъчност, центростремителност, адаптивност, период на времево разгръщане (характеристика на времево измерение).

КОМЕНТАР. 3 = 2+1 - преодоляването на противопоставянето в двойката означава раждане на нещо трето, което качествено променя картината на взаимодействие. Извършва се синтез, в чиито резултат се получава троен съюз, напълно хармоничен за неговите участници, но разположен в едната плоскост на битието - тройката символизира плосък триъгълник, който се чувства прекрасно в своята равнина и не вижда -или игнорира - останалото пространство.

Всички предишни вътрешни противоречия и външен антагонизъм са забравени. Тройката в своята плоскост си е самодостатъчна и напълно устойчива. Противоположно на двойката тя (в своята равнина) е затворена, но притежава характерни притегателни, хармонични качества. Тя извлича хармония от околния свят, присвоява си я, леко пренастройвайки нея или себе си с цел по-добро усвояване. Изобщо тройката е много адаптивна, но никога в своя вреда. Тя е привлекателна отвътре (т.е., за себе си), но също така изглежда красива и хармонична отдалеч. Но когато тя успее да се добере до вас, ще се прояви като хармоничен вампир-паразит - само ако не ви се отдаде да проникнете вътре в нея или да я проработите като цяло.

Друго тълкуване на тройката - това е период на времево разгръщане на събитията, тоест последователността на състоянията сатва, тамас, раджас - съзидание, оформление, разрушение. Това е пълен цикъл на съществуване на всеки обект във времето на дадения план, с други думи тройката е *основна характеристика на измерението време*. (Освен времево има още хоризонтално и вертикално измерение. Техните характеристики са съответно **8** и **7**, вж. по-нататък.)

Тройката е вкоренена в потока на времето. Изглежда сякаш тя стои в началото, в средата и в края. При това на ниско ниво на развитие тя постепенно забавя хода на времето и изпада в летаргия. На високо ниво тройката избира турбулентното течение и го стабилизира.

На вид тройката е красива, уверена в себе си, не-насилствена. Нейният интерес към света е чисто егоистичен. Тя излъчва хармония в обкръжението, но в по-голяма степен я притегля обратно при себе си.

ВТОРО НИВО СЪЖИВЯВАНЕ

4

ЧЕТВОРКА - груба материализация, примитивната, ограничена форма, препятствие и импулс за развитие.

КОМЕНТАР. 4 = 3+1 - четворката означава разрушаване хармонията на тройката и излизане отвъд плоскостта на нейното съществуване. Четворката символизира изходната точка на еволюцията на дадения план, когато материално той е създаден, но процесът на просветление на материята все още не е започнал. С други думи, тя въплъщава ситуацията, когато духът, заключен в дадената форма, все още е напълно потенциален, непроявен, а формата - напротив - е толкова материална, че по никакъв начин не е съгласувана с него и е негов затвор - 4 (квадратът) е символ на затворническата решетка. Друг вариант за символ на четворката е кръстът: разпятие на духа в материята, тоест одухотворяване на неподготвената материална форма или въплъщаване на неподготвения дух.

Четворката символизира мъчителното състояние, когато духът мъждука във формата. Той вече (както винаги, от самото начало) е там, но някак си не успява да се устрои,

формата не съответства на съдържанието, целта е непостижима с наличните средства. Обаче четворката е стимул за разрешаване на проблемите: духът в първоначалната фаза е прекалено страстен и прави различни опити да отстрани несъответствието. По този начин четворката съхранява спомена за разрушената хармония на тройката и съдържа в себе си източник на енергия, насочен към нейното възстановяване. И дори практически тази цел да е недостижима, много от усилията на четворката се оказват конструктивни, макар тя да достига не точно онова, към което се стреми. По пътя ще има много сривове, понеже за първоначалния импулс към вертикален пробив четворката се оказва неподготвена - средствата ѝ са негодни.

4 = 2 + 2- към неразрешимия антагонизъм, присъщ на дадения материален план, се добавя и противоречието между него и по-висшето равнище, а именно -антагонизмът дух-материя. В резултат се получава устойчива конструкция (триъгълна пирамида), която символизира абсолютната липса на свобода.

4 = 1 + 3- хармоничната изява на Абсолюта винаги е опошляване и затормозяване на неговите творчески възможности: царицата в стъклен замък. Казано по друг начин - на високо ниво четворката символизира вселява-не на висш йерарх в плътните материални слоеве.

4 = 3 + 1- четворката е преодоляване затвореността на тройката, изход с цена - разрушаване на нейната хармония в следващото измерение, към което ще се наложи дълго и трудно да се приспособява.

Четворката е ръбеста, грозновата, агресивна, способна на спонтанност, тя не се страхува от трудностите, асоциална е, но със своята сила и специфично страстно обаяние увелича след себе си.

5

ПЕТИЦА - оживление, изобретателност.

КОМЕНТАР. 5 = 4 + 1- петицата символизира преодоляването на невъзприемчивата материалност на четворката като първа видима изява на духа в материята, с други думи - нейното съживяване. В известна степен този живот може да бъде отрицание на формата, в която се е зародил, и да послужи като начало за нейното разрушаване - така пораства мъх върху камъните, увеличавайки техните цепнатини, но в действителност това е първа фаза в развитието на духа, обвил се в плътна материална обвивка.

Петицата може да се тълкува като първа творческа изява на формата, прохождение в адаптацията на духа към материята или начало на просветлението на материалния план, или първа крачка по пътя на съгласуването на формата със съдържанието. Петицата е принципно непредсказуема, нейните прояви приличат на появата на светлината над пустата Земя в първа глава от книгата Битие. Обаче нейните творчески идеи увисват във въздуха, защото ѝ липсват сили да ги реализира - с това се занимава шестлицата. Изобщо нечетните числа (освен тройката) са по-оригинални и творчески, отколкото четните, които, наследявайки двойката, са в известна степен затворени в себе си - както двата полюса на магнита. Нечетните числа преодоляват тази непроницаемост чрез творческата енергия на Абсолюта ($2n + 1$ - единицата символизира Абсолюта).

Петицата на ниско ниво - това е паразитен живот, чиято основа са не еволюционно низшите изостанали форми, а напротив - по-високо развитата материя.

5 = 1 + 4 - материализация на Абсолюта, тоест животът в материална форма, символизирай от петицата, в действителност е модел на цялата одухотворена Вселена, а не някаква особена изява на творческото ѝ начало.

5 = 2 + 3 - петицата символизира непримиримия антагонизъм на двойката. С други думи - животът отстранява или смекчава най-дълбоките противоречия, появили се още в момента на първата изява на Абсолюта (вж. описанието на двойката).

5 = 3+2 - петицата преодолява затвореността на тройката, като я поляризира. Това отчасти нарушава хармонията (разбира се, не както при прибавяне на единица - т.е., в четворката), но така тройката получава допълнително напрежение от енергийното поле и се съживява.

Петицата е обаятелна със своята непосредственост, изобретателна е, не уважава авторитетите, нетактична е, обича свободата и независимостта, хитрува, за да се изплъзне от натиска на императива по най-неочаквания начин. Тя е интересна на всички, но не се задържа там, където ѝ е скучно. Въпреки всичко не ѝ достигат сили и има нужда от подкрепа.

6

ШЕСТИЦА - оформяне на живота, хармония на материално-жизнено равнище; дом.

КОМЕНТАР. С шестицата завършва второто ниво - на материализацията. Тук става окончателното оформяне на материята, създадена от четворката и съживе-на от петицата. Символът на шестицата е пчелен кошер с пчелите и медените пити. Шестицата представя хармонията на завършения съживен материален план. Това е идеалът на първично възникналия живот, неговото идеално оформление. По такъв начин, ако тройката представя хармонията на равнище идеи или общи принципи, то шестицата символизира хармоничното равновесие на първия, най-примитивен материален план, който е минимално одухотворен, тоест просто съживен.

Хармонията на шестицата - това е красотата на функционалната форма, предназначена да поддържа живот: красотата на ядивната гъба, на добре направената къща, на удобния стол, на добре защитения мравуняк.

6 = 5 + 1- шестицата решава основния проблем на петицата - беззащитността, създавайки в живота комфортни условия, но и силно ограничавайки творческото ѝ начало. В крайна сметка, за безопасността се налага да се заплаща със загуба на непосредствеността и непредсказуемостта.

6 = 4 + 2- проблемът с дисхармонията на четворката се решава с въвеждане на силна поляризация в изостаналата материя и съпътстващото я силово поле: в него се образува някакъв живот и получава адекватни форми.

6 = 3 + 3- животът възниква и се оформя при взаимодействието на две различни фини, хармонични - всяка за себе си - реалности. Такива са примерно своеобразните ефекти, възникващи при опит да се обединят теорията с практиката, всяка от които може да бъде хармонична сама за себе си, но не и от гледна точка на другата. Шестицата е числото на инженерите и изобщо на приложниците.

6 = 2 + 4- материализацията на противоречието го изглажда. Заключениета в него енергия създава живот и условия за съществуването му. В този случай антагонизмът между полюсите се превръща в конструктивно сътрудничество.

6 = 1 + 5 - съживяването на Абсолюта е и негово опошляване, макар и не толкова силно, както хармонизацията му в четворката ($4 = 1+3$). При това творческото начало на Абсолюта е значително ограничено. Шестицата дава възможност за оформяне на нещо вече съществуващо: също един вид творческа работа, но в доста ограничени практични рамки.

6=1 + 2+ 3 - Абсолютът се проявява чрез поляризацията, която се оформя хармонично: шестицата завършва второ ниво - съживяването. Тя е необикновено устойчива и нейната материално оформена хармония изглежда непохватима и неразрушима, и на нивото ѝ това действително е така. Оттук и ограничеността на шестицата, която обаче е по-малка от тази на тройката.

Шестицата е красива със своята функционалност, устойчива е; тя разбира смисъла на живота, непробиваема е за „висшите материи“, снизходителна е към недостатъците на другите, понеже лесно може да ги поправи; изобретателна и трудолюбива в практически полезните работи.

ТРЕТО НИВО ОДУХОТВОРЕНИЕ

7

СЕДМИЦА - одухотворение, вертикална връзка, практически духовен учител; период на вертикално разгръщане, характеристика на духовното измерение; висш смисъл, преобразяване.

КОМЕНТАР. Седмицата символизира излизането на следващото (трето) ниво на изява на Абсолюта. Ако второто равнище означава материализация в най-плътните форми и тяхното оживяване, то третото е одухотворение, тоест непосредствена връзка с по-висшите планове в Космоса. Седмицата символизира канал във финия план. Тя също така представлява периода на вертикално разгръщане на Космоса или основната характеристика на духовното (вертикалното) измерение. 7-те цвята на дъгата и 7-те основни музикални тона символизират периода, който е характерен при повишена честота на енергийните колебания. По аналогичен начин духовното развитие на човека става по седемте чакри (вж. Приложение 1), във вибрацията на всяка от които има 7 характерни обертона - плановете на дадена чакра, а във всеки от тези 7 плана може да се разграничат на свой ред още 7 подплана. Духовното ниво на човека се определя от неговата основна честота (на чакрата), определена от нейният план и съответните му подпланове - т.е., тризначно седмично число. При това практическият духовен учител може да бъде човек, чиято чакра е едно ниво по-нагоре - тогава между тях ще има взаимно разбиране, основано на тъждеството на обертоновете. Например за човек от нивото на манипура-анаката (план) - муладхара (под-план), естествен учител би бил човек (или вибрация) от ниво анаката-анаката-муладхара. На ниско ниво седмицата може да символизира черен духовен учител, който изкушава другия да слезе на долен план или една чакра по-надолу.

7 = 6 + 1- седмицата означава преодоляване на материалната ограниченост на шестицата, а именно непосредствено включване на духовния канал - енергия, идваща директно от по-високо стоящия фин план.

7 = 5 + 2- поляризацията, възникваща в живота на материалните форми, се оказва способна да създаде непосредствен вертикален канал.

7 = 4 + 3- хармонизацията на строгата форма става чрез включване на канал за връзка с предходния план, което е духовно оправдание за дисхармонията на четворката.

7 = 3 + 4- материализацията на хармонично устойчива идея води до създаването на одухотворена форма.

7 = 2 + 5- материалното оживяване на непримиримия антагонизъм го извежда на нивото на връзка с духовно висш план, смекчава го и го изпълва с висш смисъл.

7 = 1 + 6- Абсолютът, оформяйки се в жизнена форма, ѝ дава допълнителен духовен канал.

Седмицата не е съвсем от този свят. Тя свети с духовна светлина, но не потиска и съвсем не е догматична - тя не отрича земната реалност, а осветява нейната фина природа и дава усещане за висшия ѝ смисъл: в нейно присъствие по-често се случва (предимно чрез медитация) *преобразяване* на рутината.

8

ОСМИЦА - структура, пространствено разгръщане, формален модел, математическа логика, хоризонтална периодичност на космоса, магия.

КОМЕНТАР. **8 = 2³** - символът на осмицата е куб с 8 върха - представлява тримерното пространство. По този начин осмицата въплъщава хоризонталната (пространствената) периодичност на Космоса. Осмицата символизира структурата, т.е., пространственото разгръщане, което предшества финия план. При седмицата това ниво само е загатнало съществуването си - включил се е каналът за вертикална връзка, а при осмицата той вече се опитва да се оформи, да се въплъти в дадения план, който се символизира от триизмерното пространство. Обаче условия за това все още няма и в резултат се получава само *модел* на обекта от финия свят, тоест неговият в голяма степен условен и схематичен образ е лишен от живота на оригинала, но въпреки това насочва към него: „думите са

пръсти, сочеши луната" (изречение от дзен). Обаче пространственото въплъщение на духа, символизирано от осмицата, е несравнимо с първичната груба материализация на четворката. Във втория случай няма никакво външно (спрямо формата) пространство и липсата на свобода и установеност на духа се преживява много по-остро. Ако четворката може да се сравни със затваряне на човека в килия с циментов под, напълно негодна за живеене, то осмицата наподобява домашен арест.

Осмицата носи следи от фината форма и някакси е необикновено съвършена и ефикасна, но в никакъв случай тя не бива да се унифицира с истинската хармония, присъща примерно на тройката и шестидесятата. Осмицата все пак е лишена от истинския живот на духа (финия план), който я е породил, и дори за плътния (дадения, текущия, за който става разглеждането) план да изглежда формално съвършена, все пак тя не съдържа адекватен за самата нея живот. Тя е вътрешно ръбеста, но, разбира се, не така, както четворката.

Осмицата символизира чистата математика като наука за абстрактните (формални) структури, програмирането на изчислителни машини, механиката - небесната и земната, чисто логическите конструкции и начини на мислене.

$8 = 7 + 1$ - първа фаза на оформяне на финия свят в плътен, което означава, че материалните конструкции имат отблясък на висш произход, но са лишени от истинска духовна жизненост.

$8 = 6 + 2$ - поляризацията на съвършеното жизнеустройство води до порив към финия план, но получаваните конструкции, въпреки тяхното съвършенство и качествено ново ниво, са все още мъртви.

$8 = 5 + 3$ - живият живот, обличайки се в красиви форми, придобива чертите на външно съвършенство, но губейки свойствената си жизненост, не придобива вътрешна духовност.

$8 = 4 \times 2$ - вторична материализация, която вече става в границите на дадената форма, т.е, на външното пространство.

$8 = 3 + 5$ - опитите за въплъщаване на абстрактно хармонични идеи в живи материални форми неизбежно води до загуба на истинското творческо начало, което се подменя с формално съвършени конструкции, лишени от жива духовност.

$8 = 2 + 6$ - когато поляризацията дух-материя се оформя на нивото на съвършения живот, пробивът на фината форма в плътната става само формално, на нивото на модела.

$8 = 1 + 7$ - разцъфвайки в цветовете на дъгата и материализирайки се на следващия духовен план, Аб-солютът поражда съвършени форми, лишени от духовност, но загатвайки за нея.

Осмицата е логична, с безупречна формална логика; хладна е, носи отблясъка на планинските върхове и на ниско ниво спекулира с това, поставяйки се на пиедестал. На високо равнище показва посоката и начините за придобиване на духовност, но все пак не всеки може да следва пътя, посочен от осмицата. Неговият смисъл е придобиване на неземно съвършенство в земните неща.

9

ДЕВЯТКА - формална хармония със скрит антагонизъм; вътрешна криза; подготовка за скок в развитието; духовно принижаване, обред.

КОМЕНТАР. $9 = 3^2$ - второ ниво на въплъщение на хармоничната тройка, сега вече не на равнище идеи (първото), а в частично одухотворената жива материя. Девятката е знак на предстоящата криза и качествен скок преди завършването на трето ниво, изразяващ се в десетки появи на самоосъзнаване на духа (например, религиозен човек). Девятката е космическата хармония, оформяща се в одухотворена материя, която е неподготвена за това и по тази причина съдържа в себе си неразрешен антагонистичен конфликт. Той се разрешава само в десетката, а от девятката е възприет като непреодолимо противоречие - все пак внимателно замаскирано от нейната външна хармония. На вид девятката е напълно самодостатъчна, вътрешно уравновесена и пасивна, макар в действителност да представя идеята за прехода, кризата и скока в развитието. Символът на девятката е самодостатъчната, погълната от себе си бременност. Вътрешната причина за скритите

конфликти на деветката е, че тя е второто ниво на изява на хармонията у тройката, в която всеки от съставлящите я три елемента е породил още два, незабавно превръщащи се в антагонистични (вж. рисунката). Деветката, както и осмицата, е лишена от директен канал към финия свят и представлява максимално достижимата хармония на света, който има косвени връзки с по-висшите планове, но се опитва да изгради своята хармония извън тях. Това е идеалът на формалните методи (например материално-тичната наука), докато в същото време осмицата е реалността им. По този начин вътрешният антагонизъм на деветката е обусловен от невъзможността за адекватно хармонично въплъщение на духа (на даденото - трето ниво на неговото проявление), като в същото време е опит да се игнорира това обстоятелство и да се изгради хармония с частично одухотворена материя, един вид с наличните средства. Обаче вътрешните противоречия на деветката са напълно незабележими, тя претендира за съвършенство такава, каквато е, и дава вид, че конфликтите не са нищо друго, освен заключените в нея сили, които могат да се насочат за по-нататъшно развитие и усъвършенстване. Това обаче не е така. Най-напред деветката символизира (така или иначе) вече достигнатата хармония, не ѝ се иска да се развива в каквото и да било - според нея не е необходимо, и второ, нейните вътрешни противоречия са именно антагонистични, т.е., няма да ѝ се отдаде да ги примири и те болезнено ще прободат отвътре. Това е образът на бременната жена, изцяло затворена в себе си, самодостатъчна; съвсем не ѝ се иска да ражда дете и тя дава вид, че не се кани да го прави, като в същото време чувства, че положението ѝ е временно и усеща вътрешните признаци на неизбежната криза - раждането: неуправляемите смени на настроението, токсикозата и т.н.

9 = 8 + 1 - получила съвършените инструменти, моделиращи фините, но въпреки това лишена от директен одухотворяващ канал във финия свят, деветката изгражда хармонията в присъщо одухотворен свят, игнорирайки именно одухотвореността. Затова тя строи именно формална хармония, изпълнена с разрушение или пробив нагоре към върха. Неин символ е музикантът, който настройва инструмента си, като пренебрегва сферата на духовната любов, тоест преработва вишудхи преди анахата.

9 = 7 + 2 - поляризацията на вертикалния канал във финия план дава по-голям напредък на хоризонтално ниво, но води до появата на вътрешни противоречия, неразрешими на този етап.

9 = 6 + 3 - съвършените форми на живота, обгръщайки се с хармонията на нивото на одухотвореност, придобиват силни вътрешни противоречия, но запазват външната непроницаемост.

9 = 5 + 4 - материализацията на живота на първично духовно ниво ѝ дава формално хармонични, но лишени от възможност за директно развитие форми.

9 = 4 + 5 - животът превръща инертните форми в съвършени, но все пак само потенциално духовни.

9 = 3 + 6 - съвършеният живот, въздигнат на хармонична основа, става противоречив и запазва единствено външната хармония, понеже за момента директният духовен канал му е недостатъчен.

9 = 2 + 7 - духовният канал материализира идеята за конфронтация, създавайки съвършена първично-духовна субстанция, съхраняваща антагонизма в себе си - религиозен или магически обред.

Деветката е външно хармонична и самодостатъчна, пред себе си, а и за много други изглежда като недо-стижим идеал, но е абсолютно пасивна, вгълбена в себе си и вътрешно раздирана от зле разбираеми от самата нея противоречия. Претендира за завършена духовност, но в същото време задължително опорочава всичките си реални прояви у другите.

10

ДЕСЯТКА - първично самоосъзнаване на духа; човек, религия.

КОМЕНТАР. Десятката завършва третото ниво на проявление на духа, символизирайки появата на са-моосъзнаването му. На Земята десятката е представена от човека, по-точно - от вярващия в религията. На това ниво Висшето начало присъства в съзнанието все още в най-общ вид и неговата структура и принципи на взаимодействие с плътните форми в основата си са трансцендентни, и са достъпни не толкова за систематичния разум, колкото като общо неопределено усещане или мимолетен проблясък. Десятката дава рязко усиление на фокуса върху вертикалния канал на седмицата, обезпечено от сегашното му насочване нагоре, но и надолу от обекта. Казано по друг начин, човекът е способен съзнателно да си сътрудничи с Бога. По тази причина висшите прояви на десятката са монахът, послушникът, светецът (в килията или сред хората), а низшите - човек, усещащ повелята Божия и съзнателно противопоставящ ѝ се.

10 = 5x 2- човекът се различава от животното не по рационалния разум или самосъзнанието сами по себе си, а с религиозния разум и религиозното съзнание, а именно със способността да вижда живота на по-fino равнище и по някакъв начин да си сътрудничи с него. Двете петици символизират двата жизнени плана (финия и плътния), обединени в едно. Не само Бог е необходим на човека и се грижи за него, но също така и човекът е нужен на Бога - с този стремеж е подплатено откровението на десятката. Обаче тя все пак отчасти е затворена и ограничена от съсредоточаването на фактически присъстващите у нея елементи на духовност - първите прояви на духа още не са отчетливи, не са уверени в себе си, вертикалният канал е слаб, често се прекъсва, пренебрегвайки всички усилия нагоре и надолу. Висшият план е все още неясно проявен - оттук съмненията и колебливостта на вярата. Това са първите кълнове на духовността, лесно е да ги задушиш отвътре и отвън, и десятката често, опитвайки се да ги защити чрез строга защита и оформяне, фактически губи, превръщайки се в девятка - така религията, без харизматичния си (вертикален) канал, се обгръща с безсмислена обредност, което не ѝ пречи да претендира за духовен монопол.

10 = 9 + 1 - в десятката на повърхността излизат вътрешните противоречия на девятката и пропастта между духа и плътта става очевидна, вследствие на което протича силна вътрешна хармонизация и очистване - така формално вярващият човек изведнъж осъзнава своя тотален вътрешен атеизъм и едновременно открива в себе си малко поточе от жива вяра, все още напълно неефективна, но истинска. Разбира се, от външната хармония на девятката тук нищо не остава - това понякога води десятката до крайности от типа на прекален аскетизъм.

10 = 7 + 3 - хармонизирайки се, духовният канал придобива форма в религиозното самоосъзнаване, но при това значително губи непосредствена сила, макар че рязко повишава нивото на вибрации.

10 = 4+3+2+1 - човекът е одухотворена, поляризирана, хармонизирана, материална форма.

А сега се опитайте самостоятелно да изтълкувате формулата:

10=1+2+3+4-?

Десятката е религиозна, неуверена в себе си, подхвърлена на религиозни съмнения и търсения, и на този план е способна на творчество, но, разбира се, съвсем не като седмицата и петицата. Лесно се свива в девятка - принизяващата форма на религиозността, и панически се страхува от единадесет - прехода на следващото ниво и трансцендентните за човечеството въпроси.

ЧЕТВЪРТО НИВО ПЛЪТЕН ПЛАН

11

ЕДИНАДЕСЕТ - първо излизане в открития космос, грубо прогресорство, вестители, трансцендентални жизнени проблеми; енергетичен и етичен шок; човешки жертвоприношения.

КОМЕНТАР. Четвъртото ниво на изява на духа - числата от 11 до 15 - е излизане в открития космос, тоест в областта, където диханието на финия план се усеща силно и не медитативно, а непосредствено: би-тийно, екзистенциално.

Единадесет символизира излизането в открития космос без скафандър, тоест директното включване на вибрациите на финия план към неподготвения плътен. Това е шок, към който можеш да се адаптираш само преминавайки на следващото ниво (тоест в дузината) към фината хармония, проявена на плътен план.

Приложено към земното човечество и към отделния човек, единадесет може да означава среща с по-развита цивилизация или нейното директно влияние върху съдбата му, но много по-често - в голяма степен - скрито от съзнанието на човека прогресорство, когато той живее по индивидуална програма, много различна от основната карма на човечеството и ръководена от висшия извънземен егрегор. Психологически и в голяма степен енергетически такива хора на земята се чувстват като пришълци в свят, който им е чужд, техните проблеми са неразрешими, а болестите - неизлечими на нивото на земните вибрации. На ниско ниво това може би е идеалната психическа ненормалност, съпроводена от различни видове халюцинации - резултат от несъответствието между естествените за човека фини енергии и грубите земни вибрации. На високо ниво единадесет може да даде особена гениалност, идеи и методи, които впоследствие ще доведат до големи промени за човечеството, но така или иначе да намери себе си в живота за такъв човек е практически невъзможно. Неговата самота и противоречията му с останалите се символизират от двете единици, съставлящи **11**.

Единадесет винаги означава екзистенциални проблеми на даденото равнище и включва взаимодействие между неговата етика и тази на финия план, което води до възникване на трансцендентни (на нивото на единадесет) проблеми за плътния план.

Често пъти, а на ниско ниво - по правило, единадесет означава немотивирани от етиката на плътния план, взети изолирано, дисхармонични ефекти. Например детски мъчения и сирачество, осакатени от съдбата невинни, мъчителна агония или, издигайки се по-нагоре, такива странни изкривявания като хермафродитство и хо-мосексуализъм, а също и безчислени психични отклонения, общата причина за които е невъзможността на човека да адаптира своята, пресметната за по-фина енергетика и външни условия същност към земните обстоятелства. Всички те са нещастни - потенциални прогресори, и могат да намерят мястото си в живота и избавление от страданията само в осъзнато безлично служене на земното човечество и на Земята - всеки по своя уникален начин, но най-често в качеството на вестител.

11 = 10 + 1 - излизането извън уютните рамки на духа, който се самоосъзнава, но се ограничава единствено с това, може да роди неприятни изненади и цялостно преустройство.

11 = 9 + 2 - силната поляризация на външно хармоничната квазидуховна структура води до включване на катострофален по сила космически канал. Революция.

11 = 1 + 10 - човечеството, усвоявайки идеите на Абсолюта, открива празнините в своята етика.

Странно е, но единадесет не се вписва в никакви социални рамки; числото може да предизвика социален шок. Като характерно защитно средство около него пада глухата стена на мълчанието, която освен всичко друго показва и социално-интелектуалната безизходица на екзистенциалната трансцендентност - например: какво да прави човечеството с раждащите се уроди и как ще живеят те, когато пораснат?

12

ДУЗИНА – космическата карта, космическата хармония на плътния план, християнство,

КОМЕНТАР. В дузината влиянието на открития космос, тоест на финия план, се хармонизира. Кратност-та на 3 винаги означава външна хармония, липса на открито видими остри ъгли. Дузината символизира първото включване на съответния план в космическата кар-ма, което частично оправдава дисхармониите на единадесетицата ($12 = 11 + 1$), а на високо ниво дузината има шанс дори да ги смекчи. Именно в този смисъл трябва да се разбира и нейната хармоничност. На средни нива на развитие дузината означава усещане за съпричастност със световния еволюционен процес, но не повече. При това усещането, колкото и неуловимо да ни се струва, изцяло оправдава живота на човека и в този смисъл е несравнимо с религиозността на десетката, която дава само надежда за истински живот у Бога.

Дузината означава начало на сътрудничество на съответния (плътен) план с финия и затова изисква от човека съзнателно излизане извън рамките на земната етика и геоцентризма. На ниско ниво това се изразява в устойчивото вътрешно чувство, че всички лични и изобщо нерешими проблеми и дисхармонии не са случайни, а дори нужни и представляват неотменима част от някакво глобално положение на нещата, за което човек не би могъл да каже нещо определено, но това негово усещане е някакси постоянно. Изобщо дузината означава излизане извън рамките на земната карма и (на високо ниво) възможност за нейното смекчаване с помощта на пряко сътрудничество с финия план. Това обаче е постижимо само за хората на достатъчно високо еволюционно ниво, които са способни да понесат космическата енергия на високите вибрации. На средно равнище дузината символизира енергията на финия план, органично вписваща се в материалността на плътния, която го води към развитие и просветление, като дава неземен идеал - при това без всякаква принуда. Такова например е изкуството, особено музиката, в чиято основа лежат дванадест основни полутона, очевидно носещи отпечатък на „висш“ произход. Дузината символизира висшата хармония - онази, която излиза отвъд рамките на земната и носи отчетливото влияние на финия план. И именно в това е ограничеността на дузината - нейният канал не може да смекчи цялата земна дисхармония. При разлагането $12 = 4 \times 3$ тройката значително хармонизира фиксираната форма, но нейното истинско одухотворение, както и съгласуваното взаимодействие между двете формиранни равнища на живота ($12 = 6 + 6$), все още не се случва. В дузината се усещат нерешените вътрешни противоречия, които отчетливо се изявяват в три-надесетицата; на нивото на дванадесет те се преживяват като усещане за недостатъчна съпричастност на човека и Земята като цяло в космическите програми.

Дузината е красива с неземната естетика, но тя по-скоро е идеал, отколкото нещо, приспособено за земния живот. Нейните основни прояви на Земята са музиката (12 полутона) и астрологията (12-те знака на зодиака). Първата изпълва душата на човека с висша хармония, а втората прави неговата съдба част от космическата еволюция.

13

ТРИНАДЕСЕТ - опошляване, чистка, nihilизъм, дявол, черен учител.

КОМЕНТАР. Дузината не успява да установи истинска хармония на равнището на плътния план. Тринадесет ($= 12+1$) символизира неосветените от дузината страни на плътната материалност от четвърто ниво и процесът на тяхното акцентирание - черното учителиство.

Един от основните начини на изчистване, които символизира тринадесетицата, е опошляване на хармоничните влияния на финия план и по-специално - идеалите и неземната чистота на дузината. При това се разкриват спотаените в нея противоречия и наяве излиза скритият до момента скептицизъм, рационализирайки се в nihilистична позиция, чийто смисъл е: няма фин план, а онова, което се приписва на неговото влияние, е илюзорно и напълно обяснимо с вътрешните закони на настоящия (плътния) план. Крайната степен на този nihilизъм е отричане на еволюцията (тоест процесът на просветление и въздигане на всички планове) и дори утвърждаване на инволюционната,

уплътняваща материята посока на развитие.

Целта на тринадестницата е разрушаване на илюзиите на космическата хармония, в смисъл отделяне на плявата от семената на истинската духовност, тоест устойчивите екзистенциални канали във финия свят - такива, каквито те действително поддържат живота и хармонията на плътния план в неговите условия на съществуване.

В живота на човека влиянието на тринадесет може да се прояви двукратно: или да се остави на влиянието на черния учител (човек или ситуация), или сам да стане такъв. При това и едното, и другото може да протичат на различни нива - от грубата съблазън до най-финия анализ на почти неосезаеми слаби места. Черните учители са също толкова необходими за еволюцията, колкото и белите, и тяхната работа е не по-малко отговорна. Най-важното е човек да отработва ситуацията, управлявани от тринадесет, без да слиза по-надолу в своето духовно ниво, което понякога е доста трудно. Друго важно обстоятелство е, че черното учителство на тринадесет, колкото и да е „материалистично“ - в рамките на дадения план, не се управлява отвън, а фактически от финия план, понеже 13 е число от четвърто ниво и означава пряка връзка с него. Казано метафорично, адът като местоживеене на дявола е част от рая - по-точно е чистилището, преди да се влезе в него.

13 = 10+2 +1 - дяволът е човек (10) с рога (2) и опашка (1). Рогата символизира антагонизма, поляризацията; опашката е канал към финия свят.

13 = 10 + 3 - пътят към ада е постлан с добри намерения.

Тринадесет има два основни образа: елегантен и подчертано грозен. Притежавайки несъмнена сила, това число спуска човека надолу, като го лишава от духовно начало и го изкушава да живее без него, радвайки се на плътския живот или на „истинската материалност“ на знанието. Опитите за борба с тринадесет на хоризонтално ниво бързо довеждат до душевно опустошение, понеже това число е много лъжовно и внимателно го прикрива - именно защото притежава знанията и енергетиката на финия план е така коварно, умно и хлъзгаво.

14

ЧЕТИРИНАДЕСЕТ - излизане в най-финия план, духовно учение, висш духовен учител, благоговение.

КОМЕНТАР. Тринадесет подготвя човека да се изправи пред лицето на Учителите, а това се случва в четиринадесет. Числото **14** символизира канал към плана, стоящ над финия. Относно дадения (плътния) е естествено да наречем този план най-фин. Ала контактът между плътния план и най-финия се извършва опосредствано - през финия. Последният играе роля на нещо като ретранслационна станция: той усилва сигнала и отчасти го приспособява, за да бъде възприет от плътния план. При това естествено се получава известно изопачаване, но то е неизбежно, тъй като пряк контакт е възможен единствено със съседния план.

За човека четиринадесет може да означава висшия духовен учител, когото е възможно да съзерцаваме само от известно разстояние, от него единствено можем да изпросим благословия (тоест канал към най-финия план), както и съвсем общи указания относно нашия живот. Тази роля би могла да възплъщава иконата, свещената книга, философското учение. Но веднага щом човекът излезе от състоянието на общо благоговейно внимание - например, преминавайки на равнището на конкретните проблеми, които могат, разбира се, за него да имат духовен смисъл, контактът с най-финия план се прекъсва и се приплъзва във финия. В това се изразява противоречието ($14 = 7 \times 2$), присъщо на четиринадесет: връзката с най-финия план е необходима, но е невъзможна без преводач. Спрямо духовното развитие на човека можем да кажем, че са му нужни и практически, и висш духовен учител, но те са несъвместими в едно лице. Дори и за него тези роли да са изпълнявани от един и същи човек (което е много трудно и по принцип е нежелателно), все едно - тук у учителя се включват качествено различни информационно-енергийни канали и съответно - възникват два несъединими образа. Във вътрешния свят каналът към най-финия план дава известно общо интуитивно усещане, в което обаче човекът е абсолютно уверен („като в самия себе си“), и на което разчита напълно. Това е в частност общата

етика на главната му кармична програма или с други думи - етиката на неговия висш егрегор, който води човека в продължение на цялото му въплъщение. Каналът към финия план (седмицата) дава във вътрешния свят конкретна етика, която понякога може да се разминава с общата, което вероятно означава заплитане на собствените кармични възли. Практическият духовен учител конкретизира Учението, но не е длъжен да противоречи на неговия дух (последният винаги се възприема като трансляция на най-финия, но не и на финия план).

На ниско ниво четиринадесет може да означава неподходящо религиозно или философско учение или лъжливи за дадения човек високи духовни авторитети. Освен това, разпространен е вариантът, когато истинската седмица, изпълнена с горделивост, се представя за четиринадесет; ала бързо се издава, плъзгайки се на нивото на конкретно-практичните препоръки. Въобще четиринадесет символизира Учителя, стоящ две чакри по-нагоре от човека, например за индивида манипура-анаката-муладхара е нужен Учител на ниво вишудха-анаката-муладхара. Впрочем, такива хора се въплъща-ват много рядко.

14 = 13 + 1 - след като е преодолял изкушението и се е пречистил от мръсотията и лъжата, човекът се изправя пред Учителя.

14 = 10 + 4 - материализирайки първичната си духовност, индивидът получава канал към най-финия план.

14 = 9 + 5 - съживяването на мъртъв обред е възможно само с включването на канал на висшата благодат, което се намира извън компетенцията на хоризонталните и дори на съзнателно-духовните усилия на хората.

14 = 1 + 13 - Абсолютът води ръката на черния учител.

На четиринадесет е невъзможно да гледаме с обикновени очи. Числото излъчва висше сияние и сила, пред която падат ничком, както и неизречена благодат. В душата на човека срещата с четиринадесет става постоянен извор на вътрешна сила, светлина и подкрепа по духовния път.

15

ПЕТНАДЕСЕТ - хармоничен живот, жив синтез на материята и духа.

КОМЕНТАР. Петнадесет завършва четвъртото ниво на проява на духа и достига синтез и хармония. Тук се премахва несъответствието между влиянията на финия и най-финия план, което се долавя в четиринадесет, защото и едното, и другото се включват непосредствено в хармоничното течение на живота, който усеща в себе си и материалността, и духовността като някакви граници на съществуването си, които никак не си противоречат взаимно, а са намерили мястото си не просто в едно синтетично енергийно и жизнерадостно усещане за света, но направо в битието (**15 = 5 x 3**). Разбира се, нейде вътре в себе си петнадесет помни всичките си минали страдания, изопачения, жертвеност и лъжа, например в стадия на четворката и на единадесет, на шестицата и на девятката, но гледа на тях едва забележимо отвисоко (като по-голямо число), с дълбоко съжаление, но и с леко превъзходство, като синтез и точно поради това оправдание на всичко, съществуващо допреди него.

Усещането за свежест, материалност и същевременно с духовност на жизнения поток на петнадесет е толкова силно, че изглежда (на конкретното, тоест четвърто ниво) връх и еталон на съществуването изобщо. Всички' бивши противоречия и антагонизми са снети (петнадесет не се дели на две) и са станали източници на сили и сътрудничество, духовността (видимо) е заела своето ръководно място, и дори най-финият план е получил подобаващите му уважение и почести. От друга страна, всички възможности за проява на индивидуално творчество в смисъл на божествено сътворение, тоест сътрудничество с финия план, също са открити.

Петнадесет символизира пълната жизнена проява, като включва в себе си всички стадии, предшествващи петицата, тъй като **15 = 1+2+3+4+5** (аналогично както разлагането $28 = 1+2+3+4+5+6+7$ символизира тази изява), което може да се интерпретира като съживяване на материалността на хармонизираната поляризация на Началото; и именно тези качества на петнадесет се явяват причина за неговата крайна ограниченост от гледна

точка на следващото (пето) ниво на проява на духа. г Действително, за петнадесет е много трудно да разбере, че съществува нещо извън границите на неговото разбиране, и още повече да си представи по-висша хармония, духовност и жизненост от свойствените му на самото него. От гледна точка на развитието на духа закостенялостта на петнадесет е много по-голяма от тази на шестницата и дори на девятката. Това качество даже трудно се осъзнава като закостенялост, имайки предвид извънредната жизненост на петнадесет, неговата хармония и несъмнена духовност. Ала хоризонтите, които се откриват при излизане на следващото ниво, ни карат да видим петнадесет в много по-помръкнал вид.

15 = 10 + 5 - каналът на живата духовност дава на човека пълна вътрешна хармония с всичките ѝ плюсове и минуси.

15 = 7 + 8 - свършените инструменти на финия план, адекватно приспособени за взаимодействие с неговия поток, обещаваат свършен живот в плътния план.

Петнадесет е енергично, живо, непосредствено, но пълно с вътрешна мъдрост, която впрочем не се стреми да се изрази в рационални категории. На него му се струва, че и без това всичко е ясно и че силата и хармонията на жизнения поток, в крайна сметка, и в действителност - доста бързо, ще оправдаят и обяснят всичко. Трудно е да го накараш да излезе извън кожата си, да го разстроиш дори за минута, но когато това стане, сълзите и мъката му са искрени. Петнадесет е и духовно, и материално, но нито едното, нито другото в него не изпъква явно, а сякаш се подразбира: такъв е животът. Последните думи са девизът на петнадесет, и при него те звучат леко, но в никакъв случай не лековато.

ПЕТО НИВО ФИНИЯТ ПЛАН

16

ШЕСТНАДЕСЕТ - магия, ментално управление, световният разум, теоретична физика.

КОМЕНТАР. Ние преминахме на петото ниво на проява на духа, чиито акценти в сравнение с четвъртото са преобърнати. Ако на четвърто ниво се обсъжда животът на плътния план с отчитане влиянието на финия, то на пето ниво, точно обратното, се разглеждат проблемите, възникващи във финия план при взаимодействието му с плътния - така да се каже, проблемите на духовните учители.

$16 = 2^4$ - символ на шестнадесет е четириизмерни-ят куб (с 16 върха) или четириизмерното пространство. Четвъртото измерение символизира духовността, т.е., онова направление, което по-рано се наричаше вертикално. В четириизмерното пространство обаче всички направления са равноправни (това се нарича изотропност), така че шестнадесет може да се интерпретира като живот в духа в тесния смисъл на израза, за разлика от петнадесет, символизиращо одухотворения живот. Шестнадесет (= 15 +1) преодолява затвореността на петнадесет и прехвърля неговата духовност от категорията на фонова и медитативна в битийна, екзистенциална. С други думи казано, тук и изобщо на петото ниво на проява на духа, като основен план на съществуването се проявява финият, а предмет на изучаването и въздействието му е плътният, който се усеща и възприема като отчасти чуждороден, груб, страничен, инертен и неподатлив. Тук ролята на фин план играе най-финият и ние можем да сменим терминологията, тоест да наречем финия план плътен, а плътният - груб, но аз няма да го направя. С очите на пето ниво духовността от четвъртото се възприема като негова небезнадеждност, проблясъци на надежда за възможното му развитие, хармонията на дванадесет и петнадесет изглежда като сиво и плоско самодоволство и самоувереност, а жизнеността и творчеството на петицата и кратните ѝ - примерно като жизненост и творчество на инфузории², и именно с тях се предполага да се провежда просветителска работа.

Шестнадесет символизира рационалната структура на финия план, за която в плътния единствено можем да имаме отдалечена представа, схематичен модел (осмицата). Това е

² Едноклетъчни организми, които живеят в прясна/солена вода или като паразити. - Бел. ред.

неговият гол скелет, тоест набор от точни закони, които го управляват; с други думи - суровата му карма. На нивото на шестнадесет се открива пряк канал към Световния разум, иначе казано - непосредствена възможност да разчитаме информацията оттам. Шестнадесет представлява магията като изкуството на ментално управление на финия свят чрез използване на законите му. Един от символите на шестнадесет е магическият квадрат (**4x4= 16**), тоест квадрат, в чиито клетки са разположени числата от 1 до 16, образуващи във всеки ред, колона и диагонал еднаква сума - например квадратът на Дюрер: Всеки такъв квадрат се явява ключ за извикване на определен фрагмент на Световния разум.

На високо ниво човекът на шестнадесет владее изкуството за излизане в менталния план и в частност - в менталното си тяло, и така има възможността да управлява трите низши тела: физическото, етерното и астралното (енергетиката и емоциите на трите низши чакри - муладхара, свадхистхана, манипура). Низшите прояви на шестнадесет са догматичната рационалност с абсолютно твърда, но понякога необяснима логика, нерядко достигаща до психично заболяване, което се явява последица от неумението да се пренесат законите на финия свят върху плътния. Честно казано, това е невъзможно и ненужно, но човекът може да не го осъзнава. На средно ниво това е например много бързото броене и запомнянето на големи таблици.

16	3	2	13
5	10	11	8
9	6	7	12
4	15	14	1

Шестнадесет е числото на професионалните магове от ниво манипура-аджна, особено често практикуващи астрология, номерология или други методи с изчисления, и в по-малка степен - гадаене с карти и посредством хиромантия. На високо ниво - необичаен ум, явно „не оттук“, способности за отчетливо ясновидство и пророкуване.

16 = 14+2 - резултатът от преработената поляризация на практическото и духовното учителство е излазът към Световния разум.

16 = 10+6 - оформеният живот на самосъзнава-щия се дух е възможен единствено при познание на истинските закони на финия план.

16 = 8x2 - чрез съединяване съвършените инструменти на два различни плана и преодоляване на противоречията между техните нива, е възможно да бъдат постигнати точните магически закони за управление на света.

17

СЕДЕМНАДЕСЕТ - любов-жалост, анахата, милосърдие, неизречена мъдрост, Дева Мария.

КОМЕНТАР. **17 = 16+1**- седемнадесет означава излизане извън рамките на рационалната магия на шестнадесет, която основно се занимава с изучаване на точните закони на финия свят, възможностите и начините за пряко влияние върху него, както и проникването във финия план като жив и развиващ се. Шестнадесет ($16 = 4^2$) символизира определен, така да се каже, „материализъм“ по отношение на финия свят - последният се възприема статично и механично като безгласно, повече или по-малко послушно оръдие, чието управление е възможно добре да овладеем, но което все пак е лишено от свобода на волята, живота и разума. Преходът от шестнадесет към седемнадесет напомня по нещо преминаването от четворката към петицата. От гледна точка на седемнадесет финият план е живият свят, населен с различни същества със свободна воля, който се управлява не само от неизменни, но и от гъвкави закони, предвиждащи възможност за съпротива срещу тях, както и проява на индивидуалност от всичко живо. При това се оказва, че силата на доброто на седемнадесет, тоест силата на любовта към всички същества, превъзхожда мощта на магическото знание на шестнадесет: там, където шестнадесет е непосилно да при-

нуди, седемнадесет често може да убеди нежно. Изобщо простите числа (които не се разлагат на произведение от два, по-малки делителя) символизират фундаменталните понятия и затова по правило са по-ограничени от съставните, които пазят в себе си отчетлив спомен за всичките си делители. Ето защо седемнадесет, потенциално носещо в себе си спомена за съвършеното магическо знание на шестнадесет, не се възползва от него актуално. Тук ключовите думи са любовта -неразсъждаваща, ала приемаща, при това не само естествения за седемнадесет фин план, но и грубия, несъвършен плътен.

Ако духовният учител на шестнадесет поставя акцент върху стриктното спазване на обредите и ритуалите (неговото ниво е манипура-аджна) с разбиране на техния езотеричен смисъл и наложената от него епи-тимия - изобщо всичките му указания трябва да бъдат изпълнявани буквално, защото зад тях стоят суровите закони на финия план, то духовният учител на седемнадесет учи своето паство на любов и практически не прилага метода на строгата принуда: жалостта на неговото ниво (анаката-муладхара) е по-силна от всеки императив на манипура.

Основният момент във вътрешния живот на човека на седемнадесет се състои в това, че той вижда страданията на света, но усещайки силата на строгите му закони, намира предназначението си в прякото смекчаване на болката и намаляване на злото - без да слиза на неговото ниво (манипура), като разпространява силата на любовта си навсякъде, където го изпраща съдбата. Потенциалните знания на шестнадесет (и, разбира се, на всички по-малки числа) дават на седемнадесет източник на разбиране и вътрешна сила, но то не ги използва непосредствено. В седемнадесет Божествената любов е представена в най-неизказания си вариант - тя чувства и разбира много неща, но засега не може нито да каже нещо по същество, нито сама да направи конструктивно каквото и да било. По-нататъшното ѝ развитие става в числата, кратни на седемнадесет - тридесет и четири, петдесет и едно и т.н.

17 = 13+4 - материализацията и преработката на програмата, предлагана от черния учител, води към излаз на анаката - разкриване на сърцето.

17 = 12+5 - съживяването на космическата хармония отваря пряк канал за космическата любов.

Седемнадесет е разгърнато, открито, внимателно, безкрайно благожелателно и търпеливо число. В него се долавя мъдрост и сила на смирението, но нито едното, нито другото не се излива навън. Седемнадесет не налага никому принуда, но да се върви по предлаганата от него диря е извънредно трудно - това е пътят на бхакти-йога, безкористната възвишена любов към всичко живо. Като духовен учител индивидът от седемнадесет апелира към висшето начало в човека, но никак не взаимодейства с низшето - в негово присъствие последното млъква засрамено.

18

ОСЕМНАДЕСЕТ - тайно учение, езотерика, езотерични общества и обучение, подготовка за посвещение, формално „посвещение“, системи от символи.

КОМЕНТАР. Осемнадесет символизира оформянето на знанието за финия свят, например във вид на езотерично учение, предназначено да се предава от учител на ученик в тесен кръг посветени. **18 = 6 x 3** - езо-еричните учения обикновено са затворени, външно хармонични и претендират не само за познаване на формите на живот в плътния и финия план, както в шестнадесет, където това знание вече присъства, но също и за адекватното му представяне в тази или онази система от символи. Има се предвид, че истинското значение на символите постепенно се разкрива на ученика и той получава ключ към езотеричните текстове, които се състоят се от тези символи и са съвсем непонятни за останалите. По този начин осемнадесет символизира транслацията на финия план в плътния чрез езотерично обучение или проникването на духовността в света като оформена тайна доктрина. Ако седмицата олицетворява практическият духовен учител, който помага на човека да се ориентира в обикновения живот, а четиринадесет - високодуховното учение, даващо философия и обща възвишена устременост в същото това битие, то осемнадесет (**=9x2**) символизира качествено различен начин на възприятие

на живота като съ-съществуване и взаимопроникване на два паралелни жизнени потока - на плътния и финия план, обаче при това всеки от тях може да се разглежда като символично изображение на другия. Начинът за интерпретация на тези символи определя езотеричната концепция.

Поради делимостта си на шест и девет, осемнадесет е привлечено от оформянето, завършеността, влагането на езотеричен смисъл (символично значение) в закостенелите шамповани обреди на формата (девятката) - например църковните и идеологическите. Какво може да бъде по-увлекателно в очите на окултиста-езотерик от уводната статия на консервативен вестник? В нея се съдържат очевидни (за него) указания за най-последните събития и формиращи се тенденции на финия план - със съвсем разбираеми и предсказуеми последици за плътния.

За осемнадесет са характерни високо ниво на тай-ственост и голяма ограниченост, т.е., то дава значително по-малко от онова, което обещава. За пълноценно и творческо възприятие на езотеричната концепция е нужно не формално, а истинско посвещение, което се достига едва на етапа на деветнадесет. Осемнадесет символизира само най-външния кръг на езотериката, подготовката за посвещение. Това число често е изпълнено с обредност и макар последната нерядко да е заимствана външно (от девятката), тя частично се изпълва със съдържание: ала това е само началото, първата стъпка на подготовката за истинско осмисляне на символите - когато се оказва, че именно те управляват световите.

На ниско ниво осемнадесет се проявява във всевъзможни суеверия (черни котки и т.н.), тоест признаци, възприемани формално, без осъзнат канал към финия план. При все това човек усеща как някаква висша сила управлява съдбата му - и не просто така, невидимо, а го съпровожда с отчетливи знаци, които за него е много важно да се научи да разбира, ала това никак не му се удава. Такива хора лесно стават повърхностни ученици на окултизма, но им е особено трудно да преминат към нивото на владееене на предмета. На високо ниво това са учители-езотерици, преподаващи някаква тайна символна система, която обаче не достига до нивото на универсална философска концепция.

18 = 17+1 - езотеричната теза е първият израз на Божествената любов, нейните първи думи към плътния план. Ако в сърцето на окултиста няма истинска любов към учениците, то учението му е празно.

18 = 1+17 - езотеричната истина „Бог е любов“.

18 = 3x6 - езотериката е живото оформяне на идеята за световната хармония.

18 = 2x9 - формалната поляризация или дихото-мията между „посветените“ и останалите, „духовенството“ и света, е необходимо условие за съществуването на езотерично учение. Неговият канал все още е твърде слаб, за да издържи принизяващото въздействие на плътния план като едно цяло, и в последния се промъкват отделни по-светли фрагменти - заключената в осемнадесет Божествена любов все още е твърде слаба, за да се оформи открито и да застане пред света - тя би била разкъсана на парчета, опошлена и в резултат - унищожена. И все пак тази езотерична обособеност за осемнадесет е мъчителна като неразрешимо противоречие, което тя, вследствие на показната хармоничност, самодостатъчност и горделивост, никога не признава.

Учителите на осемнадесет се намират на нивото манипура-анахата-вишудха. Това означава плъзване от нивото анадхата-муладхара на седемнадесет, но духовното развитие все още не върви по права линия.

19

ДЕВЕТНАДЕСЕТ - посвещение, устойчив канал, духовен посланик, пророк, осъзната мисия.

КОМЕНТАР. Деветнадесет символизира качествен скок в развитието на отношенията между финия и плътния план, съответстващ на осъзната мисия, тоест определена програма за просветляване на плътния план, изпълнявана в устойчивия канал на връзката му с финия. Ако човек осъществява тази мисия, то можем да го наречем духовен посланик или, както са казвали по-рано, пророк. Пророкът, тоест личността на деветнадесет, се различава от прогресора (човекът на единадесет) на първо място по основния план на

съществуването си: за пророка това е финия, а плътния той възприема като чужероден, а за прогресора е обратното. Съответно съществува разлика и във възприятието им за собствената жизнена програма: за пророка тя е осъзната, естествена, макар и тежка, и очевидно е духовна, тоест санкционирана от неговото висше „аз“; за прогресора мисията на живота му нерядко е неосъзната, до голяма етерен неразбираема, неестествена и подозрителна - етически и телеологически, тоест присъщи са му усещанията за непознат натиск, който го води непонятно къде и го кара да извършва действия, чиято моралност (т.е., какво прави той и как въздействат върху него) от социална и земна гледна точка не е очевидна. За пророка тези въпроси не възникват: $19 = 11 + 8$, тоест пророкът е прогресор, който е получил фини инструменти и се е научил да ги използва. Главният сред тях се явява устойчивият информационно-енергиен канал към финия план, постоянно съпровождащ пророка през живота му, с който последният умее да борави (макар и да не го прави винаги).

Включването на финия канал обикновено става в зряла възраст и според окултната традиция се нарича посвещение. То често се предхожда от продължителна подготовка, лишения, изпитания и изкушения. Понякога посвещението е съпроводено от медитативни излизания във високите планове, видения на светци и други подобни феномени, а друг път - с необичайни енергийни ефекти; възможно е и да преминава без изобщо да бъде забелязано от дневното съзнание, но във всеки случай у човека възниква отчетливо усещане за собствена мисия и особени, никому друго дадени възможности и способности да я осъществи. Съответните вътрешни усещания у него са съвсем неоспорими, макар и за околните, поне за неспособните да видят неговия устойчив канал и необичайно силна енергетика, те могат да изглеждат фантастични и неосновава-щи се върху каквото и да било.

Ала само по себе си наличието на посвещение, устойчив канал и осъзната мисия изобщо не обезпечава нейното изпълнение. Просветлението на плътния план е твърде сложна задача и в много подробности можеш да се ориентираш единствено на място, което е кармично, и се предполага, че тъкмо затова и човекът се е въплътил в плътния план. Ала устойчивият канал често е възприеман от него (дори и на нивото на деветнадесет) като алтернатива на земния живот или източник на информация и енергия, облекчаващ съществуването в плътния свят. В някаква степен това наистина е така, но необходимата за посветения информация и енергия му дава самият канал и то без усилен молби и изисквания от негова страна. Но все пак помощта е изцяло спомагателна, а основната мисия на духовния посланик винаги е свързана именно с плътния план - понякога, за да измени нещо в него, но най-вече - да се ориентира, така да се каже, на място как е устроен земният живот, какви са неговите трудности, противоречия и така нататък. Тази информация се предава от човека по канала му във финия план, където става сведение за Владетелите на кармата, тоест духовните йерарси - в това се състои главната функция на канала, а посланикът, от гледна точка на финия план, се явява отдалечен наблюдател, предаващ сведения от области - твърде плътни, че да бъдат непосредствено достъпни. В тази информация той самият може да се ориентира много зле - главното е, че те не се изкривяват, което се постига на първо място чрез общо успокоение (понижаване на вътрешния ритъм), снижаване на емоционалния фон и отключване на субективните ментални оценки - всички тези фактори повишават нивото на смущенията в канала при предаване на информацията и в двете посоки.

19 = 18 + 1 - дарът на пророк се дава чрез откровение на човека, овладял езотерична концепция.

19 = 17 + 2 - противоречието между финия и плътния план разкъсват сърцето на любящия и го карат да говори.

19 = 16 + 3 - приведените в хармония уроци по магия дават дар за пророчество през устойчивия канал към Световния разум.

На ниско ниво човекът на деветнадесет е фанатик, на високо - харизматичен, тоест осенен от благодат духовен лидер. Във всеки случай се набива на очи неизтощи-мата енергия, удивителната способност да възстановява силите си и свръхестествената интуиция, често - способности за ясновидство, особено в периодите на усилване на канала и в сферата на неговата компетентност.

20

ДВАДЕСЕТ - съживяване на материята, зооморфизъм, полтъргайст, спиритизъм, церителство.

КОМЕНТАР. Естественото тълкуване на числата, като започнем от двадесет, дава хора на много високо духовно ниво, които обладават способности, съществено превишаващи разбирането на средния човек. За подобни средностатистически индивиди може да се състави само обща представа и даденото съчинение не си и поставя други задачи. От друга страна, разпространени са ниско-средните прояви на тези числа, които, когато се срещат при обикновени хора, символизируют само известна, понякога не главна или на пръв поглед даже съвсем несъществена черта, особеност или склонност. Ала тя ще е предвестник на пълното разкриване на принципа на даденото число, което задължително ще се случи по-късно, може би дори и не в настоящия живот. Но това не бива да смущава читателя: подготовката за по-високите нива на проява на духа е много сложна и продължителна.

20 = 4 x 5 - двадесет символизира съживяването на закостенелите форми; това е първият явен резултат от работата на финия план по просветлението на плътния. Приложено към човечеството, от числото двадесет нататък върви нивото на хората, за които реалността на финия свят не само не е отделена от плътния, но и е възприемчива посредством сетивните органи - обоняние, осезание, зрение, слух, вкус; тези хора усещат аурата на материалните предмети и понякога техният живот става очевиден, а именно индивидуалните им реакции спрямо външната среда, в това число и емоционалните - страх, напрегнатост, радост, удоволствие и т.н.

Човекът на двадесет - това например е художник, който би нарисувал чифт обувки, сякаш са живи - и за достатъчно фино възприемащите хора така и ще изглеждат. На високо ниво двадесет може да даде способност за възкресяване на мъртвите - дар, който се поверява далеч не на всеки пророк, свидетелстващ ($20 = 19 + 1$) за качествено различно равнище на власт над материалния свят, отколкото съществуващата в пределите на числата, по-малки от двадесет - когато природните закони видимо се спазват, макар честотата на „случайните“ съпадения понякога да е подозрително висока. На средно ниво това е например дърводелец, зидар или бижутер, чийто контакт с материалните предмети наистина им вдъхва живот, така че те изпълняват волята му и по-нататък - след обработката, и носят силния отпечатък на неговата личност. Като цяло, независимо от нивото на окултно възприятие, човекът на двадесет усеща вещите и предметите като живи, а ако понякога му попадне наистина мъртъв къс, тоест с изцяло съдрана аура и с черна дупка вместо предполагаемия енергиен скелет, той може да я запуши и в този или онзи вид да пресъздаде енергетиката на предмета, т.е., да го съживи. Естествено, вещите усещат неговото внимание, разбиране и любов и се отплащат с взаимност и послушание.

20 = 19 + 1 - докато пророкът на деветнадесет е изцяло съсредоточен върху транслациите на своя духовен канал (в едната и в другата посока), и притежава идеална власт - значи над душите на хората, следващото ниво - двадесет - означава толкова силен канал към финия план, че неговата енергетика съживява „мъртвите“ предмети и, обратното, материализира астралните форми (**20 = 5 x 4**), тоест въплъщава в плътния живота на финия план. Това е ниво на връзката между два вида самосъзнаващ се дух - в плътния и във финия планове ($20 = 10 + 10$) - в частност като общуване с душите на умрелите. Това обаче още не е виждане на духове, което се постига едва в седемдесет ($70 = 7 x 10$). Човекът на двадесет ($20 = 10 x 2$) усеща непреодолима бариера между съзнателния живот във финия и плътния светове; тази поляризация за него е мъчителна и непреодолима.

20 = 17 + 3 - първата хармонична проява на Божествената любов - това е любовта към неживите предмети.

Двадесет озарява с отчасти отвъдно сияние, то е абстрактно-мистично, но в същото време много добре усеща материалните предмети и има с тях отчетлив личен контакт; само на равнището на това число (и кратните му) по съвест можеш да се наречеш материалист в най-добрия смисъл на думата.

21

ДВАДЕСЕТ И ЕДНО - странстваш, светец, странник; обикновено чудо; хармонично използван практически вертикален Канал; радио, телевизия, компютри, целителство, хипноза, внушение, литературен език.

КОМЕНТАР. Двадесет и едно завършва петото ниво на проява на духа и символизира постигнатата в плътния план хармония на финия ($21 = 7 \times 3$). С други думи, двадесет и едно означава устойчив канал към финия план, хармонично вписан в реалността на плътния: обикновено чудо, с което плътният план свиква, и като го възприема почти в реда на нещата, започва да го използва за приложни цели. Това означава едновременно и принизяване на фините енергии, и самоизмама на плътния план: все пак проявата на двадесет и едно винаги е чудо, тоест необяснима е с плътни категории, макар възникващите ефекти да имат явно материално-приложен характер. И много ни се иска с цел „икономия на мисленето“ (математически термин, предложен от Н. Бурбаки), също така следвайки „бръснача на Окам“, да не умножаваме без нужда числото на фундаменталните понятия, а просто да затворим очи пред необяснимото, като се ограничим с обещанието да се оправим някакси с това по-късно, примерно след петстотин години, когато плътната, тоест материалистичната наука (от която дотогава и следва няма да остане), се развие достатъчно. По този начин тройката в разлагането $21 = 7 \times 3$ символизира не само хармоничното преплитане на финия канал на двадесет и едно с плътния, но и неговата извънредна устойчивост в плътната реалност, вследствие на което възниква усещането, че финият свят ѝ принадлежи изцяло, независимо от очевидните признаци за обратното. Символът на двадесет и едно е антена, която плътният свят с всички сили се старее да представи за кюнец.

Човекът на двадесет и едно на високо ниво е свети странник, пророк с много силен канал, създаващ около себе си магическа реалност, където най-обикновените вещи и действия придобиват висш духовен смисъл. Такъв странник не прави нищо изявено магическо, просто живее и разговаря на всякакви теми, но около него постоянно се случват необикновени неща - изцеления, разрешения на дотогава безизходни жизнени проблеми и т.н. Ала да гледаме на него като на нещо обикновено, макар и рядко срещано, би било принизяване и груба грешка - този човек носи чудо, тоест непосредствената реалност на финия план, която, в добавка, е добре адаптирана към плътната.

21 = 11 + 10 - пряк изход към финия план, провеждан под ръководството на жив човек - учител от високо ниво.

21 = 3 + 7 + 11 - „тройка, седмица, туз“ - може да се тълкува по различен начин, например: открит пробив към Земята през две нива от изходния хармоничен духовен план, или: успех в игра на карти (21), постигнат въз основа на чувството за собствена хармония и вътрешен баланс (3) с помощта на вещица (черен духовен учител ~ 7) чрез пряко влизане в ада (11).

21 = 19 + 2 - странникът, това е пророк, постигнал поляризацията дух-материя в плътния план и приспособил канала си към нея.

Двадесет и едно на пръв поглед прави силно, но обикновено впечатление. Едва след като се вгледаме, в него можем да видим онова мъничко нещо, което различава чудото от рядкото явление, а гения от таланта - прекия канал към финия план; и едва като се издигнем по този канал нагоре, е възможно да открием, че двадесет и едно съвсем „не е от този свят“ - посланик в чистия му вид.

ШЕСТО НИВО ПЛЪТНАТА КАРМА

22

ДВАДЕСЕТ И ДВЕ - видима поляризация на финия план, добро и зло като световни начала, „светът“ и аскезата, скит, изкушение, „похотта на живота“.

КОМЕНТАР. Двадесет и две открива шестото ниво на проява на духа, където плътният план осъзнава своята карма, постепенно материализираща се пред него по различни начини.

Двадесет и две (= 11 x 2) символизира плътния план, който се възприема като арена на борбата между две активни противоположни начала - доброто и злото, или еволюционното и инволюционното, всяко от които има фин произход. Човекът на двадесет и две е светец, за чиято душа се води активна битка между ангелите и дявола, която човекът отчетливо усеща и се включва съзнателно. При това той вижда фините сили със същата яснота, с която възприема и материалния свят - при което първите за него притежават отчетлива поляризация (това е от Бога, онова - от Сатаната). Понякога наистина дяволът се опитва да се престори на невинна овчица, но доста бързо се оказва, че тя има твърде масивни копита, неестествено дълга опашка и откровено приспособени за месоядство зъби. Човекът на двадесет и две притежава много силен и устойчив канал към финия план и съответно власт над плътната реалност, и неговите видения по никакъв начин не са илюзорни, макар в зависимост от културното му ниво (и религиозна принадлежност) те да могат да имат повече или по-малко антропоморфен облик. Главната съблазън тук се състои именно в самата идея за поляризация на финия свят, която приема твърде определено-отчетливи форми, тоест антагонизмът между Бога и Сатаната е прекалено откровен; ала това се преодолява едва на нивото на двадесет и три, когато кармата на плътния план се изявява като откровение. А докато тази съблазън не е преодоляна, се провежда насилствена поляризация на плътния план и просветление на неговите неподготвени за това фрагменти („Ти си изчадие на дявола и сега ще ти счупя рогата, а ти произхождаш от Бога и от утре да си светец, защото иначе лошо ти се пише!“). Така самият човек се хвърля ту в открито сражение с дявола (който, напомням, за него е повече от реален и най-често побеждава - със сила, с хитрост или със светска съблазън), ту в бездната на самоунижението (с подсъзнателно изтласкана горделивост) и несъответстващ на нивото му аскетизъм със силен елемент на самоизмама и потискане на неизживени плътски възжеления.

В двадесет и две кармата на плътния план за първи път се заявява толкова откровено недвусмислено - така че човекът постоянно и реално се чувства като играчка на съдбата, но засега не е по силите му да я постигне, и постоянно приписва своите злощастия на козните на дявола. Ала не бива да съдим постъпките му със стандартната етика на плътния план - човекът на двадесет и две излиза далеч отвъд пределите му и от позицията на пониски нива вникването в силата и характера на неговите изкушения и съмнения е невъзможно.

22 = 21 + 1 - човекът на двадесет и две в много отношения е противоположност на приспособения към плътния план странник на двадесет и едно. Тук, обратно, върви практически пълно отрицание на духовността на плътния план, на „света“, акцентира се върху неговите потребителски и принизителски начала, характерен е и стремежът за отделяне на агънцата от козле-тата и отвещдането на духовността в скита, като „светът“, пълен със съблазни, бива оставен да погива в тях подобно на Содом и Гомор.

22 = 10 + 12 - излизането на човека в плана на космическата хармония оголва всевъзможните му несъвършенства и превръща неговите „светски“ при-вързаности и земната му ограниченост в източник на най-силни вътрешни конфликти.

Двадесет и две е активно, енергично, противоречиво вътрешно и външно, около него припламват светли зарева и мирише на дим и сяр. То силно привлича хората с нерешени проблеми и отблъсква хармонично устроените. Числото няма да донесе щастие, най-вероятно и яснота, но може да привлече ураган, който да ви избути от мъртвата точка; а накъде, това зависи от вас.

23

ДВАДЕСЕТ И ТРИ - плътна карма, монах-затворник, изкупление на отдавнашна вина с продължително доброволно самоограничаване или принудително страдание.

КОМЕНТАР. $23 = 22 + 1$ - резултат от интензивната проработка на строгата поляризация на влиянията и каналите на финия свят е визията за пътищата на развитие на плътния свят от позицията на финия. Този лабиринт, чиито стени са невидими дори от положението на двадесет и две, се нарича карма. Разбира се, двадесет и три не означава пълно прозрение за кармата на плътния план; то символизира само най-конкретизираната и непреодолима нейна част - най-често онова, което идва при човека от предишните му възплъщания и е непосредствено свързано с външната му реалност, например, със съдбата на страната и семейството, където се е родил; кармата, която той „заработва“ в даденото възплъщение - несъзнателно и съзнателно, се символизира от съответните кратни на двадесет и три.

Човекът на двадесет и три вижда цялата наивност на противопоставянето на злото и доброто; от негова гледна точка съществува общ процес на еволюцията на плътния план, чийто смисъл е в постепенното му из-светляване. Последното обаче му изглежда твърде суров процес. Както винаги, простото число символизира първата груба проява на определен основен принцип и поради липса на делители цялата събрана от предшествениците му мъдрост в това число се усеща изключително потенциално, тоест присъства сякаш дълбоко в подсъзнанието. Затова за двадесет и три кармата е много ярко видима и му изглежда строго определена, а далеч не всички пътищата за нейното изживяване са естествено прозрачни - предимно само най-простите и праволинейните, които за сметка на това са надеждни.

Отсъствието на противоречия, липсата макар и на външна хармония, видима жизненост и духовност (обусловени от неделимостта на 2, 3, 5, 7) придава на двадесет и три определена сухота на проявлението. За учител това е много краен вариант: той ще предложи път, изискващ от ученика огромна вътрешна дисциплина и самоотверженост, например дълги години самотна и съсредоточена вътрешна работа без признаци на надежда за видими резултати. Самият човек на двадесет и три е склонен да мисли, че това е единственият възможен за него път - във всеки случай не вижда друг, което понякога наистина е вярно. Ала да се каже дали е точно така, на това ниво е невъзможно.

Опасността на двадесет и три се изразява в преоценката на равнището на собствената визия за кармата на плътния свят. Откровението на ясното ѝ прозира-не е толкова силно, че на човек му е трудно да се отърве от впечатлението, че той я вижда цялата, което в действителност е груба заблуда. Ала неговата представа в основата си е истинска и нейните указания могат да му спестят дълги години, а понякога и цели възплъщания с тежки, почти напразни усилия - като при преместване на блатото. На нивото на двадесет и три се вижда ясно, че далеч не всички грешки, заблуди и тъпчене на едно място биха могли поне някак да се използват конструктивно по-нататък.

$23 = 16 + 7$ - духовният път отвежда мага в килията, кара го да забрави целия си инструментариум и начини за влизане с взлом във финия план.

Човекът на двадесет и три - това е столпник³, или в по-малко екзотичния вариант - монах затворник, който не е измъчван от никакви особени изкушения, но все пак вижда духовния смисъл на живота си в съсредоточената молитва и някакъв аскетизъм; само на това ниво оттеглянето в скита е оправдано. Ала подсъзнателното изкушение фанатична преданост единствено по такъв духовен път - както за себе си, така и за своите ученици, се преодолява едва в двадесет и четири. На средно ниво влиянието на двадесет и три се изразява в това, че човекът знае какво е необходимо - най-често се оказва прав, но кой знае защо е ужасно ограничен и праволинеен и вижда индивидуалното творчество най-вече в безусловното спазване на законите на плътния план.

24

ДВАДЕСЕТ И ЧЕТИРИ – космическа карма (обща за плътния и финия план); хороскопът с домовете; космическата природа на плътната карма; космическото братство.

³ Човек, обречен да стои неподвижно, завързан на стълб. -Бел. ред.

КОМЕНТАР. $24 = 23 + 1$ - ако в двадесет и три кармата на плътния план се явява строго определена и самодостатъчна, то в двадесет и четири тя се разкрива във връзката си с кармата на финия план, което прави нейното възприятие значително по-хармонично и възвишено.

$24 = 12 + 12$ оприличава природата на плътния план на естеството на финия въз основа на някаква хармонична космическа идея, пронизваща и двата плана, която се материализира във всеки от тях по своему, но принципно по сходен начин. Разлагането $24 = 12 + 12$ символизира взаимодействието на хармоничната космическа природа на финия и плътния планове и следователно влиянието върху плътния план на висшата (за него) космическа хармония на финия, което можем да илюстрираме чрез астрологичната карта с дванадесетте дома и дванадесетте зодиакални знака (виж рисунката): домовете символизират земната плътна реалност, тоест конкретните обстоятелства на човешкия живот, зодиакалните знаци - фината реалност, която се материализира във вид на стил, тоест общ характер на произтичащото в плътния план, но не и самите конкретни събития. Символичното съответствие между зодиакалните знаци и домове (Овен - 1 дом, Телец - 2 дом и т.н.) означава аналогия в космическата природа на плътния и финия план. фактическото съответствие, което се определя от картата на раждането (на приведената рисунка 1 дом се управлява от Близнаци, 2 дом - от Рак и т.н.) символизира определен начин за възплъщаване на космическата природа на финия план в плътните (конкретни) обстоятелства от съдбата на даден човек. В двадесет и четири плътната карма вече не е мъртва като в двадесет и три, но още не е и жива, както в двадесет и пет, и още повече - не е духовна, като в двадесет и осем, - ала е космически осмислена. Човекът на двадесет и четири възприема себе си и своето висше начало (тоест първото приближаване във финия си план) като част от общата космическа еволюционна програма и вижда своите неприятности и ограничения (възли и граници на плътната карма) като част, проекция или символ на общите възпрепятстващи обстоятелства на плътния и финия планове - тук изчезва чувството за самота и възниква първото усещане за космическото братство и духовното единение на целия Космос. Това е много по-високо ниво, отколкото постигнатото в осемнадесет, когато Учението за космическото братство може да бъде провъзгласено, но е възприето съвсем абстрактно: $24 = 18+6$, тоест за постигане на отчетливо включване в космическата хармония въз основа на езотеричното учение трябва да построим живота, оформен в плътния свят.

$24 = 12 \times 2$ - противоречието между финия и плътния планове в двадесет и четири се усеща не само като разрив между тях, но и като трудности при осъзнаването на връзката и природата и на едното, и на другото равнище, което се проявява в частност в съществуването на различни системи на домовете в астрологията⁴; освен това в двадесет и четири космическата еволюция подразбира известно противопоставяне на плътското и духовното, което частично се сменя едва в 28 и 36 (виж по-нататък).

⁴ В тази връзка мога да предложа на астролозите следната натурална система от домове, основаваща се на чисто символичното съответствие между домовете и денонощния цикъл на въртене на Земята: в конкретната система всички домове са равни (състоят се от по 30 градуса), а Слънцето се намира в надир, тоест на върха на 4 дом, точно в полунощ по официалното местно време - фактически приетото в дадения период в дадената местност (то може да бъде поясено, декретно, лятно и т.н. - това изобщо не се отчита). По този начин, ако Т е официалното време, а S е ефемеридата на Слънцето в Зодиака в дадения момент, то ефемеридата на надирата N се изчислява по формулата $N = S = 0,25 T$ градус/минута (при изчислението T трябва да се изрази в минути). Например човек, роден в Москва на 29 май 1989 г. в 12.00 по официалното (тоест лятно декретно) време, което съответства на 8.00 по Гринуич, ще има Слънце в 7 градуса 56 минути в Близнаци, т.е., S = 67 градуса 56 минути от 0 градуса в Овен или 7 градуса 56 минути от Стрелец, тоест Слънцето ще се окаже в естествен център на небето; истинският асцендент ще бъде съответно в 7 градуса и 56 минути в Дева, куспидата на 2 дом - на 7 градуса 56 минути във Везни и т.н. Натуралната система е категорична, че всяка планета се смята за принадлежаща единствено на онзи дом, където се намира фактически, независимо от нейната близост до границите на съседните домове. - Бел. авт.

$24 = 8 \times 3$ - хармоничното използване на инструментите на финия план води до ясно различимо звучене на музиката на сферите, тоест отзвук от общата космическа природа на финия и плътния планове.

$24 = 4 \times 6$ - двадесет и четири е съвсем материално число; то се основава на стабилния фундамент на битието на плътния план и оформя неговия живот, като го вражда в космическото съществуване и във финия план. Трябва да различаваме операциите умножение и събиране: сумата запазва само лека, косвена памет за своите събираеми, първото от които издига второто на своето ниво на интерпретация; производението обаче явно съдържа в себе си всеки от съмножителите и разполага и с двата от тях на своето равнище (в случая на двадесет и четири - на шесто ниво) отчетливо и устойчиво. При интерпретация акцентът е върху първия съмножител, а вторият показва действието, което се извършва с първия. Затова десятката ($4 + 6$) запазва само косвен спомен - както за грубата форма, основа на плътния план (4), така и за напълно оформения живот (6), за разлика от двадесет и четири (4×6), където и едното, и другото са представени явно.

На вид двадесет и четири е фундаментално, изчерпващо, практично, възвишено, космично, еволюционно число, но и някак безжизнено, макар и да не е дисхармонично. В него се усеща противоречивост, но не така ярко, както в дузината или десятката, то има поинтровертен характер и практически не се разлива навън - числата от шесто ниво, особено след 23, все пак са твърде мъдри и вътрешно центрирани, за да го сторят.

25

ДВАДЕСЕТ И ПЕТ - съживяване на плътната карма. пробив през пукнатините в плътната карма, дзен-будизъм, Мария Магдалена.

КОМЕНТАР. $25 = 24 + 1$ - противоречията на двадесет и четири, свързани с неговия космически студен, дистанцирано безразличен характер на възприятието на плътната карма, се преодоляват на следващия етап, в двадесет и пет, с нейното внезапно съживяване. Двадесет и пет руши всички устойчиви форми и застинали представи за природата на живота на плътния план на двадесет и четири, привнесени в него от четворката и шестницата ($24 = 4 \times 6$), като придава жизненост от качествено различен план, независеща от никакви ограничения (25 не се дели на 4), която съдържа само противоречия, изключително произтичащи от своята лична природа ($25 = 5^2$).

Изобщо, двойката в качеството ѝ на събираемо символизира поляризацията на обекта; като съмножител тя отразява неговата съпоставка, връзка и взаимодействие с аналогичния фин обект, а двойка в степенния показател означава следващото стъпало на вътрешна преработка на принципа на числото и възникващото при това противоречие. Така например $9 = 3^2$ символизира „прекомерната“ тотална хармония и затвореност - декларирани, но фактически недостижани, $16 = 4^2$ - чисто структурно-материалния (ментално-магически) подход, а $25 = 5^2$ - напълно емпирически жизнен възглед за плътната карма.

С очите на двадесет и пет плътният план е изцяло жив, което се отнася също и към законите на неговия живот; с други думи, плътната карма на това ниво вече се възприема като продукт на живота и творчеството на самия този план.

На по-ниските нива от шестото подобен възглед би могъл да ни се стори малко наивно-лекомислен, но двадесет и пет притежава скрито познание за всички предшестващи го числа и от своето равнище вижда онова, което остава непонятно за всички тях: творчеството на Абсолюта, проявяващо се в изменението на законите на космическата карма ($25 = 1 + 24$). Обаче начинът за интерпретация на тези изменения, присъщ на двадесет и пет, се определя от неговото (единствено) разлагане на множители: $25 = 5 \times 5$, т. е., от тържеството на живота над всички догми и твърдини на плътния план - както от самия него, така и от законите на неговата еволюция.

Дълбокото противоречие на двадесет и пет, символизирано от двойката в разлагането $25 = 5^2$, отчетливо се вижда само от следващите стъпала на духовното развитие и се заключава в неговия нихилизъм по отношение на всякакви кармични ограничения: както петицата може да се олицетвори с тревата, израстваща между паветата и стихийно отричаща всякакъв порядък в рутинните форми на четворката, двадесет и пет символизира тръните и бурените, избуяващи из изоставените пътища на кармата на плътния свят. Но фактът, че тези друмища са занемарени в съответствие с някакъв общ план, се изплъзва от съзнанието на двадесет и пет. Това число означава стихийен бунт против строгите кармични програми, който най-често дава нищожни резултати, но все пак извънредно важни като проявление на качествен скок в представите за природата на плътната карма - оттук нататък тя притежава именно *природа*, а не само строга структура, макар и космическа.

25 = 23 + 2 - успешната поляризация, протекла в душата на монаха затворник, осъзнал и преодолял в себе си противоречието между „света“ и манастира, което го довежда до приемането на жизненото битие и живата карма.

25 = 13 + 12 - черният учител, подложил се на прякото въздействие на космическите програми, става изобретателен разрушител на остарелите и вече ненужни кармични стени и прегради.

25 = 11 + 14 - прогресорът, усвоил високодуховно-то учение, придобива дълбокото дихание на живота.

Като духовен учител човекът на двадесет и пет с извънредна сила активизира в учениците си стихийно-творческото начало, помага им да преодоляват вътрешните бариери и да се присмиват над кармата си, като им предлага различни скокове чрез спонтанно индивидуално творчество през нивото право в Нирваната (дзен-будизъм, Раджниш и т.н.). Ала този път е достъпен за малцина, тоест ученикът, който върви по него, трябва да бъде подчертано човек на пет и двадесет и пет, което - задължително ще отбележим - не се гарантира от отличния атестат, дори не от диплома от ВУЗ без нито една четворка.

26

ДВАДЕСЕТ И ШЕСТ - великото пречистване на плътния план; тържество на злото; Армагедон; есхатология⁵; разпъването на Христос от синедриона; грехопадението на Адам; псувните и ругатните.

КОМЕНТАР. 26 = 25 + 1 - двадесет и шест символизира разплатата за неуправляемата жизненост на двадесет и пет; оказва се, че лекомислието е наказуемо, но разбира се - не съвсем праволинейно, а понякога и много жестоко. **26 = 13 x 2** - двадесет и шест представлява двойка черни учители или по-точно казано - взаимосвързани черни програми, една от които се отнася към плътния план, а другата - към финия. На финото равнище секат дърва - а в плътния план отхвърчат трески, които се материализират в немотивирани от неговата карма - сама по себе си - мъртви възли и неразрешими противоречия, които задълго затормозват еволюцията на плътното равнище или изобщо преобръщат наопаки развитието му.

Двадесет и шест символизира тържеството на силите на злото в плътния план, които имат силен канал (ин-волтация) към финия. Това е много сурова програма за пречистване, през която може да се мине леко само на много високо еволюционно ниво, отчетливо виждайки бъдещата съдба - своята и на плътния план - за много превъплъщения напред;

⁵ Учение за края на света и за гробния живот, най-силно развито в християнството и юдеизма. - Бел. ред

средните хора си я представят като потапяне в пълния мрак на ужаса, в адския пламък - със скърцане на зъби, - където тържествуват палачите и предателите, лишени (по природа или насилствено) от всичко човешко, а всеки опит - не само за пряка борба със злото, но и просто за конструктивни усилия, бързо се пресича от заплахата за мъченическа кончина или нейното осъществяване. Тържеството на злото изглежда окончателно, то създава пълна илюзия за проникване в самите закони на кармата, които сега сякаш са направлявани инволюционно. При това най-тежкото обстоятелство се състои във факта, че не ни се удава да разберем нищо: устойчивите канали във финия план рязко променят характера си и се превръщат в източници на злото; създава се апокалиптична картина, в която Бог се отрича от света и мястото му заема Сатаната.

Двадесет и шест символизира най-голямото пречистване на плътния план, когато на място се проверява неговата духовност. В действителност престават да действат каналите за еволюционна поддръжка на финия план, ангелите-хранители се сменят с вестители на смъртта, а единствената връзка с еволюционните програми се осъществява през каналите в най-финия план, символизирани от четиринадесет, тоест в тези периоди идва само много деликатна и косвена помощ от висшите Учители и Учения. Ала при много голямо налягане на човешките сили тя може рязко да се усили и да стане съвсем реална. Тогава става възможна победата на един човек над цялия свят на мрака - най-висшата проява на 26.

26 = 12 + 14 - висшата духовност подлага индивида, достигнал нивото на космическото съзнание, на най-тежки изпитания.

26 = 24 + 2 - поляризацията на съвместната космическа карма на плътния и финия план влече към съвместно пречистване и на двата, но особено на плътния.

26 = 2 x 13 - свадата между дявола и неговата майка довежда и двамата до неистова ярост, която се излива върху хората; раздвоеният език на змията-изкусителка.

Историята на тираните изобилства със сатанински примери за хора на двадесет и шестицата: примери на най-висша проява са Себастиан Кастелио срещу Калвин, съдбите на Николай Бердяев и Александър Солженицин в Съветска Русия.

27

ДВАДЕСЕТ И СЕДЕМ - рай; абстрактно религиозно Възхищение; мистични преживявания на единство и хармония на Вселената; мистично единение на ученика, учителя и Учението; блажените.

КОМЕНТАР. 27 = 3³ - двадесет и седем символизира хармонията, настъпваща на шесто ниво на проява на духа след великото изпитание на двадесет и шест ($27 = 26 + 1$). Символът на двадесет и седем е раят, страната на вечното блаженство на светците и праведниците, стоически издържали земните изпитания. 27 съвсем не въплъщава плоската хармония на наивната тройка и още повече - не символизира показното съвършенство на девятката. Двадесет и седем съхранява спомен от всички числа, които го предхождат, и неговата хармония обхваща цялото ниво на разбиране на плътния план, на неговата карма и връзките му с финия свят, достигнати или предшестващи етапи на еволюцията на духа. Двадесет и седем е онази блажена тишина, внезапно настъпваща след издържана черна буря, в която явно се усеща пълното единство на Вселената и човека, и съвършеното съгласуване на всички планове на тяхното развитие. В живота на средния човек такива състояния продължават едва няколко секунди, но се преживяват като недостижимо откровение на Космическата хармония, което обхваща и оправдава целия му живот, изцяло.

Двадесет и седем (**= 3³**) символизира хармоничното обединение и взаимодействие на трите плана: плътния, финия и най-финия, или намерилите се един друг ученик, практически духовен учител и висш духовен Учител. „Когато ученикът е готов, идва Учителят“, „Ако е готов учителят, се появява и ученикът“. Ала само в най-редки случаи, когато световната хармония се проявява така ясно, както в двадесет и седем, и едното, и другото се случват едновременно, тоест духовният учител и духовният ученик идват заедно при човека и чрез него се осъществява връзката между най-финия и плътния план - най-интимното и най-трудното духовно преживяване, което изисква умение за мигновено превключване от много високи на много ниски енергийни вибрации или да се работи

едновременно и на едните, и на другите. По този начин двадесет и седем символизира хармоничното обединение на всички планове на Битието, което обаче се преживява не толкова духовно, колкото мистично (двадесет и седем завършва на седмица, т. е., $27 = 7 \pmod{10}$), което символизира явна проява на духовността в човешкия канал (десятка), но все пак не се дели на седем, което означава отсъствие на отчетливо акцентирана връзка с фините планове като изолирани светове).

Вместо физическата фигура на висшия Учител може да се включи друг канал за връзка с най-финия свят, например ясно изявена духовна интуиция или Учение, което ще прозвучи за човека именно така, както е написано, тоест с главна буква. Ала в съчетание с появата на духовен ученик или даже няколко, подобна изява на двадесет и седем ще даде - първо на първо - силно мистично въздействие върху човека; реалността около него се променя и придобива изразено магически характер, целият свят му се струва взаимосвързан и взаимообусловен, и даже плътната карма, с всичките ѝ възли, става необходима и прекрасна съставна част на общия хармоничен световен ред.

Низшата октава на двадесет и седем - това са „смахнатите“, лудите; на високо ниво числото олицетворява светците, около които сама по себе си постоянно се създава хармонична, но много напрегната духовна атмосфера, при което те самите единствено се стремят максимално да релаксират в нея, като предоставят цялата фактическа работа на най-фините планове, които се транслират и така чрез тях плътната реалност става възприемчива. Но ако магическото пространство, съществуващо около фините светове, е много хармонично, то неговото въздействие върху плътния план, разглеждан от собствени позиции, може да бъде какво ли не. Предвид общата хармония на двадесет и седем, около него се развързват кармични възли и се разрешават много проблеми, но именно това не устройва неподготвения човек: той е свикнал със злото и неговите енергии повече, отколкото предполага.

$27 = 9 \times 3$ - двадесет и седем преодолява скритите си антагонизми и придобива висша хармония, формалното съвършенство се изпълва с духовно съдържание и цялостност; мистичния възторг спонтанно спохожда човека, формално изпълняващ обряд, в момент на особено хармонични външни или вътрешни условия.

28

ДВАДЕСЕТ И ОСЕМ - одухотворяване на плътния план; съгласуване на плътната и фината Карма; античните богове; идолопоклонничество.

КОМЕНТАР. Двадесет и осем завършва шестото ниво на проява на духа и тъй като се дели на четири и седем, го връща от висотите на абстрактното космическо блаженство на двадесет и седем ($28 = 27+1$) на стъпалото на явното осъзнаване - както на своята материалност, така и на връзката с финия план, тоест на самата духовност (**$28 = 7 \times 4$**).

Двадесет и осем сякаш прави равносметка на цялата предшестваща преработка на идеята за духовност и духовно учителство, тоест влиянието на финия план върху плътния; с разлагането си- **$28 = 1+2+3+4+5+6+7$** , двадесет и осем сякаш символизира пълната духовна проява и читателят, не без полза за себе си, може да се опита да даде интерпретация на тази формула.

При двадесет и осем става духовното разкрепостяване на плътния план. Ако в петнадесет камъните оживяват, то тук те се одухотворяват, стават част от фината реалност. На ниско ниво човекът на двадесет и осем е идолопоклонникът, одухотворяващ със своето поклонение каменен идол до такава степен, че идолът става чудотворен, тоест се превръща в проводник на силен устойчив канал към финия план.

На високо равнище двадесет и осем означава възприемане на плътната карма като напълно подчинена на духовната цел. Тук няма външна хармония (двадесет и осем не се дели на три), ала въпреки това в числото се усеща извънредно вътрешно единство, фундаменталност и завършеност - с него приключва разгръщането на темата за духовността като взаимодействие между плътния и финия план - както в статика (пето ниво), така и динамично (шесто ниво - плътната карма). При това двадесет и осем - също както шестията, се явява съвършено число, тоест равно на сумата на своите делители, което

означава висша оценка за свършената работа: шестидеветта блестящо затваря второто ниво на проява на духа (съживяване на материята): $6=1+2+3$, а двадесет и осем не по-малко блестящо, но, разбира се, много по-фундаментално завършва шестото ниво на проява на духа, като напълно одухотворява плътния план и неговите закони за развитие (на кармата): $28 = 1 + 2 + 4 + 7 + 14$. Този сбор може да се интерпретира като материализирано поляризирано Начало, получило Учение от ръцете на практически духовен учител (тук фигурират всичките делители на двадесет и осем и единствено те - както в горе-приведеното разлагане на шестидеветта, чиято интерпретация се привежда в нейното описание.)

$28 = 25 + 3$ - хармоничното разрешаване на излишната хаотична жизненост на двадесет и пет се заключава в одухотворяването на плътната реалност и прякото подчиняване плътната карма на фината. По този начин двадесет и осем е откровение на съгласуването на плътната и фината карма.

Ала това единство не означава тяхното равноправие и противоречието на двадесет и осем ($28 = 14 \times 2$) се състои в определено противопоставяне и несъответствие между духовните учения на плътния и финия план. На това равнище не ни се удава да ги съгласуваме, откъдето произтича необходимостта от разделяне на Учението на плътния план на езотерична и екзотерична част.

Двадесет и осем символизира излизане към вишудху - план на оформеното свършенство. Това е античен бог, свършен в своите външни прояви, който познава плътната карма и управлява земните съдби в нейните предели.

СЕДМО НИВО

ФИНАТА КАРМА

29

ДВАДЕСЕТ И ДЕВЕТ – откровение на фината карма; фея, добър вълшебник.

КОМЕНТАР. С двадесет и девет започва седмото ниво на проява на духа, където се явява фината карма (тоест кармата на финия план) и се забелязва влиянието ѝ върху плътния.

$29 = 28 + 1$ - темата за плътната карма, изчерпана (на своето ниво) от двадесет и осем, продължава чрез главозамайващо преобръщане, сходно с прехода от петнадесет към шестнадесет, когато съзнанието, приспособило се в течение на цялото четвърто ниво към гледната точка на плътния план, повлиян от някакъв отделен фин свят, внезапно е принудено да погледне същата ситуация през очите на финия план, възприемайки вече именно плътния като чужд и страничен. Аналогично на това двадесет и девет символизира *откровението на фината карма*, когато с пълна яснота се открива не само съществуването на последната - то е добре известно, но и нейната очевидно водеща роля в битието на плътния план. Подобен шок вероятно изпитва селското дете, за първи път попаднало в града, което, докато мъчно урежда отношенията си с автомобилния поток, внезапно открива, че вътре във всяка машина седи човек и я управлява. Разписанието за движение на автобусите и режимът на работа на светофарите - това е плътната карма, а поведението и животът на шофьорите символизира фината.

В живота на човека плътната карма представлява всичко, което го засяга очевидно и непосредствено: императивни външни обстоятелства, силни желания, натрапчиви състояния, от които му е трудно да се избави и т.н. Фината карма е онова, което стои зад очевидната фасада на външния и вътрешния живот, но фактически управлява и единия, и другия, като остава, разбира се, в определени граници. Така в приказките се оформят отношенията между добри и зли вълшебници (а в хороскопа - взаимодействията между домовете и зодиакалните знаци или между мажорните и минорните аспекти): злият вълшебник има голяма и очевидна власт (плътната карма), а добрият (фината карма), макар и също да е могъщ, незнайно защо не може да му се противопостави явно и предпочита да действа косвено, постоянно да се крие някъде, да бъде невидим и да остава

зад кадър дотогава, докато злото не е победено, плътните кармични възли - развързани, и справедливостта - установена.

На нивото на средния човек влиянието на двадесет и девет се изразява в неговото усещане за превъзходството на вътрешния живот над външния, т.е., в твърдото убеждение, че външните обстоятелства и проблеми не представляват нищо друго освен проекции на нерешените вътрешни. Този човек в случай на неуспех и неприятности никога не се занимава с проекция на вината върху другите или върху външните обстоятелства, но не защото го смята за неетично, а защото вътре в себе си отчетливо усеща, че истинската причина е в него самия. На по-високо ниво индивидът на двадесет и девет често съумява да намери и разреши вътрешния проблем, съответстващ на външния, след което последният изчезва от самосебе си, без особени външни усилия от негова страна, макар и преди това вероятно да му се е струвал безнадежден. Но основното, което отличава човека на двадесет и девет, е неговият начин да вижда света и взаимоотношенията чрез фината и плътната му карма. Втората никога не му се струва главна и неговите основни интереси се намират във фините сфери, които за много други хора изглеждат ефимерни.

29 = 15 + 14 - добрият вълшебник, това е висшият духовен учител по хармоничен живот.

29 = 22 + 7 - ръката на пряката духовна помощ помага на душата, изнемогваща в непоносима борба между доброто и злото, да се издигне до равнището на съзиране на фината карма и да намери равновесие на високо ниво.

29 = 16 + 13 - добрият вълшебник (29) става черен учител (13) на зъл чародей, тоест на маг професионалист (16).

29 = 12 + 17 - читателят с удоволствие ще го интерпретира сам.

30

ТРИДЕСЕТ - хармонично самосъзнание на духа; Кармично противоречие между хармонията на финия и плътния живот; съблазън за духовна леност.

КОМЕНТАР. **30 = 29 + 1** – тридесет преодолява първичния шок от преглеждането на двадесет и девет за фината карма и се опитва, както изглежда, хармонично и с чувство за осмисленото си битие (**30 = 3 x 10**) да се разположи в пространството. Ала тук все още сме далече от пълното материално въплъщение (не достига делимост на четири, така че трябва да чакаме до шестдесет), а идеите за управляване на плътната карма с помощта на фината засега увисват във въздуха (ще отбележа, че в двадесет и девет има само пасивно възприятие за истинското съотношение между тези видове карма -и нищо повече). По този начин тридесет символизира хармоничното самосъзнание на духа, за първи път въплътил правилните взаимоотношения между финия и плътния план - както в статика, така и в динамика. Разлагането **30 = 6 x 5** символизира разцвета на жизненото творчество във всички възможни форми, които могат да бъдат доведени до съвършенство (шестица). Тридесет е хармонично, живо, весело, непринудено (доколкото въобще може да бъде непринудено число от седмо ниво, носещо в себе си опита на единадесет и деветнадесет, на четири и двадесет и шест), но е и противоречиво. Разлагането **30 = 15 x 2** символизира несъответствие-то, явно осезаемо в тридесет, между хармоничния живот във финия план и в плътния, т. е., между живота в ч/ дух и в плът. Да се съединят едното и другото засега е невъзможно, и макар в тридесет тези равнища да се противопоставят далеч не толкова сурово, както например в девятката или десятката, или в единадесет. Въпреки това хармоничната жизненост на финия план дотолкова не съответства кармично на радостите на естествения живот на плътния, че в тридесет се усеща силна вътрешна поляризация и нейните симпатии се колебаят ту в посока на хармонизацията на фината карма, ту на плътната. Символ на тридесет е управлението на стар автомобил, който не слуша господаря си и освен това е склонен да живее свой собствен живот - понякога изригва кълбета синкав дим, надава силен вой с мотора, цвили със спирачки, а друг път съвсем ги пренебрегва, капризничи в избора на видовете овес, извинете, бензин, и т.н., така че у шофьора от време на време възниква силно изкушение да се измъкне иззад кормилото и да тръгне пеш.

Човекът на тридесет на средно (или малко по-високо) ниво вече е способен да се вижда и да управлява себе си дотолкова, че да решава външните проблеми, като работи върху себе си. Ала това често му се струва не точно насилие в грубия смисъл, но известна принуда, т.е., изопачаване на истински хармоничната природа на нещата, която с времето (а какъде да бързаме? - в краен случай, ще успеем в следващото си възплъщение), ще доведе вътрешното и външното, духовното и материалното, високото и низкото до всеобща хармония без особени усилия от страна на самия човек. И макар някъде вътре в себе си той да чувства, че това не е така и че хармонията на духовния живот е кармично несъвместима с естествения щастлив живот на плътния план, и именно сега, а не някога по-късно, са необходими определени вътрешни усилия и външно самоограничаване, отслабващо действието на тройката (като делител на тридесет), която не му позволява да се стегне вътрешно, както подобава. В тридесет самосъзнанието на духа е твърде повърхностно хармонично ($30 = 10 \times 3$) и следва да се обръща внимание по-скоро на истинските противоречия ($30 = 15 \times 2$), отколкото на показната хармония на текущото положение на нещата. И именно хар-моничността на самосъзнанието тук ще е спирачка, а дискомфортът - двигател на по-нататъшното развитие. $30 = 16 + 14$ - духовното Учение извежда окултис-та на равнището на прозрение за фината карма и хармоничното самосъзнание.

31

ТРИДЕСЕТ И ЕДНО - фино кармично препятствие (възел); коренът на злото; духовна поквара; драконът от приказките; змията изкусителка.

КОМЕНТАР. $31 = 30 + 1$ - тридесет и едно, лишавайки се от повърхностната хармония на тридесет, прояснява причината за невъзможността на хармоничното паралелно развитие на финия и плътния живот. Тази причина се крие в собствените вътрешни противоречия на финия план, т.е., във фините кармични възли. Първите отблясъци на тези противоречия се проявиха по достатъчно зловещ начин в двадесет и шест; сега фините кармични препятствия стават нагледно видими.

$31 = 29 + 2$ - тридесет и едно разрушава илюзията за добрия вълшебник (29), в който се откриват противоречия, несъвпадения, а понякога и враждебност, която впрочем се проявява далеч не толкова явно и праволинейно, както у злия. Откровението на тридесет и едно, тоест уплетената във възли природа на фината карма, се преживява като катастрофа - това е откровение на мрачните божества или даже на злия Бог, по-високо от когото вече не стои никой. Посланието е крушение, несравнимо с намирането на земното зло, което все пак оставя надежда за висше добро и справедливост, които в края на краищата ще възтържествуват. Усещанията на тридесет и едно са несравними дори с чувствата, възникващи в душата при пълното тържество на силите на плътното зло още в двадесет и шест, защото там са непонятни истинските причини за ставащото: тридесет и едно дава първото усещане за злото като вкоренено във фината - тоест почти божествената - природа, като битието му в нея е устойчиво и вечно. Кармичните възли поначало не са най-приятният обект за съзерцание, но първото впечатление от финия възел зашеметява и лишава от дар слово.

На високо ниво човекът на тридесет и едно заедно с първия шок изпитва и огромно облекчение: най-сетне е намерен истинският извор на бедите, финият корен на злото, който толкова дълго се е крил, маскирал и е плодил неуморно нови и нови филизи, с които постоянно се е налагало да се сражаваш, но не си успявал да ги изстребиш докрай, защото на мястото на отсечените, както глави на приказан дракон, израстват нови. Злото на тридесет и едно е енергично, концентрирано и целенасочено (защото 31 не се дели нито на 2, нито на 3) и да се бориш с него непосредствено е много сложно, а и не влиза в задачите на човека. Неговата максимална духовна повеля е да устои на крака, да издържи на това откровение и да не затвори в паника очи пред онова, което е видял.

На средно ниво човекът на тридесет и едно усеща злото като неизменно присъща на природата сила. Това особено се отнася (както му се струва) до самата човешка природа. Той удивително ясно вижда в другите хора колкото щеш маскиран егоизъм, тщеславие, за-

костенялост, ограниченост, лицемерие, корист, мързел и други отрицателни качества (читателят може да завърши самостоятелно списъка им до 31) и разглежда така нареченото вътрешно развитие и духовно израстване просто като пренареждане на тези качества в неизменна в съвкупността си Колода на човешките пороци. Такъв е начинът му да вижда света и ако при това му се удава да избегне чувството на всепоглъщаща ненавист и отвращение към целия плътен план, и особено към другите, то дори и само това би било огромно духовно постижение. На високо ниво хората на тридесет и едно разголят пред обществото дълбоките социални пороци и затова последните, сякаш засрамени, отчасти се свиват и ограничават властта си над хората. Противоположният вариант на човека на тридесет и едно е финият покварител на души, лорд Хенри, предопределил падението на Дориан Грей.

31 = 27 + 4 - материализацията на висшата мистична хармония се натъква на препятствие - възлите на фината карма.

31 = 25 + 6 - оформянето на живота без дължимото уважение към законите на кармата води до оголване на дълбоките й противоречия.

32

ТРИДЕСЕТ И ДВЕ - инструментално взаимодействие със суровата карма на финия свят; магията на заклинанията; вещици; преместване на финия кармичен възел.

КОМЕНТАР. 32 = 31 + 1 - в тридесет и две се появяват средства за взаимодействие с фините кармични възли и най-напред се изяснява тяхната структура. финото зло, символизирано от дявола и вещицата, престава да бъде непроницаемо. Разкриват се законите на тяхното съществуване или поне някои правила, които те съблюдават и на чиято основа можем да се възползваме от техните услуги за лични цели и дори понякога да побеждаваме. Типична ситуация за тридесет и две: появява се дяволът и предлага на човека едно или друго съглашение (например, да му продаде душата си) и писмен договор, като изисква да бъде скрепен (подписан) с кръв; в двадесети век често се използва и мастило.

32 = 16 x 2 - това е изкуството на овладяване на суровите закони на кармата на финия свят, на които той се подчинява изцяло, включвайки най-сложните и заплетени ситуации, където - погледнато повърхностно - цари пълен хаос и не е възможно нещо да проумееш. Тридесет и две е степен на двойката съвсем формално, макар и да използва в качеството им на апарат (тоест инструменти) не само числата, но и различни думи и звучения. При това обаче е характерна употребата не само на смисловото, а именно на магическото въздействие на съответните изрази, чието звучене достига до финия свят и включва действието на неговите твърди закони, на които се подчинява абсолютно всичко. На Изток те се наричат мантри, в Европа - заклинания, и в тях е важна именно формата, а не емоционалното състояние на човека в момента на произнасянето им (последното се отнася, разбира се, именно за магията на тридесет и две; някои мантри и заклинания могат да се използват сами по себе си, например, като молитвите на човека на десетката, и тогава неговото емоционално състояние е съществено).

32 = 2⁵ - магията на тридесет и две има значително по-голяма власт над плътния план от магията на шестнадесет (2⁴) и в нея има далеч повече живот, символизирай от петицата в показателя. Ако типичният маг на 16 е алхимикът, който изчислява формулата за трансформация на оловото в злато (четворката, скрита в показателя: 2⁴ = 16 - знакът на рутинните форми), то типичният маг на тридесет и две е вещицата, встъпила в сговор с дявола, която в петък отива (по-точно, през нощта на четвъртък срещу петък) на сбиреще, където се извършват обреди на черната магия със заклинания, танци и сексуални оргии (вариант: чиновникът отива на колегия на министерството и накрая се съставя протокол).

На високо ниво тридесет и две дава възможност да се надиграе дявола със собственото му оръжие, но за това се изисква много голяма начетеност, безкористност и внимание. Резултат на победата е разочарованото отстъпление на дявола и известно отпадане на силите му, но не бива да си правим илюзии: да го победим окончателно не е възможно нито на равнището на тридесет и две, нито на което и да било, докато прояве-

ният свят и числата въобще съществуват.

32 = 4 x 8 - на равнището на тридесет и две фините инструменти вече могат непосредствено да си взаимодействат с плътната материя. Това са различни чудеса от типа на съживяването на Голем или струговете с числово програмно управление.

32 = 19 + 13 - магът на тридесет и две може да стане черен учител и да принизи идеята на новоявилия се пророк, едва-едва получил посвещение и устойчив духовен канал. По един или друг начин магът може да съблазни пророка и с магическа хитрост да му отнеме канала и да го приспособи за лични нужди. На по-ниско ниво е възможно тази формула да се интерпретира така: вещицата отнема щастието на един човек и го дава на друг.

33

ТРИДЕСЕТ И ТРИ - оформяне на кармична връзка между плътния и финия свят; държава; духовна йерархия.

КОМЕНТАР. 33 = 32 + 1 - ако тридесет и две означава непосредственото, но скрито от очите на плътния свят взаимодействие с кармата на финия, то тридесет и три символизира видимите за него външно хармонично оформени начини за такова взаимовлияние, които на пръв поглед изглеждат съвсем естествени за плътния план. При това истинският магически смисъл, съответстващ на действието и на ритуалите на плътния план, открит за тридесет и две, при тридесет и три отива дълбоко в подсъзнанието.

33 = 11 x 3 - тридесет и три символизира нивото на хармоничното външно оформяне (3), на пряката връзка между финия и плътния план (11), но елементът на прогресорството, т.е., на твърде силното, енергично и в крайна сметка не съвсем понятно въздействие на финия план и (на седмо ниво) фината карма върху плътната все пак се усеща. Като цяло можем да си представим тридесет и три като концепция за космическа Йерархия, външно хармонична или в краен случай привидно естествена, но в същността си - много строго духовно водачество. На този етап на проява на духа фината карма по някакъв начин вече се е адаптирала към плътната (3) и между тях е включен канал за пряка връзка (11), което води до разнообразни последици, от които за плътния план най-съществени са две. Именно: много дисхармонични и непримими непосредствено плътни кармични възли стават разрешими (макар и не винаги така, както ни се иска) при включването на силен вертикален канал и общо взето в резултат на влиянието на тридесет и три хаосът и дисхармонията в плътния план съществено намаляват. От друга страна кармата на финия план и особено фините кармични възли се просмукват през вертикалните канали на тридесет и три в плътния план и там създават невиджани и нечувани, често много сурови проблеми, сякаш несвързани с логиката на собственото му развитие. Това действително е така, но предвид смекчаващото влияние на тройката очевидната нелогичност на процеса ловко се замаскира и не бие много на очи.

Пример за проява на тридесет и три се явява държавата като социален институт. По своята същност тя има макар и не Божествен (както са смятали древните мъдреци), но във всички случаи фин характер, и е пряко свързана с фината карма, което не бива да забравят хората, имащи трудности с получаването или смяната на гражданство и жителство, или които лекомислено смятат за несъществена графата „Особени бележки“ в паспорта си.

Хората на тридесет и три са крупни държавни чиновници или лица, официално противопоставящи се на държавата, например лидерите на дясната и лява опозиция, легалните дисиденти и т.н. (но, разбира се, не от мъченически тип като в двадесет и шест).

След като в тесния отговорен кръг на маговете на тридесет и две се вземе важно решение, включващо едновременно кармата на финия и на плътния план, влиза в сила апаратът на тридесет и три, който обявява това решение официално: комуникета за срещите на политически лидери, представяни от централните вестници, политически сводки по телевизията и т.н. Дипломатите обаче се съотнасят с тридесет и две, макар че, естествено, за да стане наистина дипломат, на човека му е нужна силната подкрепа на деветката.

Тридесет и три не се дели на четири, поради което държавата по принцип е зле

приспособена към решаването на проблемите на плътния план и за тях винаги има донякъде идеализирана и разкрасена представа (вследствие на делимостта на три произтича нейната леност в решението на каквито и да било въпроси, освен собствената безопасност и склонността да експлоатира всичко, каквото може, поглъщайки чуждата хармония).

На по-високо ниво тридесет и три дава човек, съпричастен към суровата Йерархия на космическите учители - духовен учител от високо равнище, но далеч не за всички. Най-естествените му ученици са прогресорите на единадесет или светите доброволци на двадесет и две. Изобщо за числата, които не притежават (освен единицата) общ делител (те се наричат взаимно прости), е трудно да намерят общ език помежду си. И обратно, наличието на общ делител им дава дълбоко взаимно разбиране в съответстващата му област.

33 = 23 + 10 - след като е изкупил плътната си карма със суров аскетизъм (23) и просветлен просто от човешката духовност (10), индивидът става виден държавен деятел - много непривичен сюжет, но в някакъв смисъл съвсем естествен.

34

ТРИДЕСЕТ И ЧЕТИРИ - противоречията на космическата любов в плътната и фината карма; любовта - земна и небесна; официалната църква.

КОМЕНТАР. 34 = 17 x 2 - в тридесет и четири фината карма разкрива не само своето върховенство по отношение на плътния произход, но също така и висшата любов и милосърдието. Тридесет и четири символизира зле съгласуваните помежду си прояви на Божествената любов в плътния и финия план. Принципът на възвишената любов, символизирай от седемнадесет, се развива бавно и много постепенно, тъй като кратните на 17 в естествения ред се срещат рядко. В частност тридесет и четири е едва втората противоречива и несъвършена негова проява, затова не бива да ѝ се възлагат прекалено големи надежди и да се изисква от числото нещо, което то по принцип е неспособно да даде - не се дели нито на три, което би означавало външна хармония, нито на четири, нито на пет, нито на седем, което би дало съответно плътна правдивост, жизненост и искрена духовност.

Единственото, което тридесет и четири (= 33 +1) дава непосредствено, това е преодоляването на присъщата на тридесет и три суровост, произхождаща от финия план и свойствена въобще на силните вертикални канали на единадесет. В тридесет и четири фината карма се движи от Божествената любов, плътната - също, а суровостта на съдбата на последната е обусловена единствено от несъответствието, от лошата съгласуваност между едната и другата. Тридесет и четири символизира любовта, страданията и радостта на Дева Мария за човечеството при разпъването на Исус Христос.

Една от проявите на тридесет и четири се явява институцията на официалната църква, тоест външното социално оформление на религията. В него явно се усещат всички противоречия и несъвършенства на тридесет и четири, но също така и еволюционната му поява след институцията на държавата (**34 = 33 + 1**). Патосът на църквата - върховенството на духовния живот над светския, и изобщо тази поляризация е символична проява на разлагането **34 = 17 + 17**, тоест на разделянето на любовта на земна и небесна - оттук и всеобхватния (за църквата) проблем на похотта, сиреч низшата любов, разбираана понякога твърде широко, включително „похотта на живота“ и „похотта на науката“. На много хора, особено свързани с числата, делими на 3, 5 и 7, всичко това може да се стори отблъскващо. Но тук е нужно да разбираме, че на седмо ниво на проява на духа плътната карма все още не е абсолютно готова за непосредствено възприемане на Божествената любов и тридесет и четири символизира едва фактически първата крачка в тази подготовка (след нейното откровение в седемнадесет). Плътният план, сблъсквайки се за първи път с присъщите на Божествената любов (както му се струва) противоречия, решава за себе си въпроса: нужна ли му е тя или може да преживее и така - в чистия материализъм, магията и суровата духовност. Пример за такъв човек на тридесет и четири е бил Василий Розанов, чиито идеи, а особено своеобразната му любов към църквата, са били възприети от съвременниците и недооценени от потомците му.

34 = 24 + 10 - след като добре е усвоил особеностите на човешката карма, членът на Космическото братство става основоположник на църквата.

35

ТРИДЕСЕТ И ПЕТ - живият Бог; одухотворяване на битието; благоговение пред живота; пантеизъм; живот в духа.

КОМЕНТАР. 35 = 34 + 1 - тридесет и пет преодолява известния формализъм и отчетливата липса на готовност у плътната карма да приеме космическата любов, встъпвайки в областта на живата духовност (**35 = 7 x 5**). Тридесет и пет - това е откровението на живия Бог, към което църквата (34) призовава, но което е постижимо едва на следващия етап на проява на духа: **34 + 1 = 35**.

Ако двадесет и осем (= 4 x 7) означаваше одухотворяването на материята, то тридесет и пет (= 5x7) символизира одухотворяването на живота. Това е косвена проява на космическата любов, потенциално съдържаща се в тридесет и пет (**35 = 17 x 2 +1**). Тук животът на плътния план получава духовно съдържание, което се постига чрез включване на пряк канал към финия план (вследствие делимостта на седем). Тридесет и пет преодолява рутинната поляризация на тридесет и четири, изразяваща се в сурово разделяне на любовта на плътска и небесна. За тридесет и пет този антагонизъм не съществува, защото космическата любов отива на заден план, сякаш се подразбира, а на дневен ред излиза живата духовност на финия и плътния свят, чиито съдби се оказват съгласувани. Това е откровението на тридесет и пет: животът може да бъде непосредствено духовен и не задължително хаотичен, и отчасти инволюционен по своята природа. Тук още няма хармония (3) в съчетание с принципите на живота (5) и духовността (7); тя се постига едва в сто и пет (= 3 x 5 x 7), но във всеки случай тези принципи престават да си противоречат взаимно и да се ограничават един друг - в частност при тридесет и пет фината карма е непосредствено свързана с живота на плътния план и се опира на него.

Тридесет и пет при средния човек означава своеобразен, пантеистичен възглед за света, когато всяка една проява на живота, независимо дали това е израстването на дете, на дръвче или дори на доменна пещ, извиква усещане за Божественото присъствие и чувство на благодат. То е онова, което Алберт Швайцер нарича благоговение пред живота. Човекът на тридесет и пет усеща духовността, разлята по целия жив свят, и неговите непосредствени духовни учители са храстите, дърветата, бръмбарите, вълците и мечките - такъв е Николай Заболоцки. Понастоящем, в тази синтетична духовност на живота човекът няма място - то ще се появи едва при седемдесет (= 7 x 10), а засега човечеството като такова, с неговата специфична карма, не е възприето от човека на тридесет и пет - сякаш е изнесено извън рамките на възприятията му, което създава отчасти странно, но не и дисхармонично впечатление.

На високо ниво тридесет и пет означава живот в духа, тоест човек, всеки миг от чието битие има своето значение във фината карма, което придава чувство на извънредна отговорност при всичките му постъпки и, разбира се, много силен и устойчив канал към финия план, създаващ около човека специфично магическо поле, в което всякакви жизнени прояви - и негови, и на обкръжаващите - се изпълват с не винаги очевиден, но почти физически осезаем допълнителен духовен смисъл, т. е., с пряка значимост за финия план.

35 = 29 + 6 - живото оформяне на фината карма е невъзможно без прякото участие на живота на плътния, или: замъкът на добрия вълшебник с говорещите животни.

35 = 22 +13 - дяволът, способен да се превръща (в животно, инкуб или сукуба) се появява, за да изкушава монаха.

36

ТРИДЕСЕТ И ШЕСТ - универсалното космическо учение; раят на плътния план; кармична астрология; екуменическото движение; единната църква

КОМЕНТАР. Тридесет и шест затваря седмото ниво на проява на духа и завършва съгласуването на фината и плътната карма в единно оформен живот на финия и плътния план, в който явно се усеща общността на съдбата им ($36 = 6^2$). Символ на тридесет и шест може да бъде хороскопът с дванадесетте дома и дузината планети (включително възлите на Луната), разположени в дванайсетте зодиакални знака ($36 = 12 + 12 + 12$). Тук домовете символизируют плътната карма, зодиакалните знаци - фината, а планетите са канали, свързващи в единство едната с другата. На етапа на тридесет и шест протича синтез в представите за фината и плътната карма и животът се възприема като нещо цяло, в което финият и плътният планове, небесното и земното са неразривно свързани и всяко действие има не само двойно, тоест фино и плътно значение, но и известен синтетичен самодостатъчен смисъл. Изобщо, тридесет и шест е извънредно затворено число, тъй като се явява едновременно триъгълно (т.е., затварящо своето ниво, на което съответства разлагането $36 = 1+2+3+4+5+6+7+8$) и квадратно ($36 = 6^2$), а освен това е и квадрат от също така триъгълно число ($6 = 1 + 2 + 3$: сборът затваря второто ниво - на жизнените прояви). Ето защо, за да се излезе зад пределите на тридесет и шест, а именно да се извърши крачка към 37, е извънредно сложно. Тридесет и шест ($= 9 \times 4$) не само претендира за съвършенство, подобно на 9; то се дели на четири и го въплъщава в материалните форми. Ако някога екуменическото движение обхване не само всички религии, но и всичките така наричани науки, и бъде създадена единна езотерич-на Църква, обединяваща цялото човечество и направляваща духовното му развитие - то тя ще се управлява именно от тридесет и шест и ще притежава огромна и действена власт. Нейните обреди и култове ще бъдат съвършени по форма, а помазанията - повече от реални, и тя ще се стреми към създанието на Царството Божие на Земята - защото именно такава е мечтата на средния човек, чийто абсолютен духовен предел символизира именно тридесет и шест. Тук се сбъдва онова, за което той мечтае в минутите на своето висше дръзновение.

Същевременно в тридесет и шест, както във всяко квадратно число ($36 = 6^2$), има скрито дълбоко противоречие, символизирано от двойката. В дадения случай името му е застой, при това далеч по-дълбок и опасен, отколкото в девятката, чийто противоречия се откриват много близо под повърхностното съвършенство. В качеството си на делимо на четири, тридесет и шест контролира плътния план, като същевременно е и завършващо число на седмото ниво - плътната карма (с помощта на фината), - затова откъсването от неговото владичество е необичайно трудно и обикновено не се получава - най-вече, защото не ни се иска. Тридесет и шест - това е раят, но не за мечтателите, а за практиците, и никаква дисхармония от типа на единадесет, тринадесет или двадесет и три тук не се допуска, поне не явно. Ала съчетанието от неделимостта на пет, както и на седем - което означава отсъствие на истинска жизненост и непосредствена духовност, неминуемо води към застой, докато не връхлетят катастрофи или не се намери изход към следващото ниво.

$36 = 18 + 2$ - съгласувайки се, езотеричните учения за плътния и финия план дават Универсално Космическо Учение, което става основа на Единната Църква.

ОСМО НИВО МАГИЧЕСКИ СВЕТОВЕ

37

ТРИДЕСЕТ И СЕДЕМ – магически светове и реалности; точка на сглобяване; психически отклонения; вълшебни предмети и превръщания; магически кристал; адът като особена магическа реалност.

КОМЕНТАР. $37 = 36 + 1$ - излизането на осмото ниво на проявата на духа се съпровожда с особено силно разчупване на картината на света, толкова любовно, старателно завършена и оформена в тридесет и шест. Откровението на тридесет и седем се изразява във визията за света като набор от почти или съвсем не свързани един с друг различни светове, всеки от които се подчинява на свои собствени, понякога много неприлични и в много отношения непостижими закони. Между тези светове (които е прието

да се наричат магически, макар и терминът по-правилно да се отнася принципно към осмото ниво като начин на све-товъзприятие) има доста непонятни и малко изучени свързващи пътища, които не винаги са достъпни, но понякога по тях става прехвърлянето на различни обекти. Много от тези светове са твърде динамични, така че тяхната реалност се променя бързо. При това отчетливото разделение на плътния и финия план и понятието за кармата се размиват съвсем и губят какъвто и да е определен смисъл: тук и нататък духът се проявява по-спонтанно и непосредствено. Карлос Кастанеда нарича тази проява *намерение*. В случая магически става онзи свят, който в предходните глави се наричаше „плътен“, и в него не само се откриват необикновени области и необясними качества, но и става явно, че той силно зависи от начина, по който човекът го възприема. По-нататък аз използвам термина на Кастанеда „точка на сглобяване“ (на възприятията) за означение на начина за възприятие на света. В тази терминология изместването на точката на сглобяване у човека означава смяната на светоусещането му. Слабото изместване на точката на сглобяване предполага изменение на магическата реалност на света, където се намира човекът, а силното ѝ преместване може да доведе до попадане в друго магическо измерение.

Слабото изместване на точката на сглобяване у средния човек се случва всеки път при смяната на ролите, които той играе в обществото, и то е толкова по-силно, колкото по-екзистенциално съществени за него са съответните житейски ситуации. Силни измествания на точката на сглобяване при много хора се случват при завършване на училище, раждането на първото дете, смъртта на родителите или тежка болест, и изобщо при интензивни емоционални преживявания и ефекти. Мнозина психически тежко болни хора имат силно изместена точка на сглобяване, която ги потапя в магическо пространство, слабо свързано със социално приетото, и те не могат да се завърнат в него по собствено желание - това напълно може да се възприема като определение на психичната болест: тогава психиатърът става онзи, който помага на човека да върне точката на сглобяване на социално приемливо място или я поставя там със собствени сили - това може да се осъществи по различни начини, както е обяснено по-долу. Така че магът се отличава от шизофреника по способността произволно (разбира се, в определени граници) да сменя положението на точката на сглобяване, и най-важното, да я връща в случай на необходимост в позиция, съгласувана с положението на конкретната точка при обкръжаващите го хора. Ала на нивото на тридесет и седем още не става дума за владееене на положението на точките на сглобяване, както и за разбиране на проявите на духа. Този етап е едва първото запознанство с осмо равнище, дълбок шок, възникващ при сблъсъка лице в лице с магическата реалност.

37 = 32 + 5 - магьосникът, влязъл в магически контакт с куклата на дявола, открива в нея признаци на живот и се оказва в черно магическо пространство (адът); пак там (**37 = 24 + 13**) попада член на космическото братство (24), поддал се на земните съблазни (13).

37 = 18 + 19 - подгответият езотерик (18) получава посвещение в мисия (19) и след като я изпълни, става истински маг.

38

ТРИДЕСЕТ И ОСЕМ - мисия в два различни свята; вестител на висша цивилизация; резидент; раздвоение на личността.

КОМЕНТАР. **38 = 37 + 1** - ако тридесет и седем символизира първото силно включване в магическите светове, техният калейдоскоп и случайните блуждания на точката на сглобяване, то тридесет и осем рязко стеснява пространството на нейните премествания, като го ограничава само до две точки или тесни области (**38 = 19 x 2**). По този начин тридесет и осем означава съществуване в два различни свята, във всеки от които магът изпълнява определена мисия и притежава устойчив канал, тоест за всеки един има посвещение. В зависимост от нивото на усвояване на тридесет и осем магът е способен произволно да сменя положението на точката на сглобяване и да се оказва в друг свят. Или тя е полу-управляема от него, или е съвсем неуправляема. Последното понякога означава така наречената шизофрения, за която впрочем дълго може да не подозират хората,

виждащи човека на тридесет и осем само в едно състояние - с положение на точката на сглобяване приблизително съответстващо на тяхната собствена.

Ако индивидът на тридесет и седем е гениален актьор, способен да се превъплъти във всяка роля и да превърне вътрешната реалност на своя герой във външно осезаема магия, като сцената става вълшебен свят, а представлението - мистерия, то човекът на тридесет и осем усвоява само два свята, но живее и в двата много дълбоко и сериозно, така че дейността му във всеки от тях сама по себе си се явява мисия (виж деветнадесет). Но освен това той осъществява връзка между световите, което му дава допълнителни големи възможности във всеки от тях. На ниско равнище тридесет и осем може да означава съдба на професионален разузнавач, който живее десетилетия наред в чужда страна и там играе съществена роля. На високо - това е посланик от друг свят, значително превъзхождащ дадения по развитие, който изпълнява две мисии - явна и скрита, но и двете за него са открити и той може да се придвижва от единия свят в другия по собствено желание - макар вероятно само при определени условия.

Влиянието на тридесет и осем върху средния човек означава онова, което се нарича двойствен живот, т.е., две основни съвсем различни роли, които той играе и в които по много различен начин възприема света. Не е задължително да става въпрос за гангстер, който като прикритие има служба на програмист - това може да бъде всеки професионалист, който в работата включва своя канал и го изключва къщи, където просто си почива със семейството. Друг пример е жена, за която светът е огрят от ярка светлина, когато е влюбена (почти не е важно в кого), през останалото време той става мътносив. На високо ниво на човека на тридесет и осем му е интересно и в двата свята, и във всеки един постоянно прозира другият, на ниско - често се предпочита единият от тях, макар и да не е лесно да бъде там. Но във всеки един случай този индивид знае, че има два свята, или два качествено различни един от друг начина на светуосещане, и той може устойчиво да пребивава във всеки от тях и никога да не обърка единия с другия.

38 = 11 + 27 - грубият прогресор, просветлен от космическа хармония и любов, се превръща в съзнателен езотеричен вестител.

38 = 25 + 13 - лекомисленият гражданин (25), съ-блажен от твърда валута (13), е вербуван от чуждото разузнаване; или

38 = 25 + 13 - вестител на висша цивилизация (38), показва (13) на твърде свободно държания се живот (25) неговите истински предели; също така той ($38 = 24 + 14$) изпълнява функциите на висш духовен Учител (14), като се опира на помощта на космическото братство (24).

39

ТРИДЕСЕТ И ДЕВЕТ - балансиране на точката на сглобяване; магически учител; тиранин-дребосък; устойчивост в маргинални ситуации; нагуал.

КОМЕНТАР. **39 = 38 + 1** - като преодолява разцепването на съзнанието и излиза извън пределите, ограничени от двата свята на тридесет и осем, магът се учи на изкуството на стабилното задържане (39 се дели на 3) на точката на сглобяване в нужното му положение. При това централна роля играе магическият Учител под знака на тринадесет, тоест онзи, който обучава на опасна, по всички признаци черна магия, но го прави удивително хармонично и в крайна сметка безопасно, така че ученикът остава цял и невредим (**39 = 13 x 3**) даже в най-неприятните и тежки ситуации, съответстващи на разлагането **39 = 26 + 13** - то може да се интерпретира като помощ от учителя-маг (**13**), която идва на границата на физическото преживяване в борбата с превъзхождащите черни сили (**26**) - този сюжет многократно фигурира в книгите на Кастанеда, например борбата на дон Хуан с тиранин-дребосък. Устойчивото балансиране в магическите пространства е много деликатно изкуство, но усвояването му е абсолютно необходимо за придвижването по-нататък. На нивото на тридесет и девет обаче се осъществяват едва първите крачки в това направление, съпроводени от постоянния контрол на магическия учител. Самият маг засега не вижда отчетливо положението на своята точка на сглобяване и чисто интуитивно се учи да я задържа, като искрено се удивява на всеки пореден успех, субективно преживяван като

чудодейно избавление от неминуема гибел; неделимостта на 4 или поне на 2 създава усещането за пълно отсъствие на материална почва под краката, която реално се появява чак в седемдесет и осем (= 39 x 2).

В тридесет и девет протича пълна загуба на устойчивия контакт с който и да било свят (което е характерно и за тридесет и осем), и натоварването върху психиката на мага нараства неимоверно. Изобщо, да издържаш натиска на това число е изключително мъчно, както е трудно и всяко друго обучение, а магическото - тройно, защото то изисква не само пълно същностно потапяне, а и разчупване на най-фундаменталните представи - както физически, така и религиозни. Тук вече кармата отсъства, а Бог още го няма и е реален само магическият учител, който обаче израства в съвсем непостижима фигура - неговите цели са непонятни, така както средствата и етиката му.

На етапа на тридесет и девет основното внимание на мага е приковано към външните обстоятелства на живота му, работата с психиката едва сега започва, а точката на сглобяване като осъзната концепция (да не говорим за непосредственото ѝ усещане или виждане) още я няма, но фактически работата се води именно от нея, а основната цел е обучение в умението вътрешното състояние да се владее до такава степен, че точката да бъде удържана в нужното положение, което означава устойчивост на магическата реалност. Така в тридесет и девет никаква самостоятелна „конструктивна“ дейност не е възможна - това число символизира обучението в чистия му вид.

В живота на средния човек влиянието на тридесет и девет може да означава парадоксална, но като цяло безусловно доброжелателна фигура, която има голяма власт над него, абсолютно непостижима е и го манипулира в екстремни условия, като понякога буквално спасява човека от смърт, при това преследвайки съвсем непонятни цели (Миша фокс в романа на Айрис Мър-док „Бягство от магьосника“). И все пак, когато свършва въздействието на тридесет и девет, индивидът долавя по-значими вътрешни промени и дори мистична увереност в себе си - що се отнася до най-удачното владееене на крайни, сурови и неразбираеми ситуации.

39 = 29 + 10 - при вглеждане отблизо черният маг на тридесет и девет се оказва много човечен (10), добър вълшебник (29).

40

ЧЕТИРИДЕСЕТ - одухотворението на плътната реалност; устойчиви канали за връзка между магическите светове; крупни художници.

КОМЕНТАР. **40 = 39 + 1** - в четиридесет се проявяват първите резултати от обучението на тридесет и девет и най-вече умението за фиксиране на положението на точката на сглобяване в трудни (за предшестващите етапи на проява на духа) положения. При това делимостта на четири означава адекватно възприемане на плътните форми от всяко пространство, в което попада магът, а делимостта на осем предполага превъзходно владееене на фините инструменти и умение за пресъздаване на реалността от един свят в друг. Магът на четиридесет е способен, намирайки се в един свят, да възпроизведе толкова ярък модел (8) на друг, че да стане канал за връзка с него, така че при хората, които разглеждат модела, точката на сглобяване да се измести и те (дори само медитативно) да се окажат в съвсем ново (за тях) пространство.

40 = 4 x 10 - ако в двадесет (= 4x5) се случва съживяването на материята, то в четиридесет тя се одухотворява и придобива самосъзнание - на Земята това се нарича антропоморфизъм. Четиридесет означава много високо ниво на проява на духа, а хората, достигнали числото поне медитативно, са възприемани от човечеството като велики - това са значими художници, писатели, философи, чиито творения създават устойчиви и широки канали към други вселени, непосредствено абсолютно недостъпни за средния човек. Тези светове обикновено са не само неимоверно по-ярки, но и много по-добре структурирани, техните вътрешни закони са значително по-обособени, и най-важното - ви-наги се изпълняват. Това се отнася не само за приказките, в които доброто побеждава злото, но се долавя и в такива напълно (привидно) реалистични романи като „Анна Каренина“ и „Война и мир“ от Л. Толстой или „Доста почтено поражение“ на Айрис Мърдок.

40 = 20 x 2 - ако на етапа двадесет реалността (даже най-плътните предмети) се възприема като жива, но не одухотворена и подчинена на човека, то в четиридесет взаимодействието с нея вече тече паралално, под формата на диалог или даже конфронтация: така нерядко за писателя е трудно да се справи с желанията на героите си, които противоречат на общия сюжет, а картината се изплъзва от властта на художника. Възникват трудностите и хаотичното начало се съживява, защото през пробивания от човека на четиридесет канал към друг магически свят последният иска да се изяви изцяло, в резултат на което романите се разрастват, един и същи сюжет практически изпълва многобройни картини - в голям ущърб на издателите, изложбените комитети, читателите и зрителите.

40 = 8 x 5 - би било извънредно наивно да предполагахме, че творенията на човека на четиридесет са само плодове на неговото живо (5) въображение: четиридесет не е петица, а число от осми порядък, а осмицата като съмножител означава твърде ефективни инструменти. Затова описаните от него светове не само съществуват реално, но и оказват най-съществено влияние - както на човешкия живот в социума (**40 = 10 x 4**), така и на плътната реалност на самия социум (**40 = 4 x 10**), която в резултат се изменя необратимо. Именно с това е свързано вниманието, което даже най-прагматичните и твърди политици обръщат на художниците и поетите, които славят нещо привидно безкрайно отдалечено, възвишено и дори недостъпно.

40 = 33 + 7 - човек, който се възприема като практически духовен учител (7) на човечеството, пише трактат за държавата (33) (Платон).

40 = 26 + 14 - пленник на политическата реакция (26) списва в затвора съчинение (40), което се възприема от съвременниците му като духовно Учение (14) (Н.Чернишевски и неговият роман „Какво да се прави“).

41

ЧЕТИРИДЕСЕТ И ЕДНО - Вертикална инволюция; материализация; дробна черта; акт на сътворение; проклятие, кармична задача.

КОМЕНТАР. 41 = 40 + 1 - следващата степен съвършенство на мага, която настъпва след четиридесет, тоест умението да се моделира един свят в друг и да се създават устойчиви канали за връзка помежду им. Това е овладяване на изкуството на материализацията или вертикалната инволюция, тоест въплъщение на финия план в плътния, иначе казано - на абстрактната идея в конкретен материал. Същият процес понякога е наричан сътворение, като на термина „инволюция“ се придава хоризонтално значение като процес, противоположен на еволюцията или изсветляването на даден план. Обаче трябва да разграничаваме понятията ясно. Основното съдържание на пътя на проявата на духа се състои от два - в известен смисъл - противоположни процеса: сътворяването или материализацията (инволюцията) на фините светове (чрез идеи, обекти) в плътни, и последващото развитие (еволюция) на плътните планове (обекти) с цел постепенно изсветляване (уточнение) и завръщане към породилия ги свят (идея). Ала в хода на еволюцията на всеки свят може да му се наложи да създаде по-плътен, тоест сам да се изяви в ролята на творец. Тогава става възможно неговото собствено изсветляване и сливане с породилия го фин свят - но не и преди да еволюира и в него да се влее роденият от самия него свят. Последният обаче също е надарен с известна творческа свобода и при определени обстоятелства е възможно да роди още по-плътен свят, тоест да забърка още една каша, която в крайна сметка задължително ще се наложи да сърба.

Принципно създаването на плътни светове е един от пътищата за еволюция, но той не е най-прекия и носи възможност за големи усложнения. При това върху сътворения плътен свят се наслажда една от еволюционните задачи на породилия го (фин), и в най-добрия случай плътеният план, докато еволюира, се изсветлява и я разрешава, като в неговата реалност конкретната задача се възприема подобно на извечно проклятие, тегнещо над него, което по някакъв начин трябва да се премахне. Ако това му се удаде, плътният план се про-яснява и се влива в породилия го фин, като същевременно решава фината еволюционна задача, заради която присъщо той е бил сътворен. Ако обаче непосредствено

вената еволюция на плътния свят стигне до задънена улица, той може да се опита да породи още по-плътен и да му предаде своето проклятие, което рядко се получава и носи непредстазуеми последствия, както впрочем и всеки акт на сътворение. Мъдростта на висшите числа, например на сто двадесет и три ($= 41 \times 3$), повелява да съобразяваме сложността на задачите, възлагани на сътворявания свят, с неговите възможности, но магът на четиридесет и едно не мисли за това. Тук възможността за сътворение се проявява за първи път и запълва етапа докрай, в резултат на което той по-често твори зло, тоест несъвършени светове с много тежко проклятие, отколкото добро, а именно относително хармонични светове с разумна еволюционна програма.

41 = 15 + 26 - изначално хармоничен и жизнен човек (15), не издържал най-тежките житейски изпитания (26), проклина съдбата си (Йов).

42

ЧЕТИРИДЕСЕТ И ДВЕ – домът на магическия учител; магическият учител като духовен; финият магически свят; повишено състояние на съзнанието; освещаване.

КОМЕНТАР. **42 = 41 + 1** - след като е овладял изкуството на сътворение на светове, магът се чувства по-уютно и се устройва по-удобно. Сега най-сетне той може да се огледа и да постигне нещо повече за взаимовръзката им. Делимостта на седем означава искрена визия за духовното подчинение, т.е., разделяне на всеки магически свят на плътен и фин план, а делимостта на шест - формирани житейски условия, казано по-просто - дом. По този начин разлагането $42 = 7 \times 6$ може да се интерпретира като обител на магическия учител. При това последният на етапа на четиридесет и две се възприема като духовен. Изобщо понятието духовност не е типично за магията и на осмо (също както и на девето) ниво има само едно число, което се дели на седем, но въпреки това в четиридесет и две духовността се появява, и то много съществено.

На първо ниво на развитие на принципа на четиридесет и две магът-ученик се учи да възприема учителя си именно като духовен, което в същността си никак не е просто, защото означава внимание към невидими за ученика детайли, които са едва доловими, почти неосезаеми, и се разчитат между редовете и жестовете на учителя, но въпреки това са много важни и могъщи. Когато този етап е преминал и вниманието (считай - точката на сглобяване) на ученика устойчиво се фиксира върху позицията на предугаждане на възприятието за финия магически свят, учителят може да я измести в позицията на своето възприятие (в тези случаи Дон Хуан е пляскал Кастанеда по гърба) и да извърши заедно с учениците пътешествие във финия свят. Така разлагането $42 = 21 \times 2$ символизира разцепването на магическата реалност на фина и плътна (в първата се постига повишено състояние на съзнанието - термин на Кастанеда - и визията силно се променя), и двата свята в известна степен се противопоставят помежду си. В частност при прехода към плътния магически свят голяма част от спомена за финия се губи. Обратно, при преминаване към повишено състояние съзнанието до голяма степен се завоалира и възприятието на плътния магически свят става неадекватно; казано с други думи - появява се много допълнителна по отношение на обичайното зрение информация (цветна аура на хора и предмети и др.), но значителна част от плътното видение изчезва, или по-точно е заместено от друго, което трябва да се научим да раз-шифроваме.

На средновисоко ниво четиридесет и две е числото на окултистите, на ясновидците, на биоенергетици-те и практическите духовни учители, способни да видят духовността и финия смисъл във всевъзможни форми на живот, като и умеят да ги изпълват с духовно съдържание - в религията това се нарича освещаване. Ала първото си истинско разкритие магическите ритуали и обреди получават едва в числата от деветото ниво (46 - 55) - при четиридесет и две единствено възниква първият намек за това.

Включването на четиридесет и две в живота на средния човек означава моментно медитативно изместване на точката на сглобяване в положение, при което най-простите и обикновени действия (отпадането на половете) изведнъж; получават високо духовно съдържание и придобиват особена значимост за човешкия живот. Когато Бог се явява на прага на дома, обителта става храм, а приготвянето на храната - свещено тайнство.

42 = 14 x 3 - висшият духовен учител в момент на особено разположение кани ученика в дома си.

42 = 35 + 7 - преродният пантеист по преки указания свише си строи дом.

43

ЧЕТИРИДЕСЕТ И ТРИ - спонтанна проява на духа; намерение; Уран; немотивирано чудо.

КОМЕНТАР. 43 = 42 + 1 - в дома на магическия учител (42) магът се сблъсква лице в лице със спонтанната проява на духа, която Кастанеда нарича *намерение*. В астрологията тези внезапни проявявания са сим-волизиращи от Уран, който се поставя сякаш извън всякаква карма, което извънредно затруднява неговата интерпретация в езотеричната астрология, основана върху това понятие. На осмо ниво духът се проявява много по-свободно, отколкото на предходните, и вече не се побира в никакви устойчиви концепции за карма-та, описано посредством известната теза „Неведоми са пътищата Господни“. Субективно включването на четиридесет и три се преживява като остро чувство на безпокойство: „Сега може да стане какво ли не“, след което то все пак става - с нищо немотивирано, по никакъв начин необяснимо и в същото време *as big as Life*⁶: съвсем недвусмислено и очевидно важно.

Четиридесет и три е поредното откровение на духа, все пак още не става дума за неговото управляване: добре е, ако магът успее поне някак да се адаптира към самата идея, тоест към възможността от немотивирани спонтанни прояви на духа, защото при появата им първата реакция е силен шок. Необходимо е да се повярва в реалността на чудото - което съвсем не задължително е безвредно, макар обикновено и да не преследва откровено зли цели в съответствие с друга теза по отношение на четиридесет и три: „Бог е коварен, но не е злонамерен“.

В живота на мага от четиридесет и три може да се прояви внезапно изменение на магическите свойства на пространството, тоест силен скок на точката на сглобяване, което да доведе до попадане в друг магически свят или внезапно да се появят хора или предмети, които преди секунда ги е нямало (от чапараловите храсти излиза самодоволно дон Хенаро). На средно ниво четиридесет и три блести в театралното представление, когато на сцената неочаквано изниква ново лице и магическата реалност рязко се сменя. Ако пиесата е поставена добре, у зрителите ще се осъществи изместване на точката на сглобяване и те реално (макар и медитативно, докато тече пиесата) се оказват в магическо пространство. Когато падне завесата, точката на сглобяване на зрителите се връща на мястото си, заработва защитата на психиката и реалните магически преживявания се свеждат от подсъзнанието до подсказани от автора, режисьора и актьорите игри на емоциите и фантазиите на самия човек.

Същият този психически механизъм на защита чрез опошляване сработва у средния човек във всекидневния му живот всеки път след срещата му с чудо, която обикновено е много кратковременна. В момента, когато чудото се случва, човекът вярва в него, а после се намират „рационални“ обяснения, възникват съмнения в достоверността на собствените спомени, частична амнезия, изопачавания и т.н. - с една дума, човекът се превръща в нагледно пособие едновременно по фройдизъм и атеизъм: зрелище жалко, но поучително.

43 = 30 + 13 - чудото става черен учител (13) на талантлив, хармонично устроен безделник и го извежда от състоянието на духовна леност (30).

43 = 10 + 33 - държавата (33), построена на хуманистична (10) основа, твори чудеса със своите граждани (утопичният социализъм).

44

ЧЕТИРИДЕСЕТ И ЧЕТИРИ - материализация на финия магически канал в плътния; материално чудо; носител на силата; възлешбен предмет; магическа физика; телекинеза; филипинската хирургия.

⁶ Голямо като живота /англ./ - Бел. пр.

КОМЕНТАР. $44 = 43 + 1$ - след като усвои чудото като природно явление, магът се завръща към земните дела, което е символизирано от делимостта на четири. Разлагането $44 = 11 \times 4$ може да се интерпретира като материализирано прогресорство, или материализация (41) на финия план в плътния, извършвана привидно хармонично (3), т.е., в интерес на последния -предвид сбора $44 = 41 + 3$. Читателят, разбира се, помни, че действието се развива на осмото ниво на проява на духа, тоест в рамките на магическите пространства. В живота на средния човек четиридесет и четири може да се прояви като среща с материални свидетелства за извънземни цивилизации - именно онова, което в материалистическия век се смята за „доказателство“: да речем, отломки от летяща чиния от неизвестна на Земята сплав с необикновени свойства. Самата среща с извънземния живот се налага да отложим до петдесет и пет ($= 11 \times 5$), а с хуманоидите - чак до сто и десет (11×10).

Ако четиридесет и три символизира чудото, от което можеш да се отдръпнеш, да го забравиш, изтласкаш и т.н., то четиридесет и четири ($= 43 + 1$) означава материално чудо - което може да се пипне и изобщо да бъде усетено с всички сетива, и те в един глас ще заявят: това не може да го бъде, този предмет е необикновен, вълшебен. Наистина, той не е жив (жар-птицата е атрибут на петдесет и пет) и не е способен да твори чудеса (това се достига чак в осемдесет и осем - там съществуват бързоходни ботуши, свирки-самосвирки и съответно автомобилът и магнетофонът; вълшебната пръчица (жезълът на йерофанта) се появява по-рано, в седемдесет и седем, но с нея се налага да внимаваме, защото духовността (7) става съществен ограничител на изпълнимите желания), но вълшебният предмет се явява неоспоримо свидетелство за съществуването на финия план, той излъчва неземно сияние (чети - фина енергетика) и прави света около себе си мъничко нереален, приказен, като дивана транслатор в повестта „Понеделник започва в събота“ на Аркадий и Борис Стругацки.

Високото ниво на четиридесет и четири символизира маг, който е в състояние да осъществи подобно прехвърляне на нежив (но много магически) предмет от финия план в плътния. Това обаче е много сложно и изисква добро познание на магическата физика - наука, в днешно време почти неразвита, която обаче има голямо бъдеще в следващото (трето) хилядолетие на нашата ера.

$44 = 22 \times 2$ - поляризацията добро-зло, ясно осезаема в двадесет и две и съотносима там с поляризацията на финия и плътния планове, при прехода на магическо възприятие на осмо ниво получава допълнително звучене (2), тъй като се проявява опита на черно-учителството (13) на финото зло (31): $44 = 31 + 13$, в резултат на което каналът за връзка между финия и плътния план се усилва дотолкова, че по него става възможно прехвърлянето на материални предмети. Четиридесет и четири представлява истинския маг в очите на социума: това е например човек, способен с усилие на волята да движи предмети (телекинеза) или с движения на ръцете да провежда хирургически операции (филипинската техника).

$44 = 40 + 4$ - художникът достига такова майсторство, че нарисуваните от него предмети се материализират (при това не е задължително да изчезват от платното).

45

ЧЕТИРИДЕСЕТ И ПЕТ - хармонична жива магия; върколаци; вълшебна приказна страна с говоорещи растения и животни; щастливият край на вълшебната приказка

КОМЕНТАР. $45 = 44 + 1$ - ако четиридесет и четири се занимава с неживи магически предмети, то четиридесет и пет, тъй като се дели на пет, е свързано с живата магия. Тук способността за изместване на точката на сглобяване достига такава степен, че магът може да се превърне в растение или животно и да възприема света през неговите сетива и в някакъв смисъл - със съзнанието му. Кастанеда се е превръщал във врана, Витка Корнеев - в петел, което, разбира се, е означавало висок магически професионализъм и умение да удържаш точката на сглобяване на много трудно за човека място, тъй като четиридесет и пет не се дели на десет. В същото време делимостта на три символизира естествеността и (привидната) простота на такива превръщания. Така в средновековното теоретичното

изследване „Чукът на вещиците“ Хенрих Инститорис и Яков Шпренгер посочват, че когато не успяват да се върнат от сбиранието до изгрев, вещиците понякога се превръщат в котки, кучета или крави и стигат до къщи именно в този облик.

45 = 15 x 3 - четиридесет и пет символизира хармоничното продължение на естествено-радостния живот (15) на нивото на магическите светове. Това е затварящото число на осмия ред, което означава потенциално владение на всички гореописани магически похвати и умения, но магът на четиридесет и пет рядко ги използва и предпочита просто да се радва на живота в достъпните му светове, като непринудено преминава от един в друг (той, разбира се, знае кога и как е най-лесно да го направи), и за пълнота на възприятието се превръща в този или онзи представител на флората и фауната. Разбира се, магът на четиридесет и пет може да намери общ език с птиците, животните и растенията и в случай на необходимост да се възползва от услугите им. В живота на средния човек влиянието на четиридесет и пет се проявява като добра комуникация с животните, които понякога дори просто го обожават, „лека ръка“ при отглеждането на растения и т.н. Такъв индивид рядко разговаря с едните и другите, същевременно създавайки особено магическо пространство, в което взаимодействието с животните е особено изявено (по-правилно е да се каже духовно), и той е доста учуден, че останалите хора не го умеят и изобщо не виждат, че растенията, да не говорим за животните, са живи и почти говорещи.

45 = 5 x 9 - в четиридесет и пет протича хармонично оформяне на живота като част от магическата реалност. Четиридесет и пет, разбира се, не е толкова затворено, формално свършено и само-достатъчно число като девятката, но носи в себе си нещичко от тези качества - светът на живата магия, на говорещите цветя, растящи във безупречно красиви лехи, на необичайните къщички и удивително верните и съобразителни кучета няма естествено направление на развитието, той бързо поглъща всичките злини и дисхармоничните прояви на всяка воля, и символизира *щастливия край на вълшебната приказка*.

45 = 33 + 12 - държавата (33) под въздействие на хармоничната космическа воля (12 - мъдър и справедлив управник) се превръща в прекрасна приказна страна - това дори не е сюжет, а, може да се каже, извечна-та мечта на всички народи.

45 = 13 + 32 - могъщият маг (32) встъпва в борба със злото (13), естествено, с щастлив завършек.

ДЕВЕТО НИВО

МАГИЧЕСКИ РИТУАЛИ И ТОЧКАТА НА СГЛОБЯВАНЕ

46

ЧЕТИРИДЕСЕТ И ШЕСТ - магическа мъдрост; маг-отшелник; Баба Яга; човек на знанието; мъдър съвет.

КОМЕНТАР. С четиридесет и шест започва деветото ниво на проява на духа, което изявява и материализира принципите, първоначално заложили в девятката, подобно на разкриването на идеите на осмицата чрез числата от осмото ниво. Принципно различие на деветото ниво от осмото се състои в системното овладяване на магията като изкуство за управляване на магическите реалности, така че много резултати, които на осмо ниво предизвикват шок, в деветото стават предсказуеми и дори регулируеми (разбира се, до известна степен). Ако осмо ниво представлява начинаещия маг или мага-първопроходец, то на девето вече виждаме практикуващия магьосник, който прекрасно знае какво прави и дори например си представя какви магически закони използва. При това трябва да се има предвид, че маговете от девето ниво не съществуват единствено във вълшебните приказки и мексиканските планини. Те се срещат даже и в държавните кабинети, на градските улици и в кухните по домовете.

46 = 45 + 1 - в четиридесет и шест се осъществява качествен скок, който се изразява в следното: магът престава да вижда магическите светове като изцяло абсолютно

независещи от него и неуправляеми чрез волята му. Шокът, предизвикан от калейдоскопа на магическите светове на тридесет и седем, проклятието на четиридесет и едно и чудесата на четиридесет и три тук се смекчава съответно с формално хармоничното и принизяващо действие на деветката ($46 = 37 + 9$), живостта и непосредствеността на петицата ($46 = 41 + 5$) и външната, но ефективна хармония на тройката ($46 = 43 + 3$). (Изобщо в девето ниво намираме само две прости числа - четиридесет и седем и петдесет и три, ето защо тук произхожда не толкова възникване на нови идеи, колкото усвояването на стари). В четиридесет и шест магът за първи път усеща плътността на магическите светове и добива разбиране за строгите закони, на които те се подчиняват. Тук звучи отдавна забравения от предходните числа спомен за тежката плътна карма на двадесет и три, заработена в предишните възплъщения и изкупвана в суров аскетизъм. Разбира се, магьосникът-затворник от четиридесет и шест - това не е самотният монах в килията от двадесет и три. Тук разликата се проявява както на нивото на властта, така и в светогледа, но все пак между тях съществува определено сходство. Магьосникът от четиридесет и шест е изцяло зает със съдбините на магическите светове или поне с големите и продължителни програми, които се разгръщат в тях. Той добре познава историята им и често живее в нея, като за дълги години се откъсва от текущите външни събития. Неговата мъдрост е огромна, в трудни ситуации при него с трепет идват за съвет практикуващите магове на големите числа (чак до $69 = 3 \times 23$), със страх нарушавайки уединението му и почитателно съзерцавайки древните свитъци, томове и инкунабули в тайнствената му библиотека.

За мага от четиридесет и шест много съдби и тайни са открити. Ала той е човек на знанието, а не на практическите действия, и в това се състои присъщото му противоречие, символизирано от двойката в разлагането $46 = 23 \times 2$. Той не се занимава с никаква магия, макар и тя буквално да се кълби около него. Магът няма да откаже съвет никому от онези, които успеят да се обърнат към него, но това се удава далеч не на всеки, защото свръхестествен страх обхваща всяко същество, приближило неговия замък (вариант: служебен кабинет). И го кара да замлъкне съвсем на прага, и само крайната нужда и голямата чистота на намеренията позволява на неканения гост да произнесе молбата си: последният при това отлично чувства, че полученият съвет ще бъде извънредно трудно осъществим, но също толкова необходим за изпълнение.

$46 = 33 + 13$ - злата съдба (13) довежда бившия цар (33) за съвет при мъдрия вълшебник.

47

ЧЕТИРИДЕСЕТ И СЕДЕМ - магически умения; магически инструменти; технически средства за управление на движението на точката на сглобяване; рамка, поза, махало.

КОМЕНТАР. $47 = 46 + 1$ - ако в четиридесет и шест се проявява магическото знание, по-точно неговият фундамент: основните закони на магическите светове, то четиридесет и седем е откровение на магическите умения, средства за манипулиране на магическата реалност или, казано по-просто, на магическите инструменти. Точно казано, единствената цел, преследвана от мага чрез употребата на магическите инструменти, е преместването на неговата точка на сглобяване, и ако на осмо ниво нейното движение и задържане се осъществяваха с голям труд и нерядко само с помощта на учител, то на девето ниво магът сам поема съответното управление. Важно е да се разбира, че той се възползва от магическите похвати изключително с цел уточнение на движението на точката на сглобяване, вследствие на което се явява изменението на реалността - а сами по себе си, без прякото участие на мага, всички инструменти са безсилни, а действията - безсмислени.

Към числото (на добре известните на читателя) магически инструменти се отнасят химикалката (перото), хартията, мастилото, огледалата, човешката реч

- особено заклинанията, гербовият печат, копирното устройство, печатната преса, радиопредавателят и приемникът, телескопът, телефонът, самолетът (летящото килимче), метлата и кофата за боклук, бронетранспортърът, лазерът, компютърът, видеоманетофонът, атомната бомба и вълшебната пръчица. Ала магът на четиридесет и седем ги използва съвсем не така, както средният човек. Последният, впрочем, интуитивно

усеща магическите качества на гореизброените предмети, които наистина донякъде изместват неговата точка на сглобяване и изменят магическата реалност, като му дават усещане за власт над света. Подобно е възприятието на чиновника-деловодител, който се превръща в Лорда пазител на Печата, на еснафа върху дебелия летящ килим в гостната, отлитащ с него - особено с помощта на видеото - във вълшебна страна, на ученика, който играе на екрана на компютъра или пък програмиста, комуто примерно дори плащат за това.

И така, четиридесет и седем символизира магическите инструменти като средство за изместване на точката на сглобяване. Именно в това и в нищо друго се състои

- например - значението на добрата цигулка за музиканта, крайно наивно е да търсим нейната тайна в особеностите на дървесината, макар последната несъмнено да има голямо влияние върху тембъра на звучене. Ала четиридесет и седем изобщо не означава овладяване на изкуството на боравене с магически инструменти. По-скоро обратното, това е първото запознанство с тях, началните опити и експерименти, най-често тромави и нерядко неуспешни и откровено опасни, например - първите декрети на новата власт, още неовладяла кормилото.

За мага на четиридесет и седем е характерно донякъде суровото и формално отношение към собствените инструменти (проявява се неделимостта нито на три, нито на пет) - той ги използва, без да се замисля особено за това, че те все пак са магически и в някакъв смисъл живи - съответното откровение идва по-късно, в числата петдесет, петдесет и пет и кратните на четиридесет и седем. Съответно той слабо усеща магическия инструмент и никога не може да каже предварително дали той ще сработи или не, ще заговори ли вълшебното огледало или игла, и ако се получи, ще може ли да се осланяме на думите им. Изобщо, всички прости числа се отличават с известна грубост и неразгърнатост на значението си. Те са колоните, върху които се крепи зданието на Пирамидата на числата, и колкото по-голямо е простото число, толкова по-късно и по-бавно се разкрива, оформя и цивилизова неговият принцип - ала числата, за разлика от хората, няма закъде да бързат.

47 = 35 + 12 - космическият учител дава на одухотворения живот магически инструменти.

47 = 34 + 13 - чиновникът (34) злоупотребява с административната си власт и несправедливо (13) наказва свой подчинен с мъмрене.

47 = 21 + 26 - компютърният вирус (47), като отчаяно средство за борба с тоталната тирания (26) на компютрите, задушаващи непосредствения живот и духовност (21).

48

ЧЕТИРИДЕСЕТ И ОСЕМ – практическа магическа техника; приложения на висшата математика; магическа астрология; материализация на космическата енергия и информация; съвременната цивилизация.

КОМЕНТАР. **48 = 47 + 1** - губейки цялото изобилие от магически инструменти на четиридесет и седем, четиридесет и осем задържа само някои, но за сметка на това вече придобива доста ловко, и най-важното, естествено боравене с тях. На това ниво се осъществява непринуденото (макар и с помощта на магически инструменти) обръщане към Световния разум (**48 = 16 x 4**) - физикът разчита на хартия или на компютър фрагмент от плътната карма на Вселената (на неговия език - движенията на макроскопичните твърди тела в гравитационно или електромагнитно поле). Или магът астролог определя с помощта на махало точното време на раждане и посвещение, активните в настоящето планети, домове и аспекти на индивида (който, разбира се, може и да не подозира за всичко това, но несъмнено ще усети някаква присъща на астролога магическа аура, ще види в действията му магически ритуал, а своята натална карта -като нишка на орисница в лабиринта на съдбите).

48 = 12 x 2 - в четиридесет и осем протича материализацията на космическата енергия, информация и изобщо на връзката с Космоса. Това е възможно само в магическата реалност, което е неразбираемо за хората, живеещи на нивото на ежедневните и кармични представи (тоест под управлението на числа, които не надхвърлят

тридесет и шест). И все пак маговете на четиридесет и осем се занимават с неща, които имат напълно материално осезаеми последствия, което въвежда човечеството в силна заблуда относно истинския характер на тяхната дейност. Например четиридесет и осем може да се въплъти в гениален физик, добиващ от Световния разум символизъм, който да бъде почти непосредствено приложим към описанието на така наречените физически процеси (Исак Нютон, Алберт Айнщайн, Ервин Шрьодингер). При това непринуденото владение на определени магически инструменти и канали към Световния разум (микроамперметър, радиотелескоп, диференциално и интегрално смятане, тензорен анализ и т.н.) създава визия на съвършено владение на предмета (тук влияние оказва повърхностната хармония на тройката като делител на четиридесет и осем) и усещане за завършена красота (от делимостта на шест). Ала в реалността магическите възможности на четиридесет и осем са ограничени, в случая съществено ги стеснява неделимостта на седем, тоест отсъствието на пряка духовност (влиянието на финия план). Разказват, че на въпроса на Наполеон какво е мястото на Бога в създадената от Пиер Симон Лаплас небесна механика, последният заявил: „От тази хипотеза не съм имал нужда“. Ала външната хармоничност на четиридесет и осем (от делимостта на три), неговата съпричастност към космическите програми (делимост на дузина), Космическия разум и висшата магическа техника (дели се на шестнадесет) в съвкупност правят това число необичайно догматично затворено, и предопределят неговия пълен провал в делата житейски, духовни и човешки, защото не се дели нито на пет, седем или десет - което ни най-малко не смущава неговите адепти. При все това „всеобщата теория на всичко“, която така подмамва четиридесет и осем, на неговото ниво е принципно недостигима, и даже една-единствена крачка напред - към четиридесет и девет, изисква пълен отказ от присъщата му яснота, хармонията и висшата магическа техника (последната се символизира от шестнадесет).

48 = 6 x 8 - магическите инструменти (8) строят дом (6) - съвременната машинно-технократска цивилизация.

48 = 31 + 17 - магът построява точен хороскоп (48) и така развързва фин кармичен възел на човек (разомагьосва, 31), когато в подходящ момент (17 - усмивката на фортуна) съдбата е довела при него.

49

ЧЕТИРИДЕСЕТ И ДЕВЕТ - духовно посвещение, духовна йерархия, еволюционни нива и планове, йерофант (посветител), обрядът на инициацията; кръщаване.

КОМЕНТАР. В четиридесет и девет магическите светове са представени в своя строго духовен (**49 = 7²**) вариант. На този (**49 = 48+1**) етап духът преодолява привидното всемогъщество на чисто магическите и материални методи и средства, достигнато в четиридесет и осем, и се оказва пред лицето на духовната йерархия и нейните представители. В четиридесет и девет продължава (виж; приложения 1 и 3) общата класификация на човечеството (и изобщо на всичко съществуващо) на седем нива, чиито имена са названията на чакрите: муладхара, свадхистхана, манипура, анахата, вишудха, аджна, сахасрара. За първи път тази класификация се въвежда в седмицата, където, точно казано, все още не съществува никакво човечество (то се появява в десетката). Сега, в четиридесет и девет, тя се уточнява: във всяко ниво се появяват седем плана, които също се идентифицират с имената на чакрите. Естественият си завършек тази класификация се получава на етапа на триста четиридесет и три (= **7³**), където всеки план се разделя на седем подплана. На равнището на четиридесет и девет реално доловими са единствено плановете.

Четиридесет и девет се характеризира с голяма ограниченост: като получена от степенуването на просто число (седмица), тя възприема всички явления в разреза на тясно разбираната духовност. По този начин в центъра на вниманието тук се оказва йерархията на духовните учители, заедно с тяхната принадлежност към финия, най-финия и най-най-финия планове - тук ние бързо отиваме зад пределите не само на Галактиката и Метагалактиката, но и на цялата видима Вселена.

$49 = 7^2$ - четиридесет и девет бележи втория етап на медитацията върху идеята за духовността. Ако седмицата символизира духовността - от една страна като идея, тоест концепция за финия или висш в някакъв мъгляв смисъл план, а от друга - съвсем конкретната фигура на практическия духовен учител, който знае (в някои случаи) как индивидът трябва да постъпи, то четиридесет и девет възплава следващия по дълбочина кръг на идеите на духовността, където на първо място изплуват понятията за (духовно) посвещение и за йерофанта, тоест посветителя (духовен), и обрядът на (духовното) посвещение.

Тук трябва да отбелжим, че сама по себе си инициацията не е свързана със седмицата - по принцип квадратът на всяко число символизира някакво посвещение (съответстващо на основанието):

четворката ($= 2^2$) (материя) - това е посвещение в идеята за антагонизма;
девятката ($= 3^2$) (обряд) - инициация в полза на | хармонията;
шестнадесет ($= 4^2$) (материална магия) - посвещение в материята;
двадесет и пет ($= 5^2$) - посвещение в живота;
тридесет и шест ($= 6^2$) - инициация в оформения живот;
четиридесет и девет ($= 7^2$) - посвещение в понятието за духовност;
шейсет и четири ($= 8^2$) - посвещение в магията;
сто ($= 10^2$) - инициация в полза на човечността;
сто четиридесет и четири ($= 12^2$) - посвещение в космическите програми.

С други думи, квадратът на числото символизира втория етап на постигането на заложената в него идея и редом с дълбокото знание (а понякога и умение, но последното не се отнася за четиридесет и девет, предвид отсъствието на делимост на 4, 5 и 6) се проявява скрито противоречие, а именно - кризата на прозелит-ството, която особено ярко звучи именно в четиридесет и девет. Патосът на разглежданото число е ритуала на посвещение (наричан в древността инициация, но последната не се изчерпва с четиридесет и девет - в нея са оказвали съществено влияние и 64, и 81) и като такава ознаменува прехода от един участък на духовния път към следващия, който се изразява в еволюционна работа с по-финия план. Този преход несъмнено е важен, но предшестващото го битие е подготовка не за него, както смята четиридесет и девет, а преимуществено към последващата работа. Човекът на четиридесет и девет подготвя хората за преминаване в поредния еволюционен етап, определя „духовното“ им равнище и специфичните задачи и трудности, които възникват в процеса, но е длъжен твърдо да помни, че посоченият преход не изчерпва главната задача и основното препятствие в живота на човека като самосъзнаващ се дух. Какви са именно те се разкрива до известна степен на десетото ниво на проява на единицата (числата от 56 до 66) и в числото сто ($= 10^2$), символизиращо голямо човешко посвещение.

Изобщо, за всяко число $K > 7$, можем да разглеждаме неговите първи (малки) посвещения: числата K , $2K$, $3K$, $4K$, $5K$, $6K$, после духовното посвещение $7K$, (второто) голямо посвещение K^2 , третото голямо посвещение K^3 и т.н. Например при $K = 12$ получаваме 12, 24, 36, 48, 60 и 72 като съответно първо, второ, трето, четвърто, пето и шесто (малки) космически посвещения, $84 (= 12 \times 7)$ -духовно космическо посвещение, $144 = 12^2$ в качеството на втора голяма космическа инициация, $1728 = 12^3$ -трето голямо космическо посвещение. Така четиридесет и девет се интерпретира едновременно като голямо и духовно посвещение (в идеята на духовността) и затова в него темата за посвещението се слива с темата за духовността, и фигурата на йерофанта придобива (несвойственото ѝ по принцип) всеобщо значение.

$49 = 10 + 13 + 26$ - черният учител (13) подлага съвсем неподготвен човек (10) на дълга поредица от най-тежки изпитания (26) в качеството им на подготовка към (голямото) духовно посвещение (49) - сюжет, много разпространен в миналото, но за щастие далеч не единственият възможен.

50

ПЕТДЕСЕТ - магическите реалности на социума; битови и граждански жизненни ритуали, формиране на общественото мнение и борбата с него; социално утвърдените положения на точката на сглобяване.

КОМЕНТАР. След двете най-дълбоки пропасти - висшата наука на четиридесет и осем и застрашителната духовност на четиридесет и девет - ние се завръщаме ($50 = 49 + 1$) в магическите светове, на пръв поглед безкрайно далечни и от едното, и от другото.

$50 = 10 \times 5$ - според най-наивното тълкуване петдесет символизира социалния (10) живот (5), или жизнените прояви на обществото, и на пръв поглед тук не става дума за никаква магия, да не говорим за точката на сглобяване. В действителност това, разбира се, не е така. Като число от девето ниво петдесет символизира ритуалните действия и обреди, прилагани от хората с оглед самото понятие за социален живот да придобие смисъл. Очевидно за целта на първо място е необходимо съгласуване положенията на точките на сглобяване (казано простичко - начините за възприемане на света) на хората, образуващи дадено общество. Така петдесет символизира конкретните магически похвати, които се използват в обществото за привеждане на индивидуалното положение на точката на сглобяване в необходимото положение, а ако индивидът се съпротивява - за изолирането му от обществото, неговото изгнание и унищожение. Хобс не съвсем точно нарича процеса социален договор - разбира се, социалните ритуали и общественото мнение не произтичат от рационални преговори и решения на отделните хора - магическите светове се сътворяват от адептите на четиридесет и едно и неговите кратни числа и са символизирани от верижна дроб, която описва последователността на сътворяването им, тоест далеч не от улавяни кодекси и правила на добрия тон.

$50 = 5^2 \times 2$ - устойчивостта и жизнеността на социалните мнения, предразсъдъци и ритуали са съвсем изумителни - макар петдесет да не се дели и на три, и на четири, двете двойки, фигуриращи в посоченото разлагане, в съвкупност оказват ефект, подобен на действието на четворката, тоест натискът на магията на социалния поглед към света върху индивидуалната точка на сглобяване се усеща от човека почти материално: да не мислиш като всички, просто да имаш лична гледна точка, различна от (не)официално приетата, е извънредно трудно: социумът дава (при това много ограничено) право на така нареченото собствено мнение само на най-изтъкнатите си представители, а останалите трябва да го отстояват с (магическо) оръжие - в ръка (и действително, как да има собствено мнение у хората, неподкрепени с доверието на началството?). При това загубата в дадения случай далеч не се свежда до остракизма (в някакъв смисъл той съвсем не е най-лошият вариант в сравнение с мъченическата смърт), а конформизмът и - в крайна сметка - послушното изместване на собствената точка на сглобяване на място, отговарящо на социалните изисквания означава загуба на индивидуалността и замяна на личното съзнание с обществено - идеалът на наивния социализъм.

$50 = 25 \times 2$ - живият живот встъпва в ритуалите и ежедневието на петдесет в остро противоречие със самия себе си. Това е социалният бунт на младежта, която - от една страна - не желае да я карат да оглупява, да я нивелират и лишават от творческо начало (строго фиксирано, социално утвърдено положение на точката на сглобяване), но, от друга страна, освен чистия хаос и свобода - в смисъл на трепкането на цветните стъклъца на калейдоскопа, многообещаващия символ на днес непостижимото, но някога ярко преживяното откровение на тридесет и седем - не може нищо да предложи нито на себе си, нито на другите.

$50 = 37 + 13$ - социумът е най-трудното изпитание (13) за начинаещия маг на тридесет и седем, който трябва да се научи да вижда всички негови, често много строги, магически реалности и да си служи с тях, като умело се вписва в социалните ритуали - това е част от изкуството на stalking или неправенето по Кастанеда.

51

ПЕТДЕСЕТ И ЕДНО - хармоничната божествена любов; пара-бхакти; точка на обрат; земната реалност като илюзия, а божествената - като истинска; божествената любов като магиическа и духовна сила.

КОМЕНТАР. 51 = 17 x 3- петдесет и едно - това е едно от най-прекрасните числа на естествения ред. Тук Божествената любов (17) намира своя хармоничен (3) израз и същевременно притежава магическа сила, способна да се противопостави на много враждебни влияния - с други думи, тя е устойчива и стабилна (делимост на три). Според духовната класификация това е равнището анахата-анакхата-анакхата, т. е., централната точка на еволюционната стълбца (анакхата е средната чакра). Тук става преобръщане в представите за финия и плътния план и за действителната сила: реален започва да ни се струва финият план, а плътният ни изглежда илюзорен - онова, което индусите наричат майя. Магическата реалност на петдесет и едно съвсем не прилича на социалните реалности на петдесет (**51 = 50 + 1**). Както винаги, съседните естествени числа са взаимно прости, тоест нямат общи делители (освен единицата), затова винаги следващото число до голяма степен отрича предходното и техните магически реалности не си приличат една с друга, но контрастът между магическите светове на петдесет и петдесет и едно е поразителен. Петдесет - това е общосоциалната ритуална магия, раздирана от противоречието между индивидуалния и груповия егоизъм в техния жив стремеж към непосредствена проява ($50 = 25 \times 2$). Петдесет и едно - това е хармоничната Божествена любов, която се явява и като сила, и като източник, и като смисъл на живота. Бог е любов, казва петдесет и едно, а всяка любов е любов към Бога - в магическата реалност на петдесет и едно това е именно така. При йогата конкретното магическо пространство се явява цел на пара-бхакти (висшето богопочитание) и се смята за един от най-важните етапи на религиозния път на бхакти (любовта към Бога).

Петдесет, както и петдесет и едно не се делят на четири и затова не са особено материални. Обаче социално-ритуалната магическа реалност на петдесет е неустойчива и раздирана от противоречия (делимост на две и неделимост на три) и въпреки това е много трудно преодолима, макар идващата след нея реалност на петдесет и едно да е и примамлива (делимост на 17), и устойчива (делимост на 3). Ала този преход означава превъзходството на петото малко земно (в смисъл човешко) посвещение ($50 = 10 \times 5$) и затова е необичайно сложен. Тук човекът трябва вътрешно да се откаже от всички социално признати земни радости и земната жизненост и съвсем доброволно да се хвърли в хармонично разтворените, но в сравнение със земните, доста прохладни обятия на Божествената любов. Анахата е зелена на цвят и по пътя към Господа винаги свети зелен светофар, но поначало този път е доста прохладен - за да усетим неговите топлина и радост, трябва да ни станат скучни - и така да ни загорчат - всички социални радости, прелести и увеселения.

Магът на петдесет и едно не се изявява като практикуващ маг в обичайния смисъл. Но целият му живот е един голям ритуал на възвишената любов към Бога (Рамакришна) и той безусловно притежава огромна власт над плътния свят, който в негово присъствие напълно се преобразява, и в него Бог като любов става отчетливо осезаем и реален. Обикновените (както и почти обикновените) хора, попадайки в такава реалност, при медитация виждат своето минало, бъдеще и духовна същност, и тези преживявания понякога ги отвеждат в следващия им живот.

51 = 40+ 11- виден художник (40) в особен миг на включване на открития космос (11) се издига до равнището на откровението на Божествената любов; сърцето му при това се разкрива напълно заедно с духовното знание и слух („Пророк“, А.С. Пушкин).

52

ПЕТДЕСЕТ И ДВЕ - възмездие; палач; адски мъки; чистилище; наказание за греховете; инквизиция; психологическо мъчение; неизлечими мъчителни болести.

КОМЕНТАР. 52 = 13 x 4 - петдесет и две - това е материализираното черно учителство, с други думи - магическите светове на възмездието. Онова, което не успя да направи наивният дявол на тринадесет, жестоката, но в много отношения праволинейна тирания на двадесет и шест, и дори извънредно проницателният, външно суров, но в действителност

много мек учител нагвал на тридесет и девет, в магическата преизподня на петдесет и две продължава, като се материализира съществено. Това е царството на ритуалите на черната магия, които предизвикват съвсем реални, много индивидуални резултати - от гледна точка на човека, попаднал там, - крайно несправедливи. В действителност това не е така, но в чистилището на петдесет и две на мага нагледно са демонстрирани именно онези слабости и пропуски, които той е успял да запази и да пренесе покрай учителите на тринадесет, двадесет и шест и тридесет и девет, с които той вече е свикнал, лелее ги и в никакъв случай не е имал намерение да ги изостави или поне да ги възприеме като нещо странично и чуждо на себе си - а тук изведнъж го принуждават, и то в най-неприкрита форма, така че няма къде да се дене. Числото петдесет и две е приземено и грубо, макар и да се намира на деветото ниво на проява на духа. Да, неговата цел е съответното изместване на точката на сглобяване на човека, за да види той цялото зло в себе си, но методите, използвани от петдесет и две, са съвсем материални: например човечеството от паметивека прилага физически мъчения, за да получи принудителни признания. При това нерядко се случва да изтръгнем искрено признание от невинен, защото под въздействието на петдесет и две (и на инструментите за мъчения) магическата реалност около него дотолкова се изопачава, че в нея той се оказва действително виновен за онова, което в предходната реалност го е нямало. В нашето цивилизовано време практиката на стаите за мъчения донякъде се видоизменя, разпитите се провеждат, а признанията се изтръгват единствено чрез използване на психологически магически натиск, но същността - насилственото изместване на точката на сглобяване на човека към особената реалност на адските пространства - не се променя. Там обаче се извършват действия, чиито смисъл - истинско, макар и много болезнено във всякакъв смисъл пречистване - се открива едва на достатъчно високи нива на проява на единицата, а обикновеният човек, който попада във физическия или психологическия, но все пак в съвсем реалния ад на петдесет и две, го възприема като най-голямо нещастие и несправедливост. Това е четвъртото черноучителско посвещение - най-тежкото от всички.

52 = 49 + 3 - опитите за хармонично оформяне (3) на идеята за духовна йерархия (49) и духовно посвещение се натъкват на огромни препятствия във вид на неосъзнати и неизкоренени в човека недостатъци и пороци, в които той отчаяно се вкопчва, и възприема съответното пречистване като адски мъки.

52 = 51 + 1 - сривайки се (1) от райските висини (51), светецът попада непосредствено в ада.

52 = 50 + 2 - за разрешаване на своите най-остри антагонизми (2) социумът (50) не се гнуса да използва реалността на разпитите с пристрастие и изтезанията (52).

53

ПЕТДЕСЕТ И ТРИ - много далечни и продължителни пътешествия; устойчиво удържане на точката на сглобяване; екзотични магически светове и ритуали; шифровани ключове и знания; първооткриватели.

КОМЕНТАР. **53 = 52 + 1** - преодолявайки изпитанията на петдесет и две, магът придобива възможност за пътешествия в светове - никому досега неизвестни и затова - непроучени. Пречистването, преминало на предходния етап, носи истинско откровение за умението точката на сглобяване да се удържа във всяко принципно постижимо за мага положение. Сега той е в състояние да изследва подробно всеки от множеството магически светове, за първи път прокраднали се в полезрението му в тридесет и седем, но тук магът разполага с магическите умения на шестнадесет ($53 = 37 + 16$), от които обаче, както и от потенциалния опит на всички предходни числа, той се възползва крайно рядко.

На високо ниво петдесет и три символизира мага-първопроходец, който съвсем сам изследва екзотични и магически светове, в които опитът на предходната проява на духа не му помага да се разбере почти нищо (53 е просто число, поради което означава принципно нови понятия или явления, които не само не се свеждат до комбиниране със старите, но и въобще не са пряко свързани с тях). На връщане от своите пътешествия магът на петдесет и три донася зашифрованите кодове за влизане в тези светове или, иначе казано,

магическите ритуали, които ни позволяват да изместим точката на сглобяване към състояние, съответстващо на пътешествието през тях. Тези ключове или ритуали задължително трябва да бъдат зашифровани, защото съответните пътешествия са твърде опасни и неподготвеният маг лесно би могъл в тях да се заблуди (външно това изглежда като пълно безумие) или изобщо да загине. Самото разшифроване на ключа ще бъде изпитание, което ще отсее маговете, поначало неспособни на съответните пътешествия.

На средно ниво влиянието на петдесет и три може да направи историка специалист по екзотични времена, страни и епохи, изследовател на напълно неизучени земни или културни кътчета, тълкувател на трудни символни системи и т.н. Колкото по-дълбоко се потапя той в неизследвания свят, толкова по-силно го завладява съответната реалност, но петдесет и три му дава способност да удържа минимално равновесие в най-непривични и поразителни условия и да се приспособява към тях, като при това запазва способността за независим поглед към произтичащото.

От мага на петдесет и три не бива да очакваме свързан, подробен, цивилизован и напълно ясен отчет за странстванията му - най-често това е много трудно разгадаем шифър, разбираем далеч не за всички и не във всичко. Но дори и частичната му разшифровка необичайно размества границите на постижимото. Под влияние на петдесет и три са били великите първопроходци във всички области на човешката дейност: Колумб, Магелан, Армстронг, Буда, Лао Дзъ, Галилей, Ойлер, Кантор, Айнщайн, Фройд.

53 = 50 + 3 - човечеството (50) радостно принизява (3) постиженията на своите първопроходци (53), като ги приспособява към ритуалите си. Или: Колумб открива Америка (53), получавайки от спонсори (50) средства (3) за откриване на нов морски път към Индия.

54

ПЕТДЕСЕТ И ЧЕТИРИ - ритуалът на почивка след тежък път; есенните мистерии - празникът на събирането на реколтата; дворецът на добрия вълшебник, къщичката на Баба Яга на кокоши крак; дом за обряда на инициацията.

КОМЕНТАР. 54 = 53 + 1 - в тежки далечни странства (53) пътешественикът неочаквано намира безопасност, покой и приют в двореца на гостоприемен владетел на чуждоземно царство (54). Тази кратка почивка -неголяма устойчива зона на точката на сглобяване, където може и да не следим положението й всяка секунда (както това се изисква в петдесет и три) - представлява нещо като неочаквана равна площадка с мъничко езер-це високо в планините между скален склон и морена.

54 = 27 x 2 - в петдесет и четири душата на мага е обзета от блаженство, хармония и покой, неизвестни му дотогава, като изключим неземното блаженство на двадесет и седем, което обаче носи съвсем абстрактен характер и не може да бъде съотнесено към никакви реални обстоятелства. Делимо на шест (дома), петдесет и четири е повече от материално: то символизира придобитата защита, приюта и радостта на пътешественика, който най-сетне ги е намерил, и по този начин числото има съвсем земни причини, но безусловно не се задоволява единствено с тях. В действителност магическата реалност на всички нива, като започнем от осмото, е такава, че нищо не става случайно (или поне съвсем случайно) и неочакваният успех и почивка по трудния път означават, че магът се е издигнал на следващото ниво на овладяване изкуството да управлява точката на сглобяване и вече е способен даже в нейните трудни (отдалечени) положения известно време да я удържа съвсем стабилно, така че да повери нейното управление на устойчивите програми на подсъзнанието, което именно означава почивката.

Двойката в разлагането на **54 = 27 x 2** символизира относителността на покоя и тихата радост на мага: обкръжаващата реалност зад надеждните стени на двореца на добрия вълшебник, който го е приютил, е изпълнена с неочаквани случки и опасности, и скоро му предстои отново да се потопи в нея, но наистина вече съвсем не така, както преди.

54 = 6 x 9 - в петдесет и четири се провежда обучение по специални обреди, магически ритуали и заклинания (9), които ще помогнат на пътешественика в понататъшното му странстване, така че той да може да постави и задържа точката на сглобяване в немислими по-рано положения. На свой ред, за да влезеш в замъка на добрия вълшебник, също се

налага да възпроизведеш магически действия (като демонстрираш своето шесто ритуално-магическо (9) посвещение), иначе замъкът няма да се отвори и вълшебникът ще се окаже злостен - това е сюжетът за добрия юнак, който обръща къщичката на кокоши крак с фасадата към себе си (и задната страна към гората), а после иска от Баба Ага затоплена баня (очевидно усещайки необходимост от пречистване преди посвещението или преди встъпването в нова магическа реалност, което, разбира се, е свойствено само за напредналите магове - за което Баба Яга веднага се досеща и се превръща в своето добро и дружески помагащо превъплъщение) и получава от нея необходимите магически сведения за по-нататъшното управление на точката на сглобяване. Например, за да прескочи конят-вихрогон дълбокия ров, трябва да бъде ударен с вълшебния камшик - при което точката му на сглобяване се измества, ровът му се струва канавка и скокът е успешен, - а от конника се изисква да се задържи на седлото, тоест да измести своята точка на сглобяване в съответствие с конската, и за това му помагат вълшебните юзди.

54 = 18 x 3 - в петдесет и четири старателната окултна подготовка на осемнадесет дава плод, тук се изучават различните системи от символи и магически обреди, заклинания и правила, които в осемнадесет ни се струват почти или съвсем мъртви и нереални. Ала на етапа на петдесет и четири добре наученият в езоте-ричната школа урок позволява привидно леко и непринудено (3) да се преодолеят най-трудни препятствия (в този дух Иван Глупакът се интерпретира като добър езотеричен ученик, а неговите екзотерични братя, добре адаптирани към плътната реалност, се оказват неподготвени за магическите изпитания).

54 = 11 + 43 - сюжетът на приказката „Морозко“: мащехата изгонва заварената си дъщеря през свирепа зима (11) в гората, където става чудото (43) на срещата с вълшебник. Магическите вежливи думи и мъжеството, проявено от момичето, се оказват заклинание, което измества нейната точка на сглобяване в добро състояние и ѝ открива неговия дом с неизброими съкровища. Доведената сестра (дъщерята на мащехата) се оказва езотерично недостатъчно подготвена и загива.

55

ПЕТДЕСЕТ И ПЕТ - живи вълшебни помощници; космическата магия на растителното и животинското царство; извънземен живот.

КОМЕНТАР. Петдесет и пет завършва нивото на ритуалната магия - първата фаза на обучението в изкуството да управляваш положението на точката на сглобяване. На края на деветото ниво магът получава неочакван подарък.

55 = 5 x 11 - живите (5) магически помощници изместват неговата точка на сглобяване така, че към космоса се включва пряк изход, тоест възникват светове и обстоятелства, немислими и невъзможни и съвсем недостъпни за него самия на Земята: например говорещата щука намира и вдига от морското дъно яйцето с иглата, на чийто връх е животът на Кашчей Безсмъртни, или кончето-вихрогонче (сивият вълк) открива магически изход към съвсем неразрешими за обикновен земен маг (Иван Глупакът) ситуации, включително му помага да похити отвъдморската (чети извънземна) жар-птица и царкинята.

55 = 45 + 10 - ако в четиридесет и пет точката на сглобяване се изместваше в положение на животно, то в петдесет и пет магът в отношенията си с животните-помощници се изявява именно като човек (10), тоест еволюционно основна фигура, и неговата магическа проверка, която се провежда предварително, изисква да прояви чисто човешко доброжелателство, състрадание, благородство и помощ по отношение на животните като еволюционно по-низши форми. В този случай (а съвсем не в знак на благодарност, както си мислят наивните читатели) му се откриват космически магически канали, които протичат непосредствено през животинското или растително царство.

Под знака на петдесет и пет са някои растения, притежаващи съвсем нетипични (неземни) черти. Например, според доктор Рудолф Щайнер болести на живите организми, възникващи под влияние на мощно космическо облъчване (в частност лъчевата болест и ракът), могат да бъдат лекувани с помощта на съответните им растения. Също така под знака на петдесет и пет са халюциногенните растения, изместващи точката на сглобяване

на човека така, че той попада в извънземни магически светове, а също и някои животни, които зоолозите лесно могат да назоват (например кенгуруто).

55 = 11 x 5 - петдесет и пет може да означава пряка среща на неподготвения човек с извънземния живот - растителен и животински, и тук е задължителен момента на силно изкривяване на обичайното човешко биополе под влияние на непривичното и затова - сурово извънземно биоизлъчване, което субективно се възприема като необикновено силно чуждородно-непонятен психически натиск, съпроводен от защитни соматични реакции (истерика, затормозяване, припадък). При това колкото по-ниско еволюционно е поведението на човека, толкова по-трудно ще му бъде. Правилното отношение към чуждопланетния (растителен и животински) живот е като към по-низшестояща форма, нуждаеща се от разбиране, любов и грижа. Ала приемането на съответното положение на точката на сгробяване е възпрепятствано от обичайните спътници на ниските етапи на проява на духа в човека - страха и користта. Под знака на петдесет и пет е тайната на фотосинтезата и изобщо на химическата обмяна на веществата в живия организъм, която не може да бъде разгадана в земната ментална парадигма, защото земният живот има в много отношения внезапен произход.

55 = 42 + 13 - дон Хуан преподава на Кастанеда етика на търсенето и изобщо на взаимоотношенията с халюциногенния пейот, който силно измества точката на сглобяване на Карлос и му дава възможност да влезе в една съвсем непостижима за него реалност.

Изобщо петдесет и пет в много по-голяма степен открива и поставя въпроси, отколкото ги разрешава. Завършвайки нивото на ритуалната магия, това число демонстрира както необичайната ѝ сила, така и пълната несъстоятелност на опитите за разбиране и обяснение защо се движи точката на сглобяване и какво, в крайна сметка, я измества. Ритуалът и обредът са практични и ако всичко върви добре, те постигат целите си (точката на сглобяване се измества в нужното направление и там е доста устойчива) - но какво именно стои в основата им и защо те понякога отказват, и какви са законите на света извън пределите им - засега всички тези въпроси остават открити.

ДЕСЕТО НИВО САМОСЪЗНАВАЩИЯТ СЕ ДУХ

56

ПЕТДЕСЕТ И ШЕСТ - фино управление на точката на сглобяване; достигналият даос; духовна магия; „истинска“ вяра; материализация на високодуховните учение и учител.

КОМЕНТАР. **56 = 55 + 1** - с петдесет и шест започва новото ниво на проява на единицата, което представлява самосъзнаващият се дух. Ала това самосъзнание не се появява веднага и негов пръв етап се оказва отрицанието на магическия обред като самоналагаща се необходимост (55 и деветото ниво изцяло) във връзка с появата на съвсем нова представа: фината духовност (56 = 7x8), тоест финия план, който има реална магическа власт над света. В петдесет и шест протича непостижим по-рано синтез на представите за финия план като най-висша духовна реалност, в която можеш само благоговейно да вникваш и отдалеч да ѝ се кланяш ниско (седмицата), и точни инструментално-магически методи за манипулация на финия свят, характерни за осмицата. Изобщо осмицата в много голяма степен се явява отрицание на седмицата и като съставно (а още повече - степен на двойката, тоест инструментално) число е много по-добре приспособена към реалността на своето (трето) ниво, докато в същото време седмицата - просто число - силно се отдръпва от него и представя понятия, оформящи се много по-късно. Затова техният синтез е крайно затруднен и се появява едва на десето ниво, но пък е доста конструктивен и решава много проблеми, които по-рано ни изглеждат безнадеждни.

В петдесет и шест протича синтезът на инструменталната магия и чистата духовност, но това се оказва възможно само въз основа на представата за света в качеството на система от магически реалности и движението на точката на сглобяване като начин за преминаване от една в друга. В представите на петдесет и шест финият план съществува, и именно той управлява движението на точката на сглобяване. Ролята на магическите

инструменти, действия и обреди пък се свежда до нейното освобождаване в някаква степен, така че да ѝ дадем възможност да се премести в желаното направление. При това окончателният резултат се определя от финия план, пак той в някои случаи рязко изменя магическата реалност (тоест силно измества точката на сглобяване) сам (религиозно чудо) или лишава от сили магическите ритуали - древните са го наричали „жертвата не е богоугодна“ (не е приета от него).

Човекът на петдесет и шест обладава много високо ниво на религиозна духовност: всичките му магически действия са ненасилствени, той сякаш кани своята точка на сглобяване в желаното състояние, но по никой начин не я принуждава да отиде там, като добавя: „Но да бъде Твоята, а не моята воля“. В действителност това е по-трудно, отколкото ни се струва, защото инстинктивната подсъзнателна магия, свойствена на всеки човек, отдавна и надеждно е заложена в служба на неговото низше „аз“, да се откаже от което или поне да го постави под съзнателен (а още повече религиозен) контрол е извънредно сложно. Най-разпространеното препятствие тук е самоизмамата: подсъзнанието във всяка неприятна за човека ситуация измества точката му на сглобяване така, че той (действително!) не вижда онова, което му е неизгодно да вижда, а опитът да му се отворят очите измества точката на сглобяване в положение, съответстващо на заплахата от опасност, като предизвиква реакция на неадекватна агресия или бягство (варианти: затормозяване, сън, апатия, неестествена скука).

На високо ниво човекът на петдесет и шест е напреднал даоист, който позволява на събитията да протичат така, както са длъжни да вървят по волята на финия план („Който умее да ходи, не оставя следи“ - Лао Дзъ), с цялата присъща им игра на реалностите, движения на точката на сглобяване и разнообразна магия. Както казваше дон Хуан, „магът разрешава на събитията да се случват“, а също „по света трябва да вървим, като го докосваме леко“.

56 = 14 x 4 - в петдесет и шест се състои материализацията на високодуховния Учител, а духовното Учение се превръща в реална сила, способна да измести точката на сглобяване на човека, тоест да измени неговата реалност. На равнището на петдесет и шест - не по-рано - молитвите наистина „достигат“ до адресата и се „приемат“ или „не се приемат“ от него, и човекът прекрасно усеща това. Той може да разговаря със светците от иконите, те ще отговорят на неговите конкретни въпроси, а понякога и ще му кажат нещо не по зададената от него тема, а, така да се каже, лично от себе си. Това е нещото, което в религията се нарича „истинна“ вяра, но за достигането ѝ трябва да се измине много дълъг път (само смирението, в каквото и да било количество, тук явно не стига), в края на който човекът за пръв път се оказва в положение, съответстващо на езотеричния смисъл на тази дума.

56 = 13 + 43 - чудото (43) превръща гонителя на християните (13) в човек (апостол Павел).

57

ПЕТДЕСЕТ И СЕДЕМ - мисия в реалност; особен уклон на точката на сглобяване; уникалността на магическата индивидуалност; духовният учител на социума.

КОМЕНТАР. **57 = 56 + 1** - ако петдесет и шест символизира просто живота в магическия свят, управляван от финия план, то в петдесет и седем (= 19 x 3) у човека от този свят се появява нещо като мисия (19), впрочем доста хармонично (3) вплитаща се в неговото битие. „Нещо като“ означава, че в магическия свят няма идеално устойчиви предмети и обекти, с които да може да се върши нещо определено, последователно и целенасочено. Ето защо той е доста субективен, подвижен и твърде, ако можем така да се изразим, надарен с творческо начало: като започнем от етапа на четиридесет и три, духът се проявява спонтанно; и от време на време в баналното ежедневие на всеки магически свят става чудо. Затова „мисията“ на петдесет и седем е по-скоро известна склонност на точката на сглобяване към отклоняване в определено направление, впрочем доста екзотично, което означава особен поглед на собственика ѝ към света. Обаче предвид делимостта на петдесет и седем на три - това обаче не принуждава човека да излиза далеч

отвъд социалните магически рамки. В обществото той най-вероятно ще бъде възприет като малко странен, нищо повече. Въпреки това този систематичен уклон на точката на сглобяване е много важен за човека - той му дава усещане за собствената абсолютна неповторимост, уникалността му като личност и като творец на нова магическа реалност, с каквото и да се занимава той - независимо дали с възпитание на бебета или със създаване на художествени произведения.

В петдесет и седем отчетливо се проявява вторият урок на десетото ниво: човекът е природно-уникално и естествено-творческо създание, и всичко, което той прави, само по себе си се оказва съвсем оригинално (първият урок на десетото ниво, който протича на етапа на петдесет и шест, звучи така: човекът е естествено религиозно същество, чието магическо битие е подчинено на финия план).

Магията на петдесет и седем е толкова силна, че се оказва в състояние да противостои на действието на всички социални магически ритуали: като им се подчинява външно, в същото време човекът не може (а обикновено и не иска) да застане на общоприетата платформа. При засилване на влиянието на петдесет и седем това може да доведе до конфликт с обществото, до съдба на революционер или параноик, но последното не е типично. По-често човек намира силно изолирана социална ниша и някакси се намества в нея. Ала признание за своите идеи или произведения на изкуството тези хора намират най-често след смъртта си (Винсент Ван Гог). Деветнадесет е твърде тежко число, за да намери удовлетворяващо въплъщение на своя принцип на десетото ниво на проява на единицата - въпреки устойчивостта и хармонията на тройката, смекчаващи в петдесет и седем много противоречия, остри ъгли и нетърпимостта на деветнадесет.

57 = 50 + 7 - талантливият художник с особен поглед към света (57) става духовен учител (7) на обществото, който преодолява стандартните социални ритуали (50), тоест измества за социума точката на сглобяване.

58

ПЕТДЕСЕТ И ОСЕМ - вежливост, съвест, честност; вълшебната сила на доброто; фината борба със злото; превъзпитание на престъпници; лечение на наркоманията.

КОМЕНТАР. **58 = 57 + 1** - ако в петдесет и седем се развива темата за интензивно-личното участие в живота (в конкретното число се усеща влиянието на концепцията за плътната карма на деветнадесет, която винаги акцентира върху личното отношение и дейността), то в петдесет и осем (= 29 x 2) звучат меките обертонове на вниманието към финия план (двадесет и девет символизира фината карма) и неговото управление на точката на сглобяване. Но ако в началото на десетото ниво - в петдесет и шест, финият план се реализираше непосредствено и праволинейно чрез седмицата (изобщо седмицата е в основата на всяка строга йерархия, независимо дали е духовна, административна или военна), то в магическата реалност на петдесет и осем се усеща влиянието на фината карма и финият магически план действа косвено, без пряк натиск и прояви на видима сила, което може да създаде илюзията за отсъствието ѝ. Въпреки това петдесет и осем притежава магическа власт, достатъчна за по-голямо изместване на точката на сглобяване (тоест изменение на реалността), отколкото всяко от предшестващите го числа, като изключим може би петдесет и три.

Петдесет и осем символизира силата на доброто, чието действие е хомеопатично, но е свързано с влиянието на висшия план и в края на краищата побеждава злото. В средния човешки живот петдесет и осем се проявява в такива категории като вежливост, отзивчивост, доброжелателно внимание към външния свят и към гласа на съвестта, вътрешна и външна честност. Всичко това

очевидно изисква незначително, но доста особено, специфично човешко изместване на точката на сглобяване и включва в себе си много високи „фини“ магически влияния, способни след известно време да установят почти всяко нужно на човека нейно положение, съвсем недо-стижимо по пътя на прекия натиск. В духовната класификация петдесет и осем символизира нивото анахата-манипура, тоест на човека, способен да премести точката на сглобяване на злодея така, че да започне да го мъчи съвестта - тъкмо това е и истинската

сила на човешкото добро, представляваща третия урок на десето ниво.

Петдесет и осем - това е добрият вълшебник ($=29 \times 2$), който се стреми към унищожаване не на врага, а на обзелото го зло. В очите на човека на петдесет и осем всеки углавен престъпник има нужда не от наказание, а от психическо и магическо лечение, или казано по-просто - разваляне на магиите на тази или онази (от гледна точка на обществото) черна реалност, тоест свят, зле съгласуван с общрсоциалния. С продължителни усилия маговете на петдесет и осем превъзпитават закоравелите бандити, лекуват алкохолици, наркомани, умствено изостанали деца и т.н. Двойката в разлагането $58 = 29 \times 2$ символизира външната поляризация на дългосрочни магически програми като борбата на доброто със злото, но взаимодействието е принципно магично - борба се води именно за положението на точката на сглобяване (иначе казано, за начина на световъзприятие) и загубилият напълно изгубва себе си: злото или напълно се преобразява, или в редки случаи - доброто побеждава.

$58 = 27 + 31$ -традиционният приказен сюжет: злият вълшебник нарушава идилията (27) и завързва фин кармичен възел (31), след което се налага силите на доброто да го разплитат дълго, проявявайки чисто човешки добродетели (58): доброта, честност, съвестност, снизходителност, вискателност към себе си и т.н. Проявата на тези качества силно измества точката на сглобяване на приказния герой, вследствие на което магическата реалност се трансформира и очевидно непобедимото в началото зло (Змеят Горянин) постепенно изгубва позиции. Характерно е, че змеят, както се и полага на кармичния владетел, по правило предварително знае откъде ще дойде гибелта му.

59

ПЕТДЕСЕТ И ДЕВЕТ - самоосъзнаване на духа; откровение на духа в човека; човекът като всемогъщ и вечен в двете духовни посоки; тих вътрешен глас.

КОМЕНТАР. Първата фаза на проява на единиците са числата от първо ниво, именно 2 и 3. Втората фаза на проява на единиците се състои от числа, намиращи се на нивата от 4 до 10, тоест числата от 11 до 66. По-нататък четвъртата фаза на проява на единиците съдържа числа, които се намират на нива от 11-то до 66-то, тоест числата от 67 до 2278 и т.н. (виж приложение 2). Десетото ниво завършва третата фаза на проява на единиците и в него се оформя самосъзнанието на духа, което до този момент се смята за непостижимо и, във всеки случай, принципно външно по отношение на случващото се. Някой е сътворил плътния и финия свят, после и тяхната карма, след това магическите реалности и светове, и е премествал точката на сглобяване, но това винаги е бил някой друг - неизвестен и страничен. Откровението на петдесет и девет е самоосъзнаването на духа или духовно откровение у човека. С други думи, индивидът осъзнава, че самият той е духът, притежаващ впрочем някои обвивки: не тяло, облечено в дрехи, психика, душа или още някакви фини или плътни аксесоари, а именно и на първо място - всемогъщ, никога нероден и вечен дух.

Това откровение се достига при особено положение на точката на сглобяване, но прави цялата концепция за магическите светове (а също така за плътния и финия, както и за тяхната карма) несъществена в светлината на най-сетне откритата се Истина за мястото на човека в света, в чиято светлина помръкват всички останали частични и непълни истини от рода на блуждаенето на точката на сглобяване. Въпреки това откровението на петдесет и девет е практически непреводи-мо на обикновения език на средния човек, тъй като 59 е просто число, и развитието, оформянето и поне частичната социална адаптация на неговия принцип стават много бавно и постепенно: $118 = 59 \times 2$ е число от четиринадесето ниво, $177 = 59 \times 3$ - от осемнадесето и т.н. Тъкмо затова например съответстващите на петдесет и девет изказвания на индийските философи са възприети от обществото, дори от най-напредналата и религиозна негова част, най-вече превратно (тоест метафорично, а не буквално), което впрочем ни най-малко не снижава тяхната ценност. И така, четвъртият урок на десето ниво е: човекът, това всъщност е духът, и тук непосредственият извод е, че всички учители, в това число и духовните, могат да бъдат намерени от всекиго вътре в себе си, да бъдат чути с вътрешния духовен слух, а всички външни учители и ученици - да са

одобрени от него, защото тяхната роля е само да насочат човека към тези или онези размисли. Знанията и уменията предварително са заключени вътре в него, така че всяко, особено духовното, външно обучение в най-добрия случай е процес на напомняне (а в най-лошия -обратното - на блокиране на вътрешната памет).

59 = 58 + 1 - в продължителна борба със злите сили добрият човек (58) внезапно открива вътре в себе си неизчерпаем източник на сила, знания и умения; или вътре в него се включва тих глас, който във всички ситуации го съветва как е най-добре да постъпи.

60

ШЕСТДЕСЕТ - точката на сглобяване на общосоциалното подсъзнание; народната мъдрост; приемливо социално устройване на битието.

КОМЕНТАР. 60 = 59 + 1 - току след най-високия полет на петдесет и девет незабавно настъпва етапът на най-силно принижаване. Шестдесет е изключително по своята кръглост число, което се дели на всички разумни числа, например на 2, 3, 4, 5, 6, 10, 12, 15, 20 и дори на 30 - съгласете се, че би било странно да изискваме от него още да се дели и на, да речем, 7, 8 или 13! Затова шестдесет символизира народната мъдрост (духовно ниво: свадхистхана - аджна), философията на екзистенцията на битово ниво, умееща да закръгли всичко и без да осмисля по същество, да го представи в съвсем завършен вид, неподдаващ се на сравнение и развитие (делимост на 3 и 4). Магическата сила на разглежданото число е велика - народната мъдрост спуска точката на сглобяване в огромна бластиста низина с полегати краища, ала наоколо постепенно към хоризонта се издигат непристъпни планински вериги, увенчани с величествените върхове на петдесет и девет и шестдесет и едно.

Шестдесет символизира „народа“ в онзи смисъл, който влага в думата интелигенцията и политическите деятели. Народът е пасивен (делимост на три), крайно материалистично-практичен (делимост на 4), склонен е да си уреди живота (делимост на шест: къщата като символ на народа), духовен...? Неделимостта на седем означава тъкмо отсъствие на прякото усещане за финия план, което намира адекватно отражение в пословиците: „Бог дава, но в кошара не вкарва“ и „Който сам се пази, и Бог го пази“, от които лъха неприкрит атеизъм. Делимостта на 5 придава по-голяма живост и жизнени сили, а на десет (самодостатъчност в истинския смисъл на думата) - прекрасна социална адаптация и самосъгласуваност. Шестдесет символизира общественото подсъзнание на широките народни маси и съответното положение на точката на сглобяване, което е много устойчиво, и у народа като цяло е определено съвсем точно, така че никакви сериозни разногласия, съществуващи например в интелектуалните или политическите кръгове, тук не са възможни. Шестдесет е точката на единението на народа, символ на онези моменти, когато гледните точки са съгласувани, а точката на сглобяване стои в мъртва неподвижна определенаост - и с топ не можеш я помести оттам.

Шестдесет с удивителна лекота принижява всичко, което му падне: изобщо народът (60) не слуша своите истински пророци (47) и най-често се проявява в ролята на техен черен (13) учител: **60 = 13 + 47**, но затова пък лесно става плячка на своите черни учители (13), които обещават чудотворно разрешение на всички проблеми (47) - в този сюжет се реализира обратната формула **60 = 47 + 13**. Общо взето шестдесет (= 10 x 6) може да се охарактеризира като първия социален дом, именно повече или по-малко приемливо социално устройство на живота, чиито символ би могла да бъде патриархалната община. Донякъде мъглявите за средния човек указания „живей според съвестта си“ и „живей и остави другите да го правят“ се отнасят към шестдесет, но само на нивото на истинското разбиране на конкретното число може да се построи социален живот, като се ръководим единствено от тези принципи.

Хората от шестдесет на средно ниво са положителни проповедници на общосоциалните морал и нравственост, популярни писатели (Лев Толстой), „народни“ поети и т.н. На високо ниво - това са мъдреците, при които идват за съвет, и те с пестеливи думи, а понякога и мълчаливо изместват точката на сглобяване на човека така, че

наболелите му проблеми да се разрешат, но видимо чудо тук не се случва, тоест общосоциалната реалност за него се запазва. Това е нивото на нагвала Хули-ан, който можел да се превърне във весел дебеланко или раздразнено старче, за което е необходимо най-нищожно (макар и много точно) изменение на положението на точката на сглобяване, но затова пък - най-дълбоко познание на човешката природа (Кастанеда).

60 = 20 x 3 - за положението на народната точка на сглобяване са особено присъщи представите със зо-оморфен характер, вярата в оживяването на материята, домашните духове и тем подобни (20), но народът хармонично мами сам себе си (3), като облича конкретните представи в приказки, анекдоти и така нататък, в които често звучи не само насмешка, но и откровена подигравка със собствените нещастия - проява на загиване, предизвикано от прекалената окръгленост, а оттам и самодостатъчността и пасивността на шестдесет. Дали приказката е измислица или не е? Или в нея е ценна само поуката, а останалото са архитектурни излишества? Тези теми народното съзнание предпочита да премълчава.

60 = 12 x 5 - космосът (12) незабележимо извършва върху живота (5) на народа експерименти, като отделя хората на пето космическо посвещение (един от сюжетите на повестта на А.и Б. Стругацки „Вълните усмиряват вятъра“).

61

ШЕСТДЕСЕТ М ЕДНО – откровение за тъждеството на вътрешния и външния свят; бълнуване за значението; символни системи; личният Бог; вътрешна работа; субективният идеализъм и екзистенциализъм.

КОМЕНТАР. 61 = 60 + 1 - с мъка измъквайки се от мочурливото блато на народната мъдрост, от пасивността и баналността на шестдесет (или бидейки насилствено изблъскайки оттам), човекът напълно изгубва контакт със социума, но затова пък свободно си поема въздух на високия снежен връх на шестдесет и едно. Ако в шестдесет господстваше идеята за (най-широко) социално съзнание, то шестдесет и едно представлява тъкмо обратното - индивидуалното самосъзнание и онова, което в светските текстове се нарича „вътрешен свят“, а в религиозните - „духовния живот“ в човека.

Откровението на шестдесет и едно се заключава в прозрението за тъждеството на външния и вътрешния свят на човека. Тази истина намира израз (впрочем, доста покварено в менталцо, емоционално и приложно отношение) в западната философия на субективния идеализъм и е вече съвсем изопачена в така наречения екзистенциализъм на С. Киркегор и неговите последователи през ХХ век.

На високо ниво човекът на шестдесет и едно вижда преките връзки между своя вътрешен свят и външните обстоятелства и регулира последните посредством промяна на вътрешната реалност. За него са невъзможни изказвания от типа на „Не съм виновен за това, обстоятелствата се стекоха така“, защото от негова гледна точка именно той (вътре в себе си) „стича“ своите външни обстоятелства, и ако те се формират неуспешно, то причината е лично в него.

Шестдесет и едно дава на човека много разнообразен вътрешен свят с най-екзотични (а също така и банални) ландшафти и живи същества - фонове и активни програми на подсъзнанието и, което е не по-малко важно, неговата пряка връзка с външния свят, осъществяваща се с помощта на различни символни системи, които човекът отчасти взима в готов вид, а частично разработва и дооформя сам. Силното включване на шестдесет и едно у неподготвен човек се проявява в онова, което психиатрите наричат „бълнуване на значението“, когато почти всичко „обективно“, протичащо в света, за човека изглежда разгърнато лично към него и изпращащо определени знаци, които той интерпретира с помощта на тази или онази символна система (тук влизат в действие и „нумерологията“, свеждаща числата до сумата от цифрите им, тоест остатъкът от едно до девет, и примитивната астрология, и каквото още искате: принципният момент е пряка връзка между външния и вътрешния свят и усещането за възможно влияние на втория върху първия, което често е съпроводено от мания за величие).

На високо ниво обаче знаците обикновено са правилно интерпретирани, което доста

помага на човека да живее (околните възприемат това като удивителна интуиция), а манията за величие не възниква поради съзнанието за ограничената фактическа власт на човека над себе си: той вижда, че тези или онези негови отрицателни вътрешни качества засега са непреодолими и затова съответните страни на външната реалност, уви, продължават битието си. Тук се постига истината на субективния идеализъм: символичният смисъл на всяко външно събитие за всеки от участващите в него е съвсем различен и древната морална забрана „не прави на другия онова, което не желаш за себе си“ се обезсмя, тъй като тя се гради върху лъжливата (на етапа на шестдесет и едно) предпоставка „аз съм тъждествен на другия“.

В шестдесет и едно се случва - за пръв път! - извънредно важно събитие: човекът се учи съзнателно да измества своята точка на сглобяване, като отчита както магическата (външна), така и духовната (вътрешна) реалност, като при това остава самия себе си - тук прозвучава първият намек за числото $102601 = 37 \times 47 \times 59$, разположено на 452-ро ниво.

$61 = 50 + 11$ - психологичната концепция за индивидуален „вътрешен свят“ (61) е удар под пояса (11) по стандартните обществени постулати (50), предполагащи тъждество на положенията на точките на сглобяване на социалните индивиди.

62

ШЕСТДЕСЕТ И ДВЕ - човешко принизяваме; духът на противоречията и нихилизъм; уважение към реалността

КОМЕНТАР. $62 = 61 + 1$ - красивата картина на последователната вътрешна работа, регулираща магията на външния свят, в шестдесет и две е нарушена по най-неприятен начин: ($62 = 31 \times 2$)- коренът на злото или финото кармично препятствие (31) този път се проявява под формата на присъщия за човека дух на противоречие (2), на отрицание на всяко прогресивно начинание, нихилизъм по отношение на всичко по-добро, съществуващо във вътрешния и външния свят. Казано с думи прости, човек сам си проваля живота, като се стреми към съвсем неразбираеми на рационално ниво резултати, при което неговите действия не носят нищо друго освен вреда. Понякога той изглежда сякаш завладян от демона на разрушението и злото в чист вид, който свежда до нулата всякакви конструктивни външни и вътрешни усилия.

Шестдесет и две продължава темата за проклятието, която звучи на фино кармично ниво в тридесет и едно, а на магическо равнище - в четиридесет и едно. Шестдесет и две символизира проклятието, надвиснало над човека, който се опитва да се занимава с всякаква конструктивна дейност като индивид, тоест инстинктивно се чувства дух, иначе казано - има чувство за собствено достойнство като творческа, независима и горда личност, с високо вдигната глава - по Максим Горки: „Човек - това е прекрасно, това звучи гордо!“ Ала тутакси, кой знае откъде, се появява шестдесет и две и някъде изчезва всичко: чувството за собствено достойнство се превръща в себевъзприятие на лична значимост и горделивост, творчеството се свежда до суета, личните прояви - до капризи, а вдигнатата глава в най-добрия случай служи като място за закрепване на косата.

Шестдесет и две нерядко се свързва със семейния, националния или друг фин кармичен възел (проклятие), но да се тълкуват неговите действия на нивото на плътната или фината карма е недостатъчно и твърде често - неефективно. Това се преодолява с чисто човешко осъзнаване на моментите на приплъзване от високи позиции на ниски, което съответства на нищожното, но извънредно важно изместване на точката на сглобяване. Шестдесет и две, това е не магическо (грубо), а именно свойствено за десето ниво (фино) принизяване, когато едва-едва се променя интонацията, очите се вглеждат леко насмешливо или просто някакси недостатъчно уважително главата се извърта - и точката на сглобяване, като се измества на милиметър, превръща духовното учение във врели-некипели, а собствения висш порив - в мила емоционална неуравновесеност, на която не бива да се обръща сериозно внимание.

Шестдесет и две е едновременно много твърд, доста фин и чисто човешки учител. Неговите програми обикновено имат фино-кармична обосновка (31) и просто така, само с

усилие на волята, не можеш да ги преодолееш. От друга страна, магическото съзнание тук също не помага, защото човекът притежава големи магически сили и, без сам да забелязва, постоянно леко променя магическата реалност, но за грубите магически представи и възприятия на осмото и деветото ниво това е незабележимо, и фините ефекти на шестдесет и две са необясними. За преработка и преодоляване на негативните влияния на това число е нужно човекът да се научи да вижда фината връзка между своето вътрешно (макар и незначително и неосъзнато) неуважение към която и да е част на вътрешната реалност или фрагмент от вътрешния свят на другия, и всяка (най-фина) проява на тема неуважение, от една страна, и своите най-трудни (често съвсем материални) проблеми и най-тежки външни и вътрешни срывове, от друга. Неуместната ирония, неуважителното, несериозно отношение към каквото и да било единствено поради това, че човекът не е запознат с него, необоснованото вътрешно пренебрежение и всеки негов (макар и незабелязан от самия него) външен израз - всичко тук е влиянието на шестдесет и две, водещо към най-тежки последици на собственото принизяване във всякакъв смисъл на думата. На десетс ниво действа принципът на априорно уважение към всички прояви на всяка една реалност, в която винаги е заключен дълбок смисъл - твърде възможно е той да засега непонятен и още дълго да остане недостъпен за проумяване. И всяко нарушение на този принцип влече подире си най-неприятни последствия, което в реалността на шестдесет и две е особено акцентирано.

63

ШЕСТДЕСЕТ И ТРИ - изпълване на ритуала с духовно съдържание; действаща молитва; естествено изразяване на религиозността; действащ храм.

КОМЕНТАР. $63 = 62 + 1$ - след финото „очовчване“ на шестдесет и две се отваря канал за пряка духовност ($63 = 9 \times 7$)- вече втори път на десето ниво, но ако в първия случай - при петдесет и шест, той изглеждаше достатъчно непосредствено и наивно (ако мерим с аршина на числата на десето ниво), то в шестдесет и три духовността е придружена от адекватни обреди (девят-ка). С други думи, човекът на шестдесет и три е именно и тъкмо онзи вярващ, за когото *по идея* се строи храмът. Тук принципите на седмицата (духовността) и девятка-та (обрядът) най-сетне едновременно намират адекватен израз. Вярващият отива в храма (9) и там получава причастие за Висшето (7) - но колко препятствия ще срещне по еволюционния си път човека, докато успее да стигне до тази привидно примитивна картинка!

Шестдесет и три е много естествено число и за индивид с неговото силно влияние може би ще бъде безкрайно трудно да разбере другите числа, непритежаващи канал към финия план (неделими се на 7), рязко усилващи се при изпълнение на обреди (неделими на 9), дис-хармонични (не се делят на 3) и изпълнени с противоречия (делими на 2). „Че какви проблеми може да има тук? - си мисли средният човек на шестдесет и три. - Е, в най-краен случай попусти три дни, иди на литургия, пални свещичка, помоли се искрено за целия свят и в заключение поискай онова, което ти е особено нужно -след всичко това не би могло Господ да не те чуе и да ти откаже“. Да, за човека на шестдесет и три всичко е именно така - Господ винаги ще го чуе, благослови и изпълни всичките му (или практически всичко) молби, често даже и без напомняне от негова страна - но това за съжаление не означава, че и за останалите хора всичко е точно така, а да повярва в друга реалност, на човекът от шестдесет и три му е извънредно трудно.

На високо ниво числото е знак за истинна вяра без всякакви кавички - на хората, които с молитва могат да прекратят сушата или настъплението на досега непобедим противник. Тук движението на точката на сглобяване се управлява от действен обред, правдиво възприет във финия план, който осъществява и действията по нейното управление, като максимално отчита желанията на човека, но според вътрешното им за него значение, а не по формално изразеното. Тук взаимното неразбиране между Бога и човека не съществува, макар че колкото по-точно изказва човекът желанията си, толкова по-хармонично те се изпълняват.

63 = 62 + 1 - шестдесет и три - това са много чисти и честни хора, преминали през най-тежката чистка на шестдесет и две (и, разбира се, изпитанията на всички по-малки числа), при което те са запазили вярата в себе си (1); техните молитви никога няма да бъдат прекалено лични, да не говорим за користни.

63 = 9 x 7 - едва на етапа на шестдесет и три обредът (9) получава духовно съдържание (7), тоест отваря пряк канал към финия план, което, по този начин става възможно едва в магическата реалност на са-мосъзнаващия се дух.

63 = 59 + 4 - първа материализация (4) на човека, осъзнаващ себе си като дух - построяване на храм.

63 = 21 x 3 - странникът (21) добива в храма (63) откровението на истинната вяра.

64

ШЕСТДЕСЕТ И ЧЕТИРИ конструктивно-логично мислене; съвременна теоретична физика; алгебризирани математически модели; въоръженият с инструменти дявол.

КОМЕНТАР. 64 = 63 + 1 - в шестдесет и четири се осъществява преход от ритуално-духовния към ин-струментално-логическия начин на човешкото све-товъзприятие. Шестдесет и четири е числото на великите мислители с конструктивна насоченост - не критици, а създатели, способни да съзрат ясна структура там, където до момента е била видима единствено хаотична купчина от разнообразни боклуци (или ценности). Такова впечатление са направили във времето си законите на Нютон, таблицата на Менделеев, генетичната теория и многобройни математически открития, позволили да се класифицира и разбере многообразието от различни математически обекти (например групите на хомологията и хомотопията, въобще на алгеб-ризацията на геометрията и анализа).

64 = 2⁶ - конструктивната сила на шестдесет и четири е такава, че това число може да построи дом (6 в показателя), или поне има такова усещане, несъответстващо, впрочем, на действителността, тъй като 64 не се дели на 6. И все пак съзидателната сила на инструментите (математическите модели) на шестдесет и четири е толкова голяма, че те формират нова социална реалност, тоест фактически променят основното положение на точката на сглобяване не само за дадения човек, но и на човечеството като цяло. Това се проявява съвсем нагледно през ХХ век, когато са създадени най-могъщите математически модели - функционалният анализ и теорията за представяне на групите, след което за създаването (а не откритието, както наивно са предполагали физиците) на нова елементарна частица се оказва достатъчно да опишеш повече или по-малко правдоподобен вариант на уравнението на Шрьодингер, чиято сила през средните векове напълно би била достатъчна за установяване на черномагичес-ко световно господство. Ала общият манталитет (тоест владеенето на принципа на шестдесет и четири) на човечеството оттогава до днес е доста израстнало и дори атомната бомба се оказва недостатъчно средство за поробването му от тъмните сили.

Шестдесет и четири - това е тържеството на двойката на десетото ниво на проява на духа. С други думи, числото символизира човек с много ясни мисли. Той казва: „Аз разбирам. Аз мога“. При това се има предвид способността да се построи математически модел, отразяващ структурната основа на каквото и да било, като мълчаливо се предполага, че структурата и същността са едно и също, което, разбира се, не е така: групата на симетрията на морската звезда изобщо не изчерпва нейното съдържание (което е очевидно за биолозите, но в далеч по-малка степен е понятно за математиците).

На етапа на шестдесет и четири човекът придобива магическа власт над света, който се подчинява на неговите модели - ала това изобщо не означава, че той разбира истинския им смисъл; съответното прозрение се постига едва на високото ниво на шестдесет и четири. Например общата теория на относителността на Айнщайн обясни отклонението на движението на Меркурий около Слънцето и така „закри“ планетата Вулкан, чието влияние се предполагаше, че предизвиква тези отклонения. Затова Вулкан не беше открит (честно казано, престана да съществува в пост-айнщайновата реалност на ХХ-ия век след Христос), благодарение на което земната астрология се лиши от дванайсетата планета, а

също така характерът на земната карма и магическите реалности силно се измениха и аз се съмнявам, че потомците, когато проумеят истинския смисъл на общата теория на относителността и характера на нейното влияние върху земните съдби, ще са много благодарни на нейния създател.

64 = 32 x 2 - ако в тридесет и две вещицата встъпва в сговор с дявола, то в шестдесет и четири дяволът вече сам приема човешки облик и създава физико-математически аларат, който служи като причина за въплъщението на атомната бомба във всичките ѝ разновидности,

64 = 8² - в шестдесет и четири магическите инструменти на финото мислене и анализ се издигат на висота, съвсем недостъпна за средния човек, дори въпреки привидната елементарност на основните понятия. Двойката в показателя сочи фините, скрити в самата природа на шестдесет и четири противоречия. В качеството на пример можем да приведем леко смущаващите математиците (но съвсем невъзпрепятстващи работата им) обстоятелства от рода на противоречията на теорията на множествата или принципната недо-казуемост на хипотезата за континуума, което може да се интерпретира като признаци за принципната недостатъчност на модела на шестдесет и четири в описанието на магическите светове.

65

ШЕСТДЕСЕТ И ПЕТ - чувство за хумор; жизнерадостен черен учител; живот против схемата, странични ефекти на магическите действия.

КОМЕНТАР. 65 = 13 x 5 - чие ли крайче на опашката е украсено с такава очарователна четчица? Покажете ми този рогат безобразник цял-целеничък...не иска ли? Сигурно просто кокетнички.

Шестдесет и пет символизира жизнерадостния (5) черен учител (13), който, представлявайки число от десето ниво, има напълно човешки облик: „Когато дяволът иска да ви скрита, той го прави не с копито, а с човешкия си крак" (С. Лец). От гледна точка на движението на точката на сглобяване шестдесет и пет символизира онези нейни нищожни измествания, които са по силите единствено на самосъзнаващия дух, тоест число, не по-малко от десето ниво, което твърде ефективно, макар и съвсем тактично, демонстрира на света слабите си места. Често това се нарича хумор. Отсъствието на чувство за хумор е верен признак на лошия (с други думи, еволюционно незрял) човек. Шестдесет и пет символизира способността да погледнеш на себе си и на света мъничко отстрани, и тогава всички раздути авторитети и недотам човешки магически реалности се разпадат на прах (ярък образец на творчеството под влияние на шестдесет и пет представлява Ивелин Уо; някъде наблизо се разхождат Венедикт Еро-феев и Станислав Лец). Сатирата е напълно реално оръжие в борбата с всякакви политически режими.

65 = 5 x 13 - в шестдесет и пет животът става черен учител - разпространено състояние на нещата, характеризиращо се с поговорката „за каквото се борихме, на това се и натресохме", която има предвид естествения еволюционен преход от създаване на непоклатимата система на шестдесет и четири (за която сме се борили) към етапа на нейното реално съществуване в света (**65 = 64 + 1**), където тя проявява съвсем неочаквани качества. Така уравнението, описващо някакъв фрагмент на реалността, дълго и безуспешно търсено в Световния разум, след като най-сетне е намерено (тържеството на шестдесет и четири), проявява някои допълнителни свойства (шестдесет и пет), от никого нежелани и които понякога карат учения да съжالياва за стореното - но вече е късно, реалността е променена. Колко по-приятно сигурно е да се живее в свят с абсолютно неделими атоми и само с квадратични ира-ционалности - уви, древните гърци са поставили на принципна висота въпросите за измерването на пи (квадратурата на кръга), трисекцията на ъгъла и удвояването на куба, което е довело неизбежно до създаването на обща теория на веществествените числа; а следователно и до безгранична делимост на материята. Така ни се наложи да се връщаме към естествената концепция за квантите по съвсем йезуитски път (гилбъртовото пространство като основен апарат на квантовата механика). Поразителните странични ефекти, възникващи при създаването на програмни комплекси, разчетени за

напълно определени задачи, са добре известни на професионалните програмисти - оттук и цялото изкуство за обуздаване на жизнените прояви на ЕИМ, наречено техника за изглаждане на програмите.

65 = 60 + 5 - естественият живот (5) излиза извън рамките на общосоциалната реалност (60) и става неин весел черен учител (65) - много разпространен сюжет, например на писателя-сатирик.

65 = 64 + 1 - подпрограмата (процедурата) се оказва, че притежава неочакван страничен ефект, в резултат на което основната програма ги върши дявол знае какви.

66

ШЕСТДЕСЕТ И ШЕСТ - чувство за фин баланс на точката на сглобяване; магическа социална адаптация; приспособен прогресор; замъкът на отвъдморската царкиня.

КОМЕНТАР. 66 = 65 + 1 - фината ирония и хуморът на шестдесет и пет при желание могат да унищожат каквото и да било, и по-тежка артилерия тук не е нужна (в случая поради това, че в пределите на третата фаза на проява на единицата тя не съществува). Границите за тази критика установява шестдесет и шест, символизиращо финото (човешко) чувство за мярка, което позволява да се намери равновесие на точката на сглобяване върху тесния гребен между двете пропасти. Човекът на шестдесет и шест от високо ниво внушава съвсем непостижимо впечатление: в някакъв момент той изниква сякаш от небитието, прави нещо незначително, не съвсем понятно, но много уместно, и пак така необяснимо изчезва, разтваряйки се в пространството, сякаш никога не е бил тук. След него ситуацията и нейните участници се променят коренно, най-често в посока на хармонията, но на хората им се струва, че това е станало от само себе си или по тяхната собствена воля.

66 = 56 + 10 - също като магът на петдесет и шест, човекът на шестдесет и шест е достигнал даос (56), но тук той е приел съвсем човешки (10) облик. Даосът на петдесет и шест е практически невидим, това е японски разузнавач от школата на нинджа, който умее в случая да преминава незабелязан покрай часовете и да се катери по вертикални стени, или ученик на школата на дон Хуан, усвоил „бягането на силата“. Докато в същото време човекът на шестдесет и шест, поставен в социални ситуации, съвършено владее изкуството на „контролираната глупост“ по Кастанеда, тоест безупречно е социално адекватен и в същото време умее да види и магическия смисъл на протичащото, да проследи движението на своята (и на другите) точка на сглобяване и да не разсее личната си енергия; тук се включва и идеалното владение на социалните ситуации, умението ненасилствено и привидно естествено течението им да бъде насочено в желаната посока.

66 = 33 x 2 - основният принцип на шестдесет и шест - числото, което завършва десетото ниво на проява на духа, звучи още в идеята на тридесет и три за държавното устройство: държавата служи на човека, а той - от своя страна - на държавата. Ала това става реално възможно едва в края на десетото ниво на проява на единицата, когато магът владее достатъчно добре своята точка на сглобяване (шокът на Кастанеда, когато вижда дон Хуан в градски костюм), но поляризацията маг-социум тук все още не е преодоляна.

66 = 11 x 6 - човекът на шестдесет и шест може да бъде разглеждан като много добре адаптиран (6) прогресор (11), чиято връзка с Космоса обаче е съвсем пряка, и чиито истински цели в рамките на земната парадигма и пределите на третата фаза на проява на духа, завършваща с шестдесет и шест, са непостижими.

ПРИЛОЖЕНИЯ

ПРИЛОЖЕНИЕ 1

КОМЕНТАР КЪМ ДУХОВНАТА ЙЕРАРХИЯ

НИВА:

Муладхара	- оцеляващ човек (дивак, роб, войник, концлагерист)
Свадхистхана	- човек, който живее (феодален селянин)
Манипура	- управляващ (повелител)
Анахата	- любящ човек (светец)
Вишудха	- съвършен човек (античен бог)
Аджна	- човек зрящ (пророк)
Сахасрара	- Божии човек (Бог)

НЯКОИ РАЗПРОСТРАНЕНИ ПЛАНОВЕ:

Свадхистхана-муладхара - народен гняв, сляп бунт, отчаяна борба за съществуване.

Свадхистхана-свадхистхана - еротичен обред в чест на богинята на плодородието; харем.

Свадхистхана-муладхара - силата на Земята (Антей).

Свадхистхана-анахата - любов към родината, родната земя, майката.

Свадхистхана-вишудха - символизъм на най-простия обред, примитивно изкуство.

Свадхистхана-аджна - народната мъдрост.

Свадхистхана-сахасрара - народната религиозност.

Манипура-муладхара - силова борба за оцеляване (армия, следреволюционен терор, семейни сцени).

Манипура-манипура - принципът на силовата власт; кариера с помощта на „лакти“; „твърдост“ и „силата на волята“ като идеал.

Манипура-свадхистхана - силова борба за къшей хляб с масло; сцени на ревност; сексуалната привлекателност на властта и притежаващите власт хора; обикновен секс.

Манипура-анахата - романтичната любов и емоционални състояния; повърхностна учтивост; официално християнство.

Манипура-вишудха - масова култура; културен израз на силата; популярното изкуство; държавата.

Манипура-аджна - първи видими прояви на силата на висшето виждане - окултисти на средно ниво от всякакъв тип, включително астролози, хироманти, лечители, ясновидци и други.

Манипура-сахасрара - религиозност, придаваща на човека реална сила; на това ниво някои молитви „са чути“.

Анахата-муладхара - любов-жалост; безкористна човешка доброта, грижа и топлина, превъзхождаща всякаква манипурна сила,

твърдост и агресия; достигналите нивото на „ахимса“ - непричиняване на вреда.

Анахата-свадхистхана - възвишена безкористна любов, когато в обекта ѝ се съзерцава Бог; бхакти-йога; сексът на това ниво включва много по-хладни потоци, отколкото в манипура, но ерогенните зони се разпространяват по цялото тяло.

Анахата-манипура - сила, способна да пробуди в човека на манипура съвест и разкаяние - именно истинско изпитание за духовен сан.

Анахата-анахата - откровението на Божествената любов на света към човека, когато всяко живо и неживо същество е абсолютно щастливо от всяко негово внимание.

ПРИЛОЖЕНИЕ 2

ФОРМУЛИ НА НИВАТА И ФАЗИТЕ НА ПРОЯВА НА ЕДИНИЦАТА

Долната a_n и горната b_n граници на n -то ниво се изчисляват по формулите:

$$a_n = \frac{n(n+1)}{2} + 1, b_n = \frac{(n+1)(n+2)}{2} [1]$$

Значението на b_n за $n = 1, 2, 3, \dots, 91$ са приведени в таблица 1. Величината a_n също се изчислява лесно по същата таблица, защото $a_n = b_{n-1} + 1$

Например $a_{10} = b_9 + 1 = 56$

Таблица 1

n	b_n	n	b_n	n	b_n	n	b_n	n	b_n
1	3	19	210	37	741	55	1596	73	2775
2	6	20	231	38	780	56	1653	74	2850
3	10	21	253	39	820	57	1711	75	2926
4	15	22	276	40	861	58	1770	76	3003
5	21	23	300	41	903	59	1830	77	3081
6	28	24	325	42	946	60	1891	78	3160
7	36	25	351	43	990	61	1953	79	3240
8	45	26	378	44	1035	62	2016	80	3321
9	55	27	406	45	1081	63	2080	81	3403
10	66	28	435	46	1128	64	2145	82	3486
11	78	29	465	47	1176	65	2211	83	3570
12	91	30	496	48	1225	66	2278	84	3654
13	105	31	528	49	1275	67	2346	85	3740
14	120	32	561	50	1326	68	2415	86	3827
15	136	33	595	51	1378	69	2485	87	3915
16	153	34	630	52	1431	70	2556	88	4004
17	171	35	666	53	1485	71	2628	89	4094
18	190	36	703	54	1540	72	2701	90	4185
								91	4278

Нивото $U(n)$, на което се намира числото n , може да се изчисли по формулата

$$U(n) = \langle \sqrt{2n} \rangle - 1,$$

където ъгловите скоби обозначават най-близкото до даденото цяло число.

Например при $n = 1990$ получаваме

$$\sqrt{2n} = \sqrt{3980} = 63.08.$$

и значи $U(1990) = \langle 63.08 \rangle - 1 = 62$, което се съгласува с таблица 1 в съответствие с която 62-ро ниво е съставено от числата от 1954 до 2016 включително.

Фазите на проява на единицата се определят рекурсивно: $(n + 1)$ -а фаза на проявата на единицата се състои от числа, запълващи нивата на пирамидата, чиито номера принадлежат на n -тата фаза на проява на единицата. За нулева фаза на проява на единицата служи според определението самата тя. Нека c_n и d_n да са съответно долната и горната граница на проява на единицата. Тогава очевидно $c_{n+1} = d_n + 1$, $c_1 = 2$, $d_1 = 3$, а за $n \geq 1$ е справедлива (вж. [1]) формулата

$$d_{n+1} = \frac{(d_n + 1)(d_n + 2)}{2},$$

с помощта на която можем последователно да изчислим d_n , виж таблица 2, в която значенията на d_n при $n \geq 6$ по понятни причини са посочени приблизително.

Таблица 2

n	d_n	n	d_n
1	3	9	6.575×10^{98}
2	10	10	2.162×10^{197}
3	66	11	2.34×10^{394}
4	2 278	12	2.7×10^{788}
5	2 598 060	13	4×10^{1576}
6	3.375×10^{12}	14	7×10^{3152}
7	6.695×10^{24}	15	5×10^{6305}
8	1.662×10^{49}	16	10^{12611}

ПРИЛОЖЕНИЕ 3

МАЛКИ ПОСВЕЩЕНИЯ

ДУХОВНИ ПОСВЕЩЕНИЯ (7)

Духовното посвещение на човека характеризира нивото му на връзка с финия план и начина му на участие в програмите за непосредствено изсветляване на плътната сфера.

Първо посвещение ($7 \times 1 = 7$) - *атеист* (суеверен човек). Това е ниво, на което връзката с финия свят практически отсъства или, във всеки случай, не играе съществена роля в живота на човека.

Второ посвещение ($7 \times 2 = 14$) - *смиреният грешник*. Това е човек, който постоянно усеща своето несъвършенство в сравнение с етичния идеал, съдържащ такива категории - например честност, безкористност, любов, доброта, самоотверженост.

Трето посвещение ($7 \times 3 = 21$) - *вярващият*. Индивид, в чийто живот е имало проблясък от светлината на духовния път, утвърдил с пълна вътрешна увереност битието на финия план и неговата водеща роля в съдбата и етиката на плътния. Това е човек, търсещ своя духовен път, който засега не е намерен. Тук са характерни блуждаенето, грешките, разочарованията и периодичните падения; вярата (тоест каналът към финия план) редовно изчезва, но после внезапно отново се появява.

Четвърто посвещение ($4 \times 7 = 28$) - *монах*. Това е човек, намерил своя духовен път, който се изразява в непрекословно служение на финия план. Тук духовният канал е устойчив, но доста суров, и оставя на човека малко свобода за творчество.

Пето посвещение ($7 \times 5 = 35$) - *старец*. Това е индивид, който притежава устойчив канал към финия план и в някаква степен с негова помощ се е научил да помага в духовните търсения на другите - понякога му се удава да им помогне да видят проблясъците от светлина по пътя им.

Шесто посвещение ($7 \times 6 = 42$) - *светец*. Той е източник на благодат за целия свят, съсъд Божии, именно човек, който внася в битието толкова силен канал към финия план, че цялата му духовна помощ достига практически до всички хора, желаещи да я получат.

Седмо посвещение ($7 \times 7 = 49$) - *пророк*. Това е човек, чрез когото се препредава непосредствената воля на финия план, онова, което преди се е наричало глас Божии.

МАГИЧЕСКИ ПОСВЕЩЕНИЯ (8)

Магическото посвещение показва нивото (на съзнателно или несъзнателно) използване от човека на специфични похвати за управление на фината реалност (покрай плътната) и характерът на взаимоотношенията му със специалните магически егрегори.

Първо посвещение ($8 \times 1 = 8$) - *любител* (наивен маг). На разположение на любителя са обикновената магия на човешките отношения, което по принцип означава много, но в дадения случай самата магическа сила се разсейва. Магическите средства тук например са усмивката, учтивата молба, намръщеното лице, недоволната интонация, и ефектът се постига твърде рядко или при общуване със зависими хора.

Второ посвещение ($8 = 2 \times 16$) - *работяга* (усърден маг). В качеството на основен инструмент за проникване във финия свят *работягата* използва ежедневните системни занимания в едно направление, полага труд, не особено творчески и най-често недотам ефективен - това прилича на пробиване на бетонна стена с помощта на чук и метален пробойник. По този начин обаче за десет-петнайсет години може да се постигне известно съвършенство, а други начини, поне за себе си, конкретният човек не вижда. Това е нивото на добрите работници - тесни специалисти в своята област.

Трето посвещение ($8 \times 3 = 24$) - *организатор* (ръководещ маг). Този човек използва магическите възможности на групата и груповите усилия; това е естественият ръководител на неголям колектив с определена външна задача, която общността под ръководството на *организатора* може успешно да реши. *Организаторът* има пряк канал за връзка с егрегора на своя колектив и поради това притежава мъдростта, необходима за успешно ръководство. Много от проблемите в неговата група се разрешават сякаш от само себе си, а останалите той умее да преодолява навреме, спокойно и без особено напрежение. *Организаторът* притежава енергия и магическа сила на внушението, достатъчна за манипулиране на другите. Това е нивото на начинаещите психотерапевти, психолози и

хипнотизатори.

Четвърто посвещение (8x4 = 32) - магьосник (ек-страсензорен маг). На това ниво човекът може временно да измести точката на сглобяване и да измени реалността така, че тя да излезе извън социалните рамки. Това е нивото на медитативното включване към силни информационни и енергийни канали: ефективно ле-чителство, откъслечно ясновидство, виждане на аурата и други фини астрални структури. Този човек често дълго живее в магически реалности, но те са неустойчиви и понякога се изменят спонтанно и непредвидено за него. За това ниво е характерно противопоставянето на социалната реалност на магическата, тъй като социалната често се оказва по-силна, и в очите на обществото *магьосникът* при по-близко разглеждане и „научен“ анализ се оказва шарлатанин: онова, което му се удава в благоприятна обстановка, под обществен надзор се проваля. Това е нивото на силните хипнотизатори и психотерапевти и високо квалифицираните специалисти във всяка област.

Пето посвещение (8 x 5 = 40) - талант (напреднал маг). Този човек умее да измества устойчиво своята точка на сглобяване извън социално приемливите рамки; фактически той открива нова реалност, макар и в очите на средния човек просто да разширява старата, да изобретява, измисля нещо и т.н. На това ниво индивидът притежава устойчиви информационни и енергийни канали към недостъпни за социума егрегори, разчита принципно нова информация или получава невидана дотогава енергия - това в *действителност* е чудо, което по-нататък се усвоява и превръща в метод. Знаменитите изобретатели, учени, великите спортисти, видните политици и пълководци - впрочем, всички тези хора, а особено последните две категории често попадат в пълна зависимост от своя канал, превръщат се в марионетки на съответния егрегор. Тяхната реализационна власт е много голяма и те могат да изместват точката на сглобяване на големи колективи, а понякога и на цялото човечество.

Шесто посвещение (8x6 = 48) - гений (успелият маг). Този човек е зает със сътворчество с висш егрегор; заедно те създават за света нова реалност и ролята на гения като въплътен човек се състои в максимално точното й приспособяване към наличните на Земята условия - тогава преходът от старото към новото ще бъде по-хармоничен, а бъдещето - съвършено. Това посвещение дава високо ниво на уменията и реализационната власт във финия план, но често - по-лоша адаптация към плътните условия. По правило основната работа на *гения* се провежда във финия план, занетка на егрегора на ритуала или поне, във всеки случай, лошо разбира неговата фина структура, целите и задачите му, то *церемония-майсторът* вече моделира обряда с разбиране на задачите на егрегора и конкретните функции на канала за свързка, който създава ритуала. Тук създанието на обреди се провежда осъзнато и човекът работи с егрегора почти на равни начала: първият вижда по-добре земната действителност, нейните ограничения и възможности, вторият - реалността на финия свят.

Седмо посвещение (9 x 7 = 63) - жрец. Жрецът се занимава с ритуали, непосредствено свързани с духовните егрегори, особено с обредите за духовни посвещения - именно преходите от дадения духовен егрегор към по-висшестоящия. Това е много трудно и отговорно положение, тъй като духовността (7) означава непосредствено просветляване на плътния план без помощта, така да се каже, на всякакви технически средства, и способността то да се осъществи на по-високо ниво, давана от ритуала на духовно посвещаване, влече след себе си рязко повишаване на реализационната власт.

ЗЕМНИ (СОЦИАЛНИ) ПОСВЕЩЕНИЯ (10)

Земното посвещение охарактеризира способността на човека да се адаптира към обществото и спецификата на канала, получаван от този или онзи социален егрегор.

Първо посвещение (10 x 1 = 10) - дивак (асоциален човек). Тук се наблюдава практическа неспособност за адаптация към обществото; това са хора, постоянно подложени на *остракизъм*⁷ (социумът обикновено смята, че е по тяхна собствена вина) или които се намират на най-ниските и презрени места в обществото, практически отхвърлени.

Второ посвещение (10 x 2 = 20) - провинциалист (социализиращ се човек). Това са хора, които се адаптират към социума дълго и много трудно, но в края на краищата те

⁷ Заточаване (руски) . - Бел. ред.

заемат в него минималното приемливо положение. В обществото ги търпят, използват ги, дават им много по-малко, отколкото им вземат, и общо взето ги презират, но в някаква степен и се грижат за тях, нерядко като начин за самоутвърждаване. За провинциалистите са характерни остри лакти и дълбок комплекс за социална непълноценност.

Трето посвещение (10 x 3 = 30) - потребител (социален човек). Тези хора са адекватно адаптирани в обществото, но разглеждат социума изключително като среда за обитаване и дойна крава, като не си поставят никакви задачи по поддържането му: цел на *потребителя* е максималното използване на обществото за лични интереси. Ако социумът се разпада, *потребителят* по правило не се огорчава особено и бързо си намира друг.

Четвърто посвещение (10x4 = 40) - интелигент (възпитан човек). *Интелигентът* е по-избирателен от *потребителя*, подхожда му далеч не всяко общество. В подходящия за него социум той се старае да се държи в съответствие с етиката на груповия егрегор и най-важното - да поддържа с него енергиен баланс, тоест да прави за обществото толкова, колкото и получава от него; да дава по-малко (искрено) не му се иска, а да отдава повече - не се получава или пък изисква прекалено големи жертви.

Пето посвещение (10 x 5 = 50) - артист (светски човек). Този индивид служи за украшение на всяко общество, в което попада; проблемите на социалната адаптация и комуникация тук не са на дневен ред. Чрез естественото си поведение *артистът* дава на обществото съществено повече, отколкото взема обратно, и привидно това не му струва нищо. За него са характерни естествеността, лекотата, непринудеността, остроумието, маневреността и финото усещане за обстановката в групата, което му се дава чрез канала за пряка връзка със социалния егрегор. Ала ако попадне неочаквано в твърде елитарен за него слой, *артистът* може да се стъписа и да падне доста ниско, понякога и до нивото на *дивака*; впрочем, той няма дълго да се задържи там.

Шесто посвещение (10 x 6 = 60) - фигура (номенклатура или знаменит човек). Индивид, който притежава силен социален канал; във всяко общество той се ползва с естествена тежест, авторитет или всеобща любов (вариант на известния артист). Тези хора обикновено заемат видни постове и са много популярни или авторитетни в широки кръгове.

Седмо посвещение (10x7 = 70) - кумир - харизма-тичен духовен лидер. Това са основоположниците на религии, духовните праотци на народите, създателите на велики религиозно-философски системи.

ПРОГРЕСОРСКИ (ПОДВИЖНИЧЕСКИ) ПОСВЕЩЕНИЯ (11)

Прогресорското посвещение показва характера на взаимодействието между човека и информационно-енергийните потоци и егрегори, за които той често е съвсем неподготвен, и те понякога го поставят на границата на оцеляването. Това е опит, чието конструктивно преживяване понякога наричат подвиг и най-често при такива условия поведението на човека е непредсказуемо.

Първо посвещение (11x1= 11) - страхливец. Това е индивид, който категорично не понася никакви стресови ситуации (да не говорим за опасни и мъчителни) и ги избягва с всички сили на съзнанието и подсъзнанието си. Той винаги би предпочел пред физическите мъчения моралните, а последните моментално избутва дълбоко в подсъзнанието си.

Второ посвещение (11 x 2 = 22) - войник. Индивид, който в труден миг се стяга и е способен да понася мъжествено не много продължително мъчително преживяване, без да изпада в несвяст или истерия. Ако твърде много го заболи, той крещи, но когато болката отmine, я забравя бързо. Ала продължителното изпитание или душевното страдание могат да го пречупят и да го накарат да се държи като *страхливец*.

Трето посвещение (11x3 = 33) - стоик. *Стоикът* е способен, без да губи присъствие на духа, да понася тежки изпитания; могат да го сломят единствено физическите изтезания или морални мъчения, на които няма да намери какво да противопостави - и тук е слабото му място.

Четвърто посвещение (11x4 = 44) - мъченик. Този човек намира в себе си духовни сили за преодоляване на всякакви морални мъчения - освен онези, които водят към разпадане на неговата картина на света - ала ако това се случи, той губи сила за съпротива, както и при продължителни физически изтезания.

Пето посвещение (11 x 5 = 55) - герой. На това ниво човекът се учи в непоносими условия да измества точката си на сглобяване така, че интензивността на физическите

страдания рязко да намалее - това фактически е първото ниво, на което се установява някакъв контакт с открития космос, който се оказва не изцяло враждебен: в частност се включва космическото обез-боляване - вибрации, които премахват неизбежните според всички земни закони страдания, особено физическите.

Шесто посвещение (11x6 = 66) - целител. На това ниво индивидът се учи в нормални за себе си условия да измества нечия точка на сглобяване, като премахва непоносимата физическа болка и смекчава ефектите от други вибрации на открития космос, например - силната радиация. Освен това той може до известна степен да се справи и със своите силни морални мъчения, което е свързано с канала към висшите космически ег-регори и съответстващата му картина на света.

Седмо посвещение (11x7 = 77) - мъдрец. На това ниво човекът притежава дарбата за духовно целителство, в случая неговият канал към открития космос може да премахне всяка физическа или душевна болка у другия. Тук е актуална темата за духовните страдания, свързани с несъвършенството на плътния план и ограничеността на човешките възможности за просветляването му.

КОСМИЧЕСКИ ПОСВЕЩЕНИЯ (12)

Космическото посвещение показва как изглежда човекът през очите на Космоса и какво е неговото участие в космическите програми.

Първо посвещение (12 x 1 = 12) - пропаст или *черна дупка*. В пасивния вариант на *пропастта* човек е ориентиран изключително към потребление на всякаква енергия и информация, до които може да се досегне и които да осмисли; ала при това той е пасивен и, така да се каже, яде каквото му дадат, за разлика от активния вариант - *черната дупка*, която интензивно всмуква в себе си всичко, попаднало в околностите ѝ, и след като го погълне, започва ново търсене. Човекът от първо космическо посвещение не изпитва ни най-малка признателност към източника на енергия и информация, и когато той се изчерпи, чака (*пропаст*) или търси (*черна дупка*) следващия, като мигом забравя за своя бивш благодетел. Той е всеяден и предварително принизява фината енергия до груба, която може да смели. При това характерна негова особеност е пълното отсъствие на каквито и да е изменения в резултат от процеса: цялата му енергия и всякаква информация се усвояват от организма, без да оказват на човека каквото и да било влияние. Може да му се направи впечатление само по един-единствен начин - като го уплашиш.

Второ посвещение (12 x 2 = 24) - гъсок или *деятел*. Това е човек, току-що издигнал се над средното ниво на тълпата, който поне по нещичко я превъзхожда. В пасивния вариант на *гъсока* индивидът би могъл да има красиво телосложение или лице, или ярко облекло, дворянска кръв, дори специфично чувство за хумор - всяка особеност, която осигурява на човека видима индивидуалност в средно социално общество, съставено предимно от хора от първо космическо посвещение. В активния вариант, *деятел*, човекът притежава някакво умение, навик или просто интензивно върти колелата на това или онова начинание. Характерни за второто посвещение са тоталният материализъм, индивидуализмът и волунтаризмът/фатализмът, тоест усещането за отсъствие на висши сили, които влияят по някакъв начин на живота, и разбирането от всяка гледна точка, че концепциите за финия свят са ненужни, нежелателни и даже вредни. Обикновено *гъсокът* е фаталист (позиция: „каквото става, ще става и няма какво да се направи“), а *деятелят* е волунта-рист („ако човек иска нещо, то непременно ще го спечели с нужната енергия, търпение и целеустременост“).

Третото посвещение (12 x 3 = 36) - храст или *про-зелит*. Това е човек, който нерядко притежава прекъсващ, слаб, но все пак осезаем канал към висшия егре-гор; тук е характерно усещането за собствена значимост и тежест, които не са свързани със земните обстоятелства на живота. Човекът чувства, че си има Бог и Той, общо взето, го наглежда, в трудни случаи го защитава, в депресия му дава сили и т.н. Като цяло това чувство можем да наречем усещане за богоизбраност, което в зависимост от етичното ниво дава на човека особени вътрешни привилегии или задължения. В пасивния вариант, *храст*, индивидът често се затваря в себе си, живее интересен и дълбок вътрешен живот и усеща здравите си духовни корени и твърдата почва под тях, но по същество не се движи наникъде, тоест не взима забележимо участие в космическите програми - третото посвещение е фазата на подготовка за тях. Но и най-хилавият храст е по-силен и от най-енергичния *деятел* - така

директорът на института затваря очи пред поведението на сина си хипар, което за него е недопустимо, докато в същото време синът отлично разбира - и затова и отрича - живота на бащата. В активния вариант, *прозелит*, човекът се занимава с конкретна дейност, но периодично усеща, че тя е направлявана свише и оттам получава подкрепа - енергетична, кармична и други.

Това е труден път, защото висшата воля на конкретното ниво не е очевидна, подкрепата ѝ често се губи и тогава е почти загадка какво трябва да се прави, защото обичайните земни (деятелски) критерии тук сработват зле. Основното изкушение за *прозелита* е да се плъзне на нивото на *деятелия* - когато висшите цели, мотиви и подкрепа му се сторят несъществени. При *прозелита* участието в космическите или духовни програми е чиста илюзия: реално той, както и *храстът*, стои на едно място, неговото движение е бягане нагоре по слизащия надолу ескалатор, което впрочем е доста добра тренировка.

Четвърто посвещение (12 x 4 = 48) -риба тон или акула. Този човек е включен в космическата програма и притежава устойчив канал за свързка с нейния егрегор, но очите му са завързани: той не разбира накъде върви. Ала за разлика от индивида на трето посвещение тук човекът изпитва постоянен натиск: Космосът го принуждава да се движи нанякъде, при което трябва сам да търси пътя си - това посвещение е много по-творческо, макар често и привидно да е по-неприятно от третото. И още - тук са характерни и трудности от етичен характер: човек чувства, че трябва да живее по закони, някак неуловимо отличаващи се от земните, но той не разбира същността на тези разлики - не са ли те дяволско изкушение? Така тук човекът е воден от космическа програма, все пак не много твърдо, а нейният характер му е непонятен, в живота му не се случва съгласуване на земната и космическата етика, така че са възможни неприятни ситуации и дори бунт, чиято природата хората от по-ниските посвещения много трудно проумяват.

В пасивния вариант *нариба тон* човекът успешно опознава света вътре в себе си - това е ниво, където индивидът не само се интересува от самия себе си, но вътрешните му търсения могат да се окажат актуални и за много други хора. Тук примери са интересни художници, писатели и т.н. В активния вариант, *акула*, индивидът е надарен с голяма сила на влияние върху света, но програмите, които води той, носят отчетливо неземеен привкус, тоест усеща се, че земната дейност е само фасада, зад която се крие нещо друго, но какво именно и какви са целите му, на самата *акула*, да не говорим за околните, ѝ е трудно да проумее. От обикновена гледна точка и *рибата тон*, и *акулата* са хора непонятни и извънредно трудноуправляеми; техните постъпки и етика често са нелогични и недосегаеми. Същевременно и те самите притежават голяма реали-зационна власт и обикновено осъществяват нужните им земни дела - освен обстоятелствата, противоречащи на тяхната космическа програма.

Пето посвещение (12 x 5 = 60) - сфинкс или пасио-нарий. Този човек още не е разбрал и видял докрай своята космическа програма, но явно вече е усетил космическия ѝ произход и вътрешно приема нейната етика, съгласувайки я със своя земен морал. Тук имаме локално прозрение за собствената програма, конкретно на нейни неголеми участъци; освен това Космосът понякога показва на човека неговото бъдеще, сякаш го пита за мнението му, и в зависимост от индивидуалната реакция избира конкретен вариант на съдбата му. Това е високо ниво на реализационна власт и човекът притежава силата да прокара своите космически програми в живота. Пасивният вариант, *сфинксът*, извлича от дълбините на „аз“-а си значими за цялото човечество истини, ценности и пророчества; активният вариант - *пасионарий* - притежава силата да реализира космическите програми чрез силите на много хора (народни водачи).

Шесто посвещение (12 x 6 = 72) - странник. Това е човек, който вижда своята космическа програма и нейното преплитане и взаимовръзка със земната карма.

Седмо посвещение (12 x 7 = 84) -космически духовен учител.

ЧЕРНОУЧИТЕЛСКИ ПОСВЕЩЕНИЯ (13)

Черноучителското посвещение показва начина човекът да забелязва различните недостатъци, пороци и пукнатини по гладката повърхност на съвършенството, както и нивото на умението му да ги коригира.

Първо посвещение (13 x 1 = 13) - грубиян (груб профанатор). Този човек възприема

света като грандиозна помийна яма, в която всички са заети изключително с полови контакти. Той счита за своя основна мисия да убеди в това останалите, запазили по някакво недоразумение остатъци от розови очила. Ключови думи: глупости, менте, курви.

Второ посвещение (13 x 2 = 26) - досадник (сив учител). Тук светът се вижда като изцяло сиво петно: всичко вече е отдавна известно, изучено и по същество безинтересно - лозунгът е: „Новото е добре забравено старо“. Няма прогрес и регресия, добро и зло - животът е тъпчене в мътното блато на всекидневието. Ключови думи: разочарование, скука, баналност.

Трето посвещение (13 x 3 = 39) - скептик (подлагаш на съмнение). Всичко, което този човек вижда в света, той априорно обезценява, следвайки принципа: „Ти първо ми докажи, че имаш право на съществуване.“, като при това нито едно доказателство не се приема за достатъчно. На гърдите на скептика виси табелка „Защо?“, на гърба - „Е, и какво от това?“, а на челото му е изписана окончателната, неподлежаща на обжалване присъда: „Не е убедително“.

Четвърто посвещение (13 x 4 = 52) - демагог (из-вратител). Този човек вижда света вече диференциран и признава неговото съществуване: в него има различни обекти и връзки между им, но всичко, докоснато от очите на *демагога*, някак странно се изкривява и изглежда извънредно безобразно и дисхармонично, макар и доста да прилича на обикновено наблюдаваната реалност. В конструктивен вариант това е например дарбата на сатирика, карикатуриста или критика. Ключови думи: фалшификация, изопачаване, от болната глава на здравата.

Пето посвещение (13 x 5 = 65) - инквизитор. Този човек умее да намери пукнатини и недостатъци в рамките на личната външна реалност и вътрешната у другия. С *инквизитора* е много тежко да се разговаря, защото в конкретните случаи той обикновено е прав и при това добре разбира за какво говори - за разлика от първите три посвещения, както и не шмекерува, за разлика от *демагога*, но създадената от него картина на несъвършенствата е твърде тежка и непривлекателна. „Това е вярно, но съществува и друга истина, все пак в мен има и нещо хубаво“ - възкликва доведената до отчаяние жертва на *инквизитора*. „Възможно е, но да не се отвлечаме.“ - отвръща последният.

Шесто посвещение (13 x 6 = 78) - йезуит. *Йезуитът* умее да измества точката на сглобяване на друг човек така, че (и за двамата) да станат видими несъвършенствата и недостатъците, практически нео-сезаеми при обичайното ѝ положение. При това ефектът се оказва устойчив. Човекът, потресен от откровението на новия поглед върху себе си, възкликва: „И как преди не съм видял това!“ и, което е най-удивително от всичко, по-нататък не му се удава да изтика така неприятния аспект на самосъзерцанието в подсъзнанието си и живее с него.

Седмо посвещение (13 x 7 = 21) - Мефистофел. Този човек умее да вижда пукнатините и недостатъците вече не у хората, а в техните духовни канали, и през тях работи непосредствено с финия план. Това е много високо ниво - както на погледа към света, така и на реализационната власт: в случая Мефистофел може временно (понякога и завинаги) да отнеме духовния канал на човека, така че той да тръгне по света гол (това донякъде прилича на лишаването от гражданство).

ПРИЛОЖЕНИЕ 4

ТЪЛКУВАНЕ НА АСПЕКТИТЕ НА ХОРОСКОПА ПО „КАБАЛАТА НА ЧИСЛАТА“

1. Аспектът на хороскопа се интерпретира въз основа на тълкуването на две естествени числа тип, които представляват съответно числителят и знаменателят на дроб, характеризираща даден аспект; например за биквинтила (144) $m = 2$, $n = 5$. При това числителят (m) определя външната форма, в която протичат при включване на аспекта обстоятелствата, подчиняващи се на знаменателя (n). Например биквинтилетът означава конфликти и въобще всякаква поляризация на различни житейски прояви, например взаимоотношенията хищник - жертва, висши и низши форми на живот и т.н., а бисептилетът (2/7) - конфликти в духовния живот, смърянето на дявола и въобще пряката борба на

доброто със злото. Тридецилът (3/10) символизира външно хармоничните и хармонизиращите хуманитарни програми - например благотворителността и невъоръжената борба за мир по целия свят. При това тридецилът оказва външно отпускащо и видимо по-малко ефективно действие от децила (влиянieto на тройката), но реално той отстъпва на децила по-скоро в творческото начало (в това отношение единицата съществено превъзхожда тройката, но нейното творчество в децила (1/10) може лесно да поеме по антиху-манен път). Трисептилът (3/7) и тритердецилът (3/13) символизират външно хармонични прояви - съответно на духовната и черноучителската програма, и тук външната хармоничност може (обикновено много за кратко) да въведе човека или неговото обкръжение в заблуда: вътрешно отпускащо действие тези аспекти не проявяват (както и тридецилът).

2. Активните аспекти на хороскопа и техните орбиси се определят от космическото посвещение (вж. приложение 3). При човек с космическо посвещение К са активни аспектите със знаменател, по-малък или равен на 4К (виж приложение 5). Например у човек от първо космическо посвещение могат да се проявят съвпад, квадратура, тригон и опозиция (при това те се вземат с големи орбиси, вж. приложение 5), а влиянието на останалите аспекти върху него е незначително. При това е нужно обаче да имаме предвид, че някои хора „плават“ между две (по-рядко три) съседни посвещения и понякога живеят според по-високото, друг път - според по-ниското посвещение, и съответно - според две различни карти, така че астрологът трябва сам да се ориентира към кое посвещение се отнася поведението на човека в интересуващата го ситуация, и да тълкува картата в съответствие с него.

Освен това, с еволюционното израстване на човека се променя и неговото космическо посвещение и тук можем да отбележим някои типични (макар и не винаги задължителни) ефекти, съпътстващи тези преходи.

Достигането на *второ* космическо посвещение означава смърт на тоталното его - човекът умира като егоист, което субективно се преживява почти като физическа смърт. Обективно това е преход от тоталната концентрация върху себе си към частична възприемчивост спрямо външния свят като обективна и независеща от желанията на човека реалност, която обаче се поддава на целенасочено въздействие.

Пол}гчаването на *третото* космическо посвещение е смъртта на социалната личност и практическия деятел в човека - тотално разочарование от себе си като социален индивид в материалистичното разбиране на тези думи. След това започва търсенето на същността си в дълбините на „аз“-а или в рамките на тази или онази езотерична или поне необщосоциална концепция и дейност.

Достигането на *четвърто* космическо посвещение означава доброволен отказ от вътрешната свобода и напрегнатия *вътрешен* живот, тоест вътрешна смърт на *ленивия, избирация и съмнявация* се човек (в това число и в себе си). Същевременно протича и включване към напрегнатата космическа програма, която не пуска човека нито за минута; нейният смисъл и етика не са му съвсем понятни, но условията за включване са именно такива и изборът трябва да е доброволен.

Обратно, на *пето* космическо посвещение човек получава право на избор извън ситуацията, просто при изпълнение на определена (достатъчно тежка) програма, в резултат на което неговото съзнание и финото виждане се разширяват и протича съгласуване на личната му етика с космическата. По-нататък Космосът не му предлага програми без етично съгласуване с него (на четвърто ниво това е доста типично).

3. Напрегнати и хармонични, минорни и мажорни аспекти.

Минорните аспекти като такива изчезват с въвеждане на концепцията за посвещенията; така за човек от първо космическо посвещение аспектът на септила не съществува, а за индивид на второ посвещение септилът и опозицията са в еднаква степен важни и „мажорни“ -в смисъл, че ако две планети в хороскопа участват във всеки един от тези аспекти, то задействането на една от тях задължително води до включване и на другата. Що се отнася до напрегнатите и хармоничните аспекти, то те се сменят в зависимост от посвещението.

За човека от *първо* космическо посвещение напрегнатите аспекти са съвпад, опозиция и квадратура, а хармоничен е тригонът, като за този индивид всички те са фатални, тоест той

не е в състояние да „разлепи“ принципите на планетите в съвпада, да преодолее препятствието на квадратурата и да смекчи антагонизма на опозицията. Тук изходът е само един - чрез смърт на егото към второ посвещение. Затова пък тригонът също толкова фатално носи щастие и забрава (макар и често за чужда сметка, но човекът не може и обикновено не иска да направи каквото и да било за това).

За човека от *второ* космическо посвещение квадратурата и опозицията са тежки, но преодолими препятствия (при което квадратурата често се осъзнава и преработва по-бързо), полуквадратът и квадратът и половина се възприемат по-скоро като безусловно хармонични (ако, разбира се, няма тежки поражения на включените планети), а максимални неприятности носи септилът (1/7) и неговите производни, а именно бисеп-тилът (2/7) и трисептилът (3/7). Тук духовността (седмицата) протича като пряма и недвусмислена, често доста груба програма за непосредствено просветляване, за която човекът е зле подготвен, тъй като се сблъсква с нея за първи път, но бързо открива, че тя притежава пряка власт над него.

„Ако се държиш лошо, довечера няма да получиш бонбони“ - казва майката на момченцето и наистина не му ги дава! (трисептил). При това подобен човек дълбоко в душата си все пак не разбира *защо* трябва да бъде добър. В такъв смисъл бисептилът е потрошен („Ако се държиш лошо, ще те напляскам по дупето“), а септилът е поразностранен (единицата е много творческо число).

За човека от *трето* космическо посвещение квадратурата и опозицията са тежка, но напълно изпълнима работа, която дава реални плодове (опозицията впрочем изисква по-голямо внимание, а тройните съвпади още не са разединени), изискванията на септилите вече са разбираеми, макар и доста напрегнати - това е изискването за чистота - на първо място - на помислите. Съблазън представляват аспектите тригон, полуквадрат и квадрат и половина, които на ниско ниво на преработка се превръщат в спирачка и препятствие за развитието, а най-напрегнати се явяват ундецилът (1/11) и неговите производни: конкретният човек още не е подготвен за вибрациите на открития космос. Нонагените тук са двойствени и могат да бъдат както благословия, така и проклятие, в зависимост от останалите аспекти на съответните планети. Що се отнася до полусекстила (1/12) и куинконкса (5/12), то те тук по-скоро сочат пътищата за по-нататъшно развитие и сферите, посредством които е възможно да се опитва осъществяване на избор и непосредствено включване в космическа програма, получавайки четвърто космическо посвещение.

За човека от *четвърто* космическо посвещение квадратурата вече е така да се каже хляба насъщен, който се добива без съществено напрежение, а опозицията дава по-голяма устойчивост, макар и множествената опозиция, също като множествения съвпад, окончателно да се преработва (тоест става послушен помощник) едва на пето посвещение. Основни неприятности тук причиняват тердецилът (1/13) и неговите производни, които поставят прът в колелата, докато човекът постигне *без-упречност* в съответните области - ала похватите, символизирани от тердецилите, са такива, че могат да въздействат върху човека на четвърто посвещение - независимо каква сила и високомерие той притежава.

За човека от *пето* космическо посвещение реален се оказва благословът на септдецила (1/17) и неговите производни, а максимални усложнения предизвиква мисията на нондецила (1/19) и неговите кратни.

ПРИЛОЖЕНИЕ 5

ФОРМУЛИ И ТАБЛИЦИ НА ОРБИТЕ НА АСПЕКТТЕ

За да намерим орбисния интервал на аспекта, съответстващ на дробта $\frac{m}{n}$ за хороскопа с космическо посвещение K , трябва да разложим тази дроб във верижна, т.е., да я представим във вида

$$\frac{m}{n} = \bar{a}_1 + \bar{a}_2 + \bar{a}_3 + \dots + \bar{a}_p = \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \dots + \frac{1}{a_p}}}}, [1]$$

Където $a_1, a_2, a_3, \dots, a_p$ са натурални числа и $a_p \geq 2$; такова разлагане винаги е единствено. По-нататък трябва да се изчисли сумата

$$s = a_1 + a_2 + a_3 + \dots + a_p [2]$$

И да се намери минималното цяло число l такова, че

$$ls \geq 12K [3]$$

Сега границите на орбисния интервал Γ_1, Γ_2 се определят от формулите

$$\Gamma_1 = (\bar{a}_1 + \bar{a}_2 + \dots + \bar{a}_p + l) \times 360^\circ [4]$$

$$\Gamma_2 = (\bar{a}_1 + \bar{a}_2 + \dots + \bar{a}_p - 1 + \bar{l} + l) \times 360^\circ [5]$$

Пример. Да намерим орбисния интервал на биквинтила в хороскоп с второ космическо посвещение. В дадения случай $m = 2$, $n = 5$, така че разлагането във верижна дроб има следния вид:

$$\frac{2}{5} = \bar{2} + \bar{2} = \frac{1}{2 + \frac{1}{2}}$$

И значи, $a_1 = 2$, $a_2 = 2$, $s = 4$, $K = 2$. Оттук за l получаваме неравенството $4l \geq 24$ и значи трябва да вземем $l = 6$.

По този начин за Γ_1 и Γ_2 получаваме

$$\Gamma_1 = (\bar{2} + \bar{2} + \bar{6}) \times 360^\circ = \frac{1}{2 + \frac{1}{2 + \frac{1}{6}}} \times 360^\circ = \frac{13}{32} \times 360^\circ = 146^\circ 15'$$

$$\Gamma_2 = (\bar{2} + \bar{1} + \bar{1} + \bar{6}) \times 360^\circ = \frac{1}{2 + \frac{1}{1 + \frac{1}{1 + \frac{1}{6}}}} \times 360^\circ = 141^\circ 49'$$

По аналогичен начин за изчисление на орбисния интервал на септила в хороскоп от четвърто космическо посвещение трябва да се вземе верижното разложение

$$\frac{1}{7} = \bar{7}$$

И следователно, $a_l = 7$, $s = 7$, $K = 4$, така че за l се получава неравенството $7l \geq 48$, и значи трябва да вземем $l = 7$, така че границите на орбисния интервал са

$$\Gamma_1 = (\bar{7} + \bar{7}) \times 360^\circ = \left(\frac{1}{7 + \frac{1}{7}} \right) \times 360^\circ = 50^\circ 24'$$

$$\Gamma_2 = (\bar{6} + \bar{1} + \bar{7}) \times 360^\circ = \left(\frac{1}{6 + \frac{1}{1 + \frac{1}{7}}} \right) \times 360^\circ = 52^\circ 22'$$

Аналогично бяха изчислени орбисните интервали на останалите аспекти в приведените по-долу таблици.

За изчисление на синастричните орбиси във формула [3] трябва да замените 12 с 24.

АСПЕКТИ И ОРБИСИ

I. Космическо посвещение (12)

№ наимено- вание на аспекта	сим- вол	част от вели- дъгата	вели- чина	долна граница	горна граница	обозна- чение в хоро- скопа
1. съвпад	♌	1	0°	0°	27°41'	синя дъга
2. квадратура	□	1/4	90°	83°4'	96°	черен
3. тригон	△	1/3	120°	110°46'	128°34'	червен
4. опозиция	♋♌	1/2	180°	166°9'	180°	черен

II. Космическо посвещение (24)

1. съвпад	♌	1	0°	0°	14°24'	синя дъга
2. полуквадрат	∟	1/8	45°	43°12'	46°27'	виолетов
3. септил	S	1/7	51°25'	49°39'	52°56'	син
4. секстил	✳	1/6	60°	57°36'	62°4'	червен
5. квинтил	Q	1/5	72°	69°14'	74°29'	зелен
6. квадратура	□	1/4	90°	86°24'	93°20'	черен
7. бисептил	Š	2/7	102°51'	101°32'	104°12'	син
8. тригон	△	1/3	120°	115°12'	124°37'	червен
9. квадрат и половина	◻	3/8	135°	133°57'	136°	виолетов
10. биквинтил	Q̇	2/5	144°	141°49'	146°15'	зелен
11. трисептил	Ṧ	3/7	154°17'	153°	155°40'	син
12. опозиция	♋♌	1/2	180°	172°48'	180°	черен

III. Космическо посвещение (36)

1. съвпад	♌	1	0°	0°	9°44'	синя дъга
2. полусекстил	∟	1/12	30°	29°11'	30°38'	червен
3. ундецил	U	1/11	32°43'	32°	33°20'	черен
4. децил	D	1/10	36°	35°07'	36°44'	зелен
5. нонаген	N	1/9	40°	38°55'	40°54'	син
6. полуквадрат	∟	1/8	45°	43°54'	45°57'	виолетов
7. септил	S	1/7	51°25'	50°14'	52°30'	син
8. секстил	✳	1/6	60°	58°23'	61°28'	червен

9. биундецил	Ů	2/11	65°27'	65°	65°55'	черен
10. квинтил	Q	1/5	72°	70°15'	73°38'	зелен
11. бинонаген	Ñ	2/9	80°	79°19'	80°41'	син
12. квадратура	□	1/4	90°	87°34'	92°18'	черен
13. триундецил	Ů	3/11	98°11'	97°43'	98°38'	черен
14. бисептил	Š	2/7	102°51'	102°	103°44'	син
15. тридецил	Đ	3/10	108°	107°28'	108°34'	зелен
16. тригон	Δ	1/3	120°	116°45'	123°09'	червен
17. кварундецил	Ů	4/11	130°55'	130°26'	131°21'	черен
18. квадрат	☐	3/8	135°	134°20'	135°39'	виолетов
и половина						
19. биквинтил	Ǫ	2/5	144°	142°30'	145°32'	зелен
20. куинконкс	⋈	5/12	150°	149°37'	150°23'	червен
21. трисептил	Š	3/7	154°17'	153°27'	155°10'	син
22. кварionaген	Ñ	4/9	160°	159°21'	160°43'	син
23. квинтундецил	Ů	5/11	163°38'	163°12'	164°07'	черен
24. опозиция	♋	1/2	180°	175°08'	180°	черен

IV. Космическо посвещение (48)

1. съвпад	♋	1	0°	0°	7°21'	синя дъга
2. седецил	ð	1/16	22°30'	22°02'	22°51'	виолетов
3. квиндецил	V	1/15	24°	23°36'	24°19'	зелен
4. квардецил	P	1/14	25°43'	25°16'	26°05'	син
5. тердецил	ø	1/13	27°42'	27°10'	28°07'	черен
6. полусекстил	∟	1/12	30°	29°23'	30°31'	червен
7. ундецил	U	1/11	32°43'	32°09'	33°14'	черен
8. децил	D	1/10	36°	35°18'	36°37'	зелен
9. наонаген	N	1/9	40°	39°16'	40°39'	син
10. полуквадрат	∠	1/8	45°	44°05'	45°49'	виолетов
11. биквиндецил	Ǫ	2/15	48°	47°45'	48°15'	зелен
12. септил	S	1/7	51°25'	50°24'	52°22'	син
13. битердецил	Ř	2/13	55°23'	55°04'	55°43'	черен
14. секстил	✱	1/6	60°	58°47'	61°08'	червен
15. биундецил	Ů	2/11	65°27'	65°04'	65°51'	черен
16. триседецил	ð	3/16	67°30'	67°17'	67°43'	виолетов
17. квинтил	Q	1/5	72°	70°35'	73°20'	зелен
18. триквардецил	ø	3/14	77°09'	76°54'	77°23'	син
19. бинонаген	Ñ	2/9	80°	79°29'	80°32'	син
20. тритердецил	Ř	3/13	83°05'	82°48'	83°22'	черен

21. квадратура	□	1/4	90°	88°09'	91°46'	черен
22. кварквиндецил	∨	4/15	96°	95°47'	96°12'	зелен
23. триундецил	∪	3/11	98°11'	97°50'	98°32'	черен
24. бисептил	Š	2/7	102°51'	102°10'	103°34'	син
25. тридецил	Đ	3/10	108°	107°35'	108°26'	зелен
26. квартердецил	Ŗ	4/13	110°46'	110°30'	111°04'	черен
27. квинседецил	đ	5/16	112°30'	112°18'	112°44'	виолетов
28. тригон	Δ	1/3	120°	117°33'	122°24'	червен
29. квинквардецил	ø	5/14	128°34'	128°19'	128°48'	син
30. кварундецил	Ů	4/11	130°55'	130°33'	131°15'	черен
31. квадрат и половина	◻	3/8	135°	134°27'	135°32'	виолетов
32. квинтердецил	ŗ	5/13	138°28'	138°13'	138°43'	черен
33. биквинтил	Ų	2/5	144°	142°51'	145°09'	зелен
34. куинконкс	⋈	5/12	150°	149°42'	150°17'	червен
35. трисептил	Š	3/7	154°17'	153°36'	155°	син
36. септседецил	đ	7/16	157°30'	157°19'	157°41'	виолетов
37. кварнонаген	Ń	4/9	160°	159°30'	160°32'	син
38. квинтундецил	Ů	5/11	163°38'	163°15'	164°03'	черен
39. секстердецил	ŗ	6/13	166°09'	165°51'	166°30'	черен
40. септквиндецил	∨	7/15	168°	167°46'	168°16'	зелен
41. опозиция	♁	1/2	180°	176°19'	180°	черен

СЪДЪРЖАНИЕ

Въведение	(число 1) НАЧАЛО	7
Ниво 1	(числа 1) ИДЕИ	9
Ниво 2	(числа 2-3) СЪЖИВЯВАНЕ	12
Ниво 3	(числа 4-6) ОДУХОТВОРЕНИЕ	18
Ниво 4	(числа 7-10) ПЛЪТЕН ПЛАН	28
Ниво 5	(числа 11-15) ФИНИЯТ ПЛАН	39
Ниво 6	(числа 16-21) ПЛЪТНАТА КАРМА	55
Ниво 7	(числа 22-28) ФИНАТА КАРМА	73
Ниво 8	(числа 29-36) МАГИЧЕСКИ СВЕТОВЕ	92
Ниво 9	(числа 37-45) МАГИЧЕСКИ РИТУАЛИ И ТОЧКАТА НА СГЛОБЯВАНЕ	112
Ниво 10	(числа 46-55) САМОСЪЗНАВАЩИЯТ СЕ ДУХ ...	137
Приложение 1	КОМЕНТАР КЪМ ДУХОВНАТА ЙЕРАРХИЯ	165
Приложение 2	ФОРМУЛИ НА НИВАТА И ФАЗИТЕ НА ПРОЯВА НА ЕДИНИЦАТА	168
Приложение 3	МАЛКИ ПОСВЕЩЕНИЯ	170
Приложение 4	ТЪЛКУВАНЕ НА АСПЕКТИТЕ НА ХОРОСКОПА ПО „КАБАЛАТА НА ЧИСЛАТА“	187
Приложение 5	ФОРМУЛИ И ТАБЛИЦИ НА ОРБИСИТЕ НА АСПЕКТИТЕ	192
Приложение 5	АСПЕКТИ И ОРБИСИ	194