

Susret Astrologije i Fizike

(preuzeto iz knjige „Naučna astrologija, tajna moć Značenja“)

Lea Imširagić

Danas su ortodoksne nauke limitirane na eksplisitni poredak. Time se fokusiramo isključivo na ono što vidimo oko sebe i greškom prepostavljamo da je to celokupna realnost. S druge strane, astrologija i druge ezoterične nauke su nauke implicitnog porekla i, pre nego da je suprotstavljena fizičkim naukama, astrologija i fizika su dva aspekta veće celine

Za mene, a želim ovo da kažem kao fizičar, Astrologija ima mnogo dublje značenje – ona je na rečima teško opisiv način otvorila moje čitavo razumevanje stvarnosti, Kosmosa i obogatila ga.¹

Dr Vil Kipin

Astrologija i fizika su dva aspekta jedne veće celine

Pre nekoliko godina istaknuti naučnik dr Vil Kipin (Will Keepin) javno je obelodanio da astrologiju prihvata kao validno učenje. Kipin veruje da su i drugi fizičari na putu da ovo učenje prihvate. Vil Kipin je doktorirao matematičku fiziku i mnogo doprineo izučavanju moderne fizike. Astrologiju mu je predstavio češki psihiyatror dr Stanislav Grof, a zatim i doktor filozofije Ričard Tarnas. Ipak, glavna prekretnica kod njega nastala je nakon proučavanja horoskopa njegove rođake koja je nekoliko godina bila u problematičnom zdravstvenom stanju (bolovala je od depresije). Proučavanje njenog natalnog horoskopa kao i tranzita Plutona, koji je i aktivirao ovakvo njeno stanje, a kasnije doveo i do izlečenja, za njega je bilo pravo otkrovenje. Sasvim se moglo očekivati da on, kao i najveći broj naučnika (posebno iz oblasti prirodnih nauka), nije mogao ni sanjati da će se jed-

nog dana baviti astrologijom, a kamoli da će čak držati i predavanja na astrološkoj konferenciji. „U stvari, do pre šest godina nije mi ni na kraj pameti bilo da će se naći u poziciji da govorim o astrologiji ili na astrološkoj konferenciji. Obučavan sam kao naučnik u matematičkoj fizici, a astrologija je apsolutno poslednja stvar za jednog rigoroznog naučnika. To je veoma interesantno, jer sada osećam da upravo kroz oblast astrologije nauka može doživeti jedno od svojih najvećih otvaranja u narednih nekoliko decenija ili vekova, u zavisnosti od toga koliko bude pravila otpor.“

Dr Kipin smatra da vodeća nauka zapravo nema dokaz protiv astrologije, pri čemu se uglavnom navode dva uobičajena argumenta nauke, a to su da *ne postoje dokazi za astrologiju*, kao i da *ne postoji mehanizam* koji bi mogao da objasni na koji način ona deluje.

Kipin smatra da se priča o mehanizmu njenog delovanja posmatra previše pojednostavljeno i da se uglavnom vrti oko gravitacionog efekta „*koji doktor ima na bebu, a koji je veći od gravitacije Plutona*“. Ipak, ovaj dokaz nije dokaz toga da astrologija nije validna, već pokazuje da mehanizam delovanja astrologije nije zasnovan na sili gravitacije.

¹ William Keepin, Ph. D, *Astrology and the New Physics – Part 1, Integrating Sacred and Secular Science*, u časopisu *The Mountain Astrologer*

Dejvid Bom

Kako onda dr Kipin vidi objašnjenje ovog mehanizma? Za ovo objašnjenje on se poziva na radeve i istraživanja Dejvida Boma (David Bohm)². Prema Dejvidu Bomu, u bazičnoj prirodi realnosti je *holomovement* (od reči *holo*, *holografski* – kao hologram, celovit, gde svaki deo holograma ima sve, kao i *movement* – pokret, dinamika, proces). Za Boma je stvarnost „jednostavna nedeljiva celina u pokretu“. Dakle, *sve je povezano sa svim u dinamičnom toku*, te svaki deo toka na neki način sadrži i ceo tok.

Bom je kasnije predložio tezu da se koncept holograma sastoji iz dva dela, *implicitnog poretka* (nemanifestovana stvarnost, uređenje), koji se može pomeriti u ono što Bom naziva *eksplicitni poredak* (fizička realnost, tj. vremenski i prostorno određen univerzum kome i mi pripadamo). Najjednostavnije rečeno, eksplicitni poredak je ono što mi doživljavamo kao primarnu realnost, gde je red vidljiv i manifestovan, dok je implicitni poredak finija, sekundarna realnost. Ipak, za Boma je ovo opozitno, jer on kaže da je *osnovna realnost implicitni poredak* (unutrašnji), a da je *eksplicitni poredak skup talasa na površini implicitnog poretka*. Dakle, sve što možemo da vidimo i opipamo samo je talas na površini okeana implicitnog poretka.

Za Boma je unutrašnji poredak iz celokupnog manifestovanog vremena, on navodi da *svaki moment vremena sadrži u sebi celokupnu prošlost i sadašnjost*. Po njemu, vreme nije tok koji stalno teče u jednom smeru, kao što deluje da je slučaj u manifestovanoj realnosti (*eksplicitnom poretku*), već je vreme određeni tip eksplicitnog poretka koji se *odmotava* u vidu sekvenci događaja, sa prošlošću i budućnošću, koje se, pak, mere „*du binom iskazanosti*“. Odavde se vidi da svaka ma-

nifestacija (*eksplicitni poredak*) ima svoju dublju realnost (*implicitni poredak*).

Upravo ovde leži tajna onoga što nam astrologija omogućava, a to je da *pratimo događaje na neispoljenom, dubljem nivou, pre nego što se ispolje*, i da svesno odaberemo na koji način ćemo ih manifestovati.

Naposletku, za razumevanje astrologije verovatno najvažnija teorija koju iznosi Bom, a na koju se poziva dr Kipin, jeste teorija da se ***stvarnost sastoji od materije, energije i značenja*** (standardno shvatanje je da se univerzum sastoji od materije i energije, kao što je pokazano u Ajnštajnovoj jednačini $E = MC^2$). Bom kaže da ***značenje*** ima isti ontološki značaj kao i materija i energija, te navodi: „***Energija obuhvata (uvija u sebe, sadrži u sebi) materiju i značenje, dok materija sadrži u sebi energiju i značenje. Ali isto tako značenje sadrži u sebi svu materiju i energiju, tako da svaki od tri glavna pojma sadrži u sebi druga dva.***“

Bom tvrdi da ovo, dalje, ukazuje na to da je ***značenje neodvojivo svojstvo naše realnosti***, pri čemu su materija i energija deo eksplicitnog poretka ili manifestovane realnosti, dok je značenje deo implicitnog poretka.

Stoga, kada zakoračimo u polje implicitnog (nemanifestovanog) poretka, zakoračujemo u polje koje leži ispod ispoljene, manifestovane realnosti, što nas vodi u centar kreativnog procesa koji nam omogućava da radimo na ovom dubljem nivou, čime smo sposobni da utičemo na razmotavanje (odvijanje) događaja. Tek kada postanemo svesni ove dublike realnosti, iz koje nadolaze događaji koji se kasnije manifestuju na spoljnom planu, možemo govoriti o smanjenju stepena predodređenosti ljudskih postupaka i većem ispoljavanju slobodne volje. Ovde takođe otvaramo sebi vrata za kreaciju i stvaranje (manifestovanje) svesnim izborom (nazovite to i praktikovanjem slobodne volje), a upravo je *astrologija ta koja nam otkriva polje značenja*, odnosno ono polje koje nam omogućava da otkrijemo kôd informacije koja je sadržana u svekolikoj materiji i energiji koja se nalazi svuda oko nas. Razumevajući ovaj kôd ***imamo i stvarnu mogućnost da menjamo inerciju materije/energije sistema***.

Dr Kipin navodi da ni galaksije nisu postojale do jednog momenta, a zatim su se one iznenada iskristalisale i kondenzovale u formu – odnosno,

² Dejvid Bom je brilljantni fizičar koji je studirao na Berkliju kod Openhajmera. Kasnije je prešao na Princeton i postao kolega Ajnštajnu. Napisao je knjigu o kvantnoj teoriji, koja je objavljena 1951. i za koju je Ajnštajn rekao da je najjasnije izlaganje kvantne teorije koje je on ikada video. Bomov doprinos nauci još nije dovoljno prepoznat, a njegove ideje reorganizuju nauku i daju nov odgovor na pitanje šta ona znači. Bavio se nelinearном dinamikom, teorijom haosa i fraktalnom geometrijom. Bom je imao goruću želju za dubokim razumevanjem prirode stvarnosti i postojanja i to ga je odvelo preko granica fizike.

u biti su se one manifestovale iz nemanifestovanog (implicitnog) poretku.

„Na isti način ljudi mogu da manifestuju nešto, i kada to pojedinci čine, drugi to nazivaju čudom ili božanskim uplitanjem, ali to je u stvari božansko ustrojstvo Univerzuma, način na koji je realnost strukturisana i uređena. I stoga znajući ovo i delujući na nivou procesa, umesto samo na manifestovanom nivou, zakoračićemo u dublji poredak realnosti.“

Kada je sama astrologija u pitanju, dr Kipin dalje navodi:

„Dakle, u današnjoj ortodoksnoj nauci bavimo se materijalnom stvarnošću iz ugla materije i energije. Astrologija je nauka u poretku značenja. Ali ono što je tako duboko kod astrologije jeste posredna veza sa planetama i zvezdama, te ovo na precizan način daje model međusobnog prožimanja između nevidljive realnosti značenja i fizičkog univerzuma vreme-prostor.“

Horoskop prikazuje našu realnost na još neispoljenom unutrašnjem poretku, ali istovremeno je povezan sa realnim geocentričnim pozicijama planeta na nebu, te na taj način astrologija povezuje neispoljeni, dublji poredak sa spoljnim manifestovanim svetom.

„Šta ja predviđam, ili bolje rečeno – za šta se molim u budućnosti nauke?“, pita se Vil Kipin. „Primarno, za veliku sintezu eksplisitnih i implicitnih nauka. Danas su ortodoksne nauke limitirane na eksplisitni poredak. Time se fokusiramo isključivo na ono što vidimo oko sebe i greškom prepostavljam da je to celokupna realnost. S druge strane, astrologija i druge ezoterične nauke su nauke implicitnog porekla i, pre nego da je suprostavljena fizičkim naukama, astrologija i fizika su dva aspekta veće celine. Ovo će vremenom, nadam se, dovesti do velike sinteze tajnih i klasičnih nauka u jednu mnogo dublju nauku nego što je imamo danas.“³

„Postoji ta neverovatna opsesija da se, opisujući njihovu masu, hemijski sastav, orbitalne periode itd., planete shvataju kao ništa više od divovskih mrtvih stena. Ovo je bezivotna ontologija.“

Dr Kipin veruje da razumevanje ovih principa predstavlja nadu za očuvanje Zemlje. Jer, kako on kaže: „Svi koji radimo na nivou implicitnog porekla možemo potencijalno da utičemo na proces od kojeg će nastati naša manifestovana realnost.“

³ William Keipin, Ph. D, *Astrology and the New Physics – Part 1, Integrating Sacred and Secular Science*, u časopisu *The Mountain Astrologer*