

PSIHOLOŠKI BROJČANI NIZOVI – KNJIGA 1

DR GRIGORIJE GRABAVOJ (prevod jednog dela)

UVOD

Ovaj rad sadrži odrednice iz psihodijagnostike, psihoterapije, socijalne psihologije, psihologije rada, psihopatologije, psiho fizike, defektologije, psihologije opažanja, psihologije ličnosti, psihoanalize, psihologije motiva, psihologije mišljenja, psihologije pamćenja, psihologije emocija, osećaja i oseta.

U ovom radu su posredstvom brojčanih nizova koji se odnose na termine ili pojmove koji se koriste u psihologiji, dati načini normiranja događaja u procesu čovekovog večnog razvoja.

U slučaju kada termin označava odstupanje od norme tada se **posredstvom brojčanog niza** koji odgovara tom terminu **postiče norma** koja organizuje večni razvoj u opšte prihvaćenom stvaralačkom pravcu. Ako termin označava opisivanje procesa tada se brojčani nizovi mogu koristiti za upotrebu tog opisa u smeru večnog razvoja. Opisani proces se posredstvom brojčanog niza može primeniti za obezbeđenje večnog razvoja.

Psihologija večnog razvoja se odlikuje time što se metodima psihologije ostvaruju osnovni zakoni večnog razvoja koji u sebe uključuju neumiranje živućih, vaskrsavanje i obezbeđivanje toga u životnoj sferi čoveka.

Ovaj psihološki aspekt pri kome se forma konačnih odnosa menja u večnu, usmerava psihologiju ka organizaciji tog prelaska i funkcionisanje pri ispunjavanju zadataka večnog razvoja.

Psihologija večnog razvoja formira socijalne veze društva i zakone koji obezbeđuju realni večni razvoj čoveka i čovečanstva.

Načini normiranja u pravcu večnog razvoja su sledeći:

1. Brojčani nizovi koji se nalaze iza termina ili pojma mogu se čitati, izgovarati u sebi ili u mislima pevati na takav način da zvuk tog napeva opažate na izvesnoj udaljenosti od svog fizičkog tela. Melodija može biti bilo koja ili vi možete samo da znate da se odvija pevanje, ali i da ne opažate nikakvu konkretnu melodiju. Pri tome oblast vašeg mišljenja može da ima različitu formu sferoidalnih struktura. Poželjno je da oblik vaše upravljajuće misli koja odgovara terminu, koja je negde pored vašeg fizičkog tela da voljnim naporom premeštate taj oblik ili da menjate njegov izgled radi dobijanja rezultata.

Možete da osećate i opažate da nekakav oblik označava rezultat večnog razvoja.

Metodi psihologije večnog razvoja omogućavaju da se događaji dostižnosti večnog razvoja dobijaju već u procesu upoznavanja tehnologija večnog razvoja. Obavljajući dejstva sa takvim oblicima nužno je imati na umu da se oni mogu primenjivati u cilju ozdravljenja i spasenja, **ako pored njih zamišljate sebe ili čoveka koga treba izlečiti ili spasti.**

Zamišljajući sebe između ovih oblika vi se podmlađujete.

Ukoliko više upravljajućih oblika možete da zadržite u svesti

u vreme primene brojčanih nizova za psihološko normiranje

podmlađivanje je utoliko je brže.

Zamišljajući da misaoni oblici večnog razvoja dodiruju drugog čoveka, vi podmlađujete tog čoveka.

Prelazak sa opažanja sebe na opažanje drugog u psihologiji večnog razvoja može da zahteva izvesno vreme zasićeno znanjima velike količine informacija jer prilikom večnog razvoja dolazi do neprekidnog uvećavanja količine informacija o okolini.

Zato je neophodno *umeti opažati informaciju bez napora* fiksirajući misao radi toga.

Broj se može očitati mišlju – pri takvom osvešćenju brojčani niz u vašem opažanju uravnava vreme vašeg dejstva na opažanju stvarnosti sa proizvoljnom količinom informacija. Takav trening dobijanja broja iz misli omogućava da se događaji prevode u oblik koji je razumljiv sa tačke gledišta večnog razvoja. Koncentrišući

pažnju, možete posmatrati koji se događaji mogu sažeti u broj. Pri tome možete da postanete svesni toga da se

čovekov lik ne sme sažimati u broj, čoveku ne odgovara broj.

Takav razvoj svog opažanja može dovesti do misli da se čovek nalazi van svake stvarnosti koja ima konačna svojstva, tj. **čovek je večan**.

U tom trenutku rasuđivanja treba **jasno zamisliti brojčani niz 888**, zatim **898**, dalje broj **1**, sledeći broj **2** i na broju **3** shvatiti da postoji oblast informacije preko koje se stvarnost može učiniti večnom posredstvom broja.

Ta stvarnost večnosti počinje od čoveka i obrnuto, večnost okolne sredine doprinosi da čovek postane svestan svoje večnosti.

Takvo shvatanje pomaže da se osvesti da čovek prilikom vaspostavljanja čoveka brojčanim koncentracijama, svojom voljom menja svet u pravcu večnog razvoja, otkrivajući pri tome svoju iskonsku večnu suštinu koja je sposobna da gradi večno telo.

Na taj način preko znanja dobijenog sa korišćenjem brojeva dolazite do duhovnog stanja koje označava vašu večnost.

Zatim se iz takvog duhovnog stanja može dobijati slično, čak i u onim slučajevima kada ne koristite broj.

U logici od mnoštva brojeva i njihovih kombinacija **vi opažate znak bezkonačnosti koji je odvojen od konkretnog broja**.

Oblik znaka koji je u psihologiji normiranja određen posredstvom brojeva, omogućuje raspoznavanje varijanti budućih događaja, koji u svakom slučaju vode ka večnosti.

Faza upravljajuće prognoze ili primene brojčanih nizova za psihološko normiranje treba da se poklapa sa informacijom svršenog u budućnosti događaja čiji su svi elementi večni.

U tehnologijama večnog razvoja **oblici misli** mogu da se menjaju veoma brzo ili trenutno.

Tj. možete da opazate već izmenjeni oblik, a tek kasnije da opazite početni oblik.

Princip izgradnje čovekove fizičke materije u pravcu večnog razvoja takođe se zasniva na tome što se događaji budućeg vremena materije, opazaju brže nego događaji prošlog vremena.

Psihološka osnova ovog principa se sastoji u tome što je za ostvarenje unutrašnjeg zadatka večnog razvoja koji polazi iz Duše potrebno **umeti upravljati fizičkom materijom u budućnosti.**

Pri tom je period vremena za pronalaženje i primenu rešenja ograničen. U isto to vreme može se, bez žurbe, u odnosu na informaciju prošlosti izgraditi usmerenost specijalnih dejstava sa potrebnim vremenom. U odnosu prema budućim događajima svrsishodno je *blagovremeno sprovoditi normirajuće upravljanje* i po potrebi korigovati situaciju u realnom vremenu.

Dejstva Stvoritelja objedinjuju vremenske intervale u događaju dostignutog cilja.

I vi možete da na sličan način – posredstvom **primene brojčanih nizova za psihološko normiranje – zapamtite duhovno stanje koje odgovara dostignutom rezultatu.** Takvo duhovno stanje se može primenjivati u saglasnosti sa teminom, ili uopštavati radi normiranja događaja i njihovog usmeravanja ka oblasti večnog razvoja.

Radi kompleksnog opažanja i usvajanja koje pojačava upravljanje večnog života može se pročitati čitava knjiga. Poznavanje terminologije iz oblasti psihologije omogućava da se mnogo šta oceni sa tačke gledišta ustanovljenih pojmova, što pojednostavljuje dostizanje objektivnih oblika večnog razvoja i proširuje oblast koja se koristi za upravljajuće razumevanje pri kome treba težiti da se ono što se događa shvata tako da se dostigne faktologija koja potvrđuje ovladavanje metodikama večnog razvoja.

2. Kada u nizu postoje razmaci, može se, radi postizanja rezultata po jednom cilju najpre primeniti čitav niz, a potom delovi niza koji su razdvojeni razmakom. Na mestima razmaka se mogu praviti male pauze prilikom misaonog

izgovaranja brojeva niza. *Ako u nizu nema razmaka, onda se mogu, zamišljajući da postoji razmak između brojeva posle svake tri cifre, sprovesti ista dejstva kao i sa nizovima u kojima postoje razmaci.*

3. **Brojeve niza** treba rasporediti **iznad brojeva tekućeg datuma** i koncentrisati se istovremeno na oba niza.

4. **Upoređujući brojčane nizove** koji odgovaraju različitim terminima ili pojmovima, moguće je, na osnovu **poklapanja brojeva**, odrediti uzajamna povezanost i mogućnost uzajamne korekcije u pravcu večnog razvoja između različitih objekata i događaja koji su opisani u tim terminima ili pojmovima.

5. **Brojevi niza** se mogu zamisliti na takav način da se iz slike broja na dlanovima ruku mogu pojavljivati npr. jabuke,


pri čemu različitim brojevima i njihovim kombinacijama odgovaraju različite jabuke jedne sorte. Zatim treba načiniti voljni napor i opaziti, preko brojeva koji se nalaze pod vašim upravljanjem večnog razvoja objektivnu stvarnost, uključujući i konkretne slike.

6. Proces **podmlađivanja** se može sprovesti na sledeći način:

6.1. Zamisliti da se brojevi koji odgovaraju jednom terminu nalaze raspoređeni **od ramena do šake desne ruke**.

6.2. Zamisliti da se brojevi koji odgovaraju terminu koji sledi za terminom opisanim u tački 6.1. nalaze **na koži leve ruke**.

6.3. Osetiti kako se **sa brojeva leve ruke, svetlost preliva ka brojevima desne ruke**. U trenutku **prelivanja te svetlosti preko oblasti grudnog koša** opaziti kako ste **razrešili**, za sebe lično, a zatim i za sve oko sebe **psihološki aspekt večnog razvoja**.

7. Tehnologija vaskrsenja dovodi do obavezne realizacije posredstvom brzog kombinovanja i prebiranja u sećanju ili u vizuelnom opažanju brojčanih nizova koji odgovaraju različitim terminima i pojmovima. U ovom dejstvu je najvažnije **držati u mislima osnovni cilj** i po mogućnosti ne odstupati od njega pri brzom spajanju brojčanih nizova. Sa vremenom možete da dostignete takav nivo savršenstva pri kome koncentracija na cilj koji se nalazi u vašem umu - pretvara taj cilj u stvarnost.

8. Principi i praksa neumiranja se ostvaruju na sledeći način:

8.1. Princip **neumiranja** se razmatra u uzajamnoj povezanosti sa praksom i prati logiku događaja koji su se odigrali. Pošto vaše opažanje uvek sadrži informaciju o bilo kom događaju, onda se može smatrati da je princip večnosti u samom događaju, a praksa – u vašem daljem mišljenju. Tako povezujući brojčanim nizom prošli događaj sa mogućom ili psihološki poželjnom budućnošću - dobijate psihološko stanje nalaženja u osvešćenoj večnosti. To psihološko stanje prenosite i na čitavu bezkonačnu budućnost.

Kada naučite da ovo radite lako, tada ćete imati stanje koje kontroliše večni razvoj.

To stanje proizvodi stanje Duha koje možete da povežete sa duhovnim samoobučavanjem za večni život u svakodnevnom životu.

8.2. **U cilju neumiranja**, možete pred svakim nizom koji primenjujete da zamislite tri osmice, devetku i brojeve jedan i devet ispisane slovima.

9. Ozdravljenje se može proizvoditi dodavanjem, posle brojčanog niza za psihološko normiranje koje primenjujete, brojeva **319** i brojeve tekućeg datuma, raspoređene redom: godina, mesec, dan.

Primer: **brojčani niz straha 498317 918 + 319 + 20141212**

498317 91831920141212

NEKI PSIHOLOŠKI BROJČANI NIZOVI iz ove knjige:

AGRESIJA **528471 228911** – Individualno ili kolektivno ponašanje ili dejstvo usmereno na nanošenje fizičke ili psihičke povrede, ili čak na uništenje drugog čoveka ili grupe.

AGRESIJA VERBALNA **978316918 71** – Oblik agresivnog ponašanja u kom se upotrebljava ispoljavanje sopstvenih negativnih emocija kako posredstvom odgovarajuće intonacije i drugih neverbalnih komponenti govora, tako i posredstvom pretećeg sadržaja izrečenog.

AGRESIJA FIZIČKA **598755898055** – Agresivno ponašanje sa ispoljavanjem fizičke sile usmereno protiv drugog subjekta ili objekta.

ALTRUIZAM **498717319887** – Sistem orijentacije ličnih vrednosti pri kojoj su interesi drugog čoveka ili društvene zajednice centralni motiv i kriterijum moralne procene. Središnja ideja altruizma je ideja nekoristoljublja kao nepragmatično orijentisane delatnosti koja se ispunjava u interesima drugih ljudi i koja ne pretpostavlja realno nagrađivanje.

APATIJA **938 781 411 8779801** – Stanje koje se odlikuje emocionalnom pasivnošću, ravnodušnošću, pojednostavljivanjem osećanja, neosetljivošću za okolne događaje i slabljenjem pobuda i interesa. Odvija se na fonu snižene fizičke i psihološke aktivnosti. Formira se kao rezultat dugotrajnog psihičkog rastrojstva, ponekad se javlja kod nekih organskih oštećenja mozga. Može da se uoči kod salboumlja, ili se javlja kao posledica dugotrajnog somatskog oboljenja.

BOJAZAN **891 091 4918808** – stanje očekivanja opasnosti i spremanja na nju.

ZAMUCKIVANJE **898071 318 42** – poremećaj govora pri kome on postaje isprekidan, dolazi do nenamernog deljenja reči na slogove ili zvuke, pojavljuje se grčevito naprezanje mišića lica, što dovodi do otežane komunikacije sa drugim ljudima.

STRAH **498317 918** – stanje u situaciji iznenadne neočekivane situacije.

LAŽ **319 814 71978** – fenomen komunikacije koji se sastoji u namernoj promeni pravog stanja stvari; najčešće se izražava u sadržajima govornih saopštenja čija je brza provera otežana ili nemoguća. Laž po sebi predstavlja svesni proizvod verbalne delatnosti koja ima cilj da recipiente (slušaocce) dovede u zabludu.

ZAOŠTALOST **519317 898 711** – usporenost ili zaustavljenost neke skolonosti ili procesa.

MIRIS **289716 018 034** – oset izazvan delovanjem mirisnih materija na receptore sluzokože nosne šupljine.

PRITISAK **897489 712 698** – razlikuje se od potrebe samo svojim usmerenjem: ako je potreba – dinamička sila koja polazi iz organizma, onda je pritisak – sila koja dejstvuje na organizam.

DEPRESIJA **519514 319891** – U psihologiji – afektivno stanje koje se odlikuje negativnom emocionalnom pozadinom, promenama sfere motivacionih kognitivnih predstava i

opštom pasivnošću u ponašanju. Subjektivno čovek pre svega oseća teške, mučne emocije kao što su potištenost, tuga, očajanje. Sklonosti, motivi, voljna aktivnost su izrazito sniženi.

ZABORAVLJANJE 428 612 788910 – aktivni proces koji se odlikuje postepenim smanjivanjem mogućnosti prisećanja i reprodukovanja zvučnog materijala – gubitkom pristupa ranije zapamćenom materijalu, nemogućnošću da se ponovi ili sazna ono što je ranije bilo usvojeno.

ZAVIST 489714318 591 – ispoljavanje motivacije dostizanja, pri kojoj se tuđa realna ili umišljena preimućstva u zadobijanju socijalnih vrednosti – materijalnog imetka, uspeha, položaja, ličnih osobina i sličnog – od strane subjekta opaža kao pretnja vrednosti sopstvenog Ja i biva praćena afektivnim osećanjima i dejstvima.

VERA 598 888 998 617 – 1. Osobeno stanje čovečje psihe koje se sastoji u potpunom i bezpogovornom prihvatanju nekih dokaza, tekstova, pojava, zbivanja ili sopstvenih predstava i umnih zaključaka koji dalje mogu postati osnova čovekovog Ja, određivati neke njegove postupke, procene, norme ponašanja i odnosa. 2. Priznavanje nečega za istinito sa takvom odlučnošću koja prevazilazi snagu spoljašnjih činjeničkih i formalno-logičkih dokazivanja.

DUŠA 598061 291319 88 – Pojam koji odražava pogled na psihu čoveka i životinja koji se menjao tokom istorije; u religiji, idealističkoj filozofiji i psihologiji **Duša je – načelo koje tvori život i spoznaju.**

INTUICIJA 489611 094 892 – pronalaženje, često praktično trenutno, rešenja zadatka u nedostatku logičkih osnova; znanje koje se pojavljuje bez svesti o putevima i uslovima njegovog sticanja – kao rezultat „neposrednog odlučivanja“. Tumači se i kao specifična sposobnost (na primer, umetnička ili naučnička intuicija) i kao celovito obuhvatanje uslova problematične situacije (osećajna i intelektualna intuicija) i kao mehanizam stvaralačke delatnosti (stvaralačka intuicija) (stvaralaštvo, uobrazilja).

ŽIVOT **889041 3189888** – 1. Sveukupnost pojava koje se odvijaju u organizmu. Sa pozicija materijalizma – osobeni oblik postojanja i kretanja materije koja se samoproizvoljno pojavljuje na određenom stadijumu njenog razvoja. 2. Fiziološko postojanje živog organizma. 3. Delatnost subjekta ili društva u nekim ispoljavanjima.

ŽIVOT: CILJ **598 041 81939178** – (cilj u životu; ciljevi čovečjeg života) – dostizanje slobode, nezavisnosti, celovitosti i sposobnosti da se voli.

ŽELJA **538417 988069** – svesna privlačnost koja odražava potrebu, osećanje koje je prešlo u aktivnu misao o mogućnosti da se nešto dobije ili nešto ostvari.

IDEJA **54131 89 0168** – 1. Misao, opšti pojam, zamisao o predmetu ili pojavi koja odražava zbilju koja izražava odnos prema njoj. 2. Određujući pojam koji leži u osnovi teorijskog sistema, logičke konstrukcije, pogleda na svet; 3. Misao, zamisao, namera, plan. 4. Misaona slika o nečemu, pojam o nečemu.

SPREMNOST NA DEJSTVO **519384 919284** – stav usmeren ka ispunjavanju nekakvog dejstva.

DEJSTVO **598712 684367** – proizvoljna aktivnost izvedena sa predumišljajem usmerena ka dostizanju svesno odabranog cilja.

ZADATAK **598716391 898** – cilj delatnosti, dat u određenim uslovima (npr. u problematičnoj situaciji) koji treba da se postigne preobražavanjem tih uslova, saglasno određenoj proceduri. Zadatak sadrži zahtev (cilj), uslove (poznato), i ono što se traži (nepoznata veličina), što se može formulisati u pitanju. Između tih elemenata postoje određene veze i zavisnosti na osnovu kojih se sprovodi istraga i određivanje nepoznatih elemenata pomoću poznatih.

ZADATAK: REŠENJE **918487 319 444** – U zavisnosti od stila čovekove umne delatnosti i stepena u kome mu je dostupan sadržaj zadatka rešenje se pronalazi na različite načine: 1) način pokušaja i pogreški – najmanje tipičan i najmanje poželjan način: po pravilu, ne

dovodi do nagomilavanja iskustva i ne služi umnom razvoju; 2) pasivna upotreba algoritma; 3) ciljna transformacija uslova zadatka: 4) aktivna primena algoritma; 5) euristički načini rešavanja.

ZNAK **519688 719317 019** – predmet ili pojava koji služe kao predstavnik drugog predmeta, pojave, procesa.

ZONA **598 511 689071** – prostor koji se odlikuje određenim zajedničkim svojstvima.

ZONA RAZVOJA **51739 891489** najbližeg (zona potencijalnog razvoja) – 1. Mogućnosti u psihičkom razvoju koje se otvaraju uz minimalnu pomoć subjektu sa strane. 2. Razilaženje na nivou težine zadataka koje dete rešava samostalno (to je aktuelni nivo razvoja) i pod rukovodstvom odraslog. Teza zone najbližeg razvoja je uneta u temelj koncepcije o odnosu obuke i umnog razvoja deteta koja je razrađivana u psihologiji odrastanja i pedagoškoj psihologiji u našoj zemlji (misli se na Rusiju).

INTELEKT **419886 7198** – ovaj pojam se određuje prilično raznoliko, ali uopšte se imaju u vidu individualne osobenosti koje se odnose na sferu saznavanja, pre svega na mišljenje, pamćenje, opažanje, usvajanje, pažnju itd. Podrazumeva se određeni nivo razvoja misaone delatnosti ličnosti koji obezbeđuje mogućnost sticanja novih znanja i njihovu efektivnu primenu tokom života – sposobnosti za ostvarivanje procesa spoznaje i delotvornom rešavanju problema, posebno prilikom savladavanja novog kruga životnih zadataka.

INTELEKT: STRUKTURA **459618 71949** – strukturu intelekta opisuje faktorno-analitička teorija u kojoj se izdvajaju dva vida intelekta: 1) tekući „fluid“ – koji suštinski zavisi od nasleđa i figurira u zadacima gde se zahteva prilagođavanje novim situacijama; 2) kristalizovani „crystallized“ – u kome je odraženo prethodno iskustvo.

LJUBAV **888 412 1289018** – Visoki stepen emocionalno pozitivnog odnosa koji izdvaja svoj objekat među drugima i smešta ga u središte životnih potreba i interesa subjekta: ljubav prema domovini, prema majci, deci, muzici, i slično. Intenzivno, napregnuto i relativno postojano osećanje subjekta, fiziološki uslovljeno seksualnim potrebama; izražava se u

društveno formirajućoj težnji da se bude maksimalno polno predstavljen crtama svoje ličnosti u životnoj delatnosti drugog tako da se kod njega u povratnom osećanju probudi potreba iste intenzivnosti, napregnutosti i postojanosti.

LJUBAV VEČNA **888 912 8 18848** – osobenost ljubavi da subjekt postaje svestan faktora nalaženja u bezkonačnoj ljubavi. Karakteriše se odlukom da se živi i razvija večno i mogućnošću da se to ostvari na osnovu toga što je večna ljubav za subjekat – već objektivno ostvarena večnost.

Postoji nekoliko knjiga sa psihološkim broječanim nizovima i nisu prevedene još uvek...