PAGE
1

КНИГА ВТОРА

ГЛАВАТА И ЛИЦЕТО КАТО ИЗРАЗ НА ЧОВЕШКАТА ПРИРОДА

Най-важното и най-съвършеното нещо във всяка жива форма е централната и периферна нервна система. Колкото тя е по-развита и по-богато изразена, толкова е по-сложен изразът на тази жива форма, било по нейния външен, физически образ, било по нейните прояви в качества, способности и устрем за изява, изобщо по психологичната ù природа. Тази природа е малко неясно изразена в по-нисшите видове живи форми, благодарение на по-просто устроената им мозъчна и нервна система. С нейното развитие и усложняване се обогатява и усъвършенствува както физическата форма, така и психологическият израз, докато се дойде до човека, при когото мозъкът и периферната нервна система достигат до такова развитие, че с право той се поставя над всички живи форми по отношение преди всичко на психологическите си изяви. Известно е от съвременната наука, че всичко, което е пред нас, е израз на сила. Астрологията на Саабей твърди, че силите, които са създали Слънчевата система, са създали и човека. Човекът не е само онова, което ние виждаме пред себе си, но има и един друг образ, наречен ..Двойник на човека" или, както древните мъдреци са го наричали, „Звездно тяло". Това Звездно тяло е поле за изява на силовите течения, идващи от всички членове на Слънчевата система. Оттам е и връзката между човека и изтичащите сили от всеки член на това семейство. Всяко едно течение носи елементите на живота, който протича във всяко от тях. Животът, плод на Необятния Миров Силов Океан, в който всичко е потопено, се проявява във всяко Небесно тяло по най-различен начин. Провява се по също такъв начин и във всеки член от Слънчевото Семейство.
Приехме, че всяко нещо около нас е израз на сгъстена енергия съгласно формулата на Айнщайн: Е=m.с². Ние обаче ще трябва да се съгласим, че сгъстяването на енергията, за да се получи във видима за нас форма, не е станало изведнъж и мигновено, а това сгъстяване минава по пътя на известна последователност, която нашите очи не могат да констатират, защото не притежават необходимото съвършенство. Те могат да долавят само вълнообразните движения с дължина от 0,4 до 0,8 милионни части от милиметъра. Трябва да се приеме, че извън този изключително тесен спектър има движения, носещи също израз на живот. Така е с нашето Звездно тяло, което е израз на един етап от това сгъстяване, което нашите очи не могат да констатират. То е в нас, във физическото ни тяло и е ръководният фактор. То създава и оформя както физическото ни тяло с неговите подробно структурирани части и области, така и на първо място мозъка, който дава израз на всички качества, способности и устрем за изява - волята. Учените са установилия и са изчислили, че това Звездно тяло в своя етап на сгъстяване на силите има вече и тегло от 33 грама.

Астрологията твърди, че при правилно приемане на силовите течения от членовете на Слънчевото семейство в Звездното тяло на човека клетките на мозъка му са в правилен, хармоничен ред и функционират нормално. Когато обаче в човека се породят негативни прояви като гняв, омраза, лъжа, желание за грабеж и пр., се създава едно безредие на мозъчните клетки. Когато това безредие остане за постоянно, налице е вече едно психологическо разстройство в дадения човек. В потвърждение на това учени от Калифорнийския университет в Лос Анжелис са открили структурни аномалии в мозъка на хора, страдащи от шизофрения. Специалистите са изследвали проби от главния мозък при аутопсия и са установили, че при тези болни групите от неврони се намират в пълен безпорядък, докато при здрави и нормални хора те са били подредени равномерно и хармонично.

Едно сравнение ще помогне за по-доброто разбиране на гореказаното. В сегашното си развитие науката добре е установила свойствата на кристалите и по-точно на т.нар. течни кристали, където молекулите на веществото са подредени в един абсолютно хармоничен порядък. Те имат чудното свойство да долавят различните вълнообразни трептения от пространството около Земята и да ги трансформират от един в друг вид, приемлив за нашите сетива, усилвайки ги с електрически ток. Благодарение на това тяхно свойство имаме чудесата на съвременната техника - радио, телевизия и пр. Щом като течните кристали са способни да правят това нещо, колко повече могат да го сторят клетките на мозъка, които са безспорно най-съвършеното вещество на Земята. Както идеалният порядък на молекулите в кристалното вещество дава тази възможност, така и в хармоничния и идеален порядък на клетките в мозъка се съдържа и възможността да приемат силовите течения от членовете на Слънчевото семейство. Когато по своя еволюционен път човешкият мозък достигне по-голямо съвършенство, тогава той ще може да приема силовите течения и от другите Небесни образувания - на първо място тези от Зодиакалните съзвездия.

При сегашното развитие на човешкия род, при този стадий на своята еволюция мозъкът на човека може да се възбуди и да приема силовите течения от членовете на Слънчевото семейство, когато сетивата на човека са приели или приемат впечатления, или когато по ред причини той се е докоснал до Идейния свят. Затова, колкото повече и по-разнообразни впечатления приема човек, толкова мозъкът му повече се активизира, действа, разширява се, уголемява се и с това се усъвършенствува неговият веществен строеж. У човек се събуждат мисли, чувства, подтици за действие - волята.

В настоящия момент мозъкът на човека е едно организирано, меко вещество, което пълни вътрешната кухина на черепа. Той се състои от две вещества: едното е бяло, влакнесто по тъкан, а другото е сиво, изграждащо горния слой на мозъка. Този слой представлява надиплено и нагънато сиво вещество. Гънките и диплите на това сиво вещество имат значението да придават на мозъчната кора по-голяма повърхност. То прониква навсякъде над бялото вещество с еднаква дебелина. Установено е, че сивото вещество е главният фактор в психологичната изява на човека. Колкото повече дипли има, колкото мозъкът е по-набразден, толкова мозъчната дейност в даден човек е по - богата и интензивна. Колкото отиваме по-надолу в редицата на живите същества, толкова и гънките намаляват, докато те напълно изчезват в по-елементарните представители.

При отделните хора гънките на мозъка, макар и наредени по един общ план, по брой, дълбочина и по качество на сивото вещество са коренно различни. И тази разлика съответствува на различието в способностите на хората. От факта, че по-голямата интелигентност се среща там, където сивото вещество е повече, се вади заключение, че то е могъщият проводник за по-пълното и богато възприемане на силовите течения от членовете на Слънчевото семейство.

Черепът, в който е затворен мозъкът, се приспособява към развитието му от детинство до зряла възраст. И когато човек остарее и мозъчната му дейност отслабне, то и черепът съответно намалява. Мозъкът, който контролира всички процеси в тялото и е център на всички усещания, не притежава сетивност. Кръвоносната система на мозъка е много сложна и приспособена да му доставя голямо количество кръв. Мозъкът при нормална дейност има способността да се раздува и с това наляга върху костите на черепната кухина, при което я разширява. Колкото по-разнообразна и ясно изразена е мисловната, емоционалната и волевата дейност на човека, толкова черепът и изобщо главата му добива по-голяма, по-правилна и по-хармонично устроена форма, докато стигне до един размер, детерминиран от непознати на нас закони. Стигайки до този размер на мозъка и черепа, започва тяхното по-нататъшно усъвършенствуване, изразено в качеството на мозъчното вещество, многобройността и дълбочината на неговите гънки. Че наистина е налице разширение, налягане на мозъка (раздуване), когато той е възбуден, се установява от видни изследователи на човешката мозъчна дейност при случаите, когато части от черепа по ред причини са премахнати. Тогава се вижда, че при възбуда на мозъка, причинена от мисли, чувства или волев подтик, той започва да се раздува, напира и излиза навън от отвора. Тази възбуда предизвиква по-голям прилив на кръв в мозъка, който му дава възможност да расте и да се разширява, а оттам и да разширява черепната кухина. Колкото мозъкът на даден човек е по-голям, по-набразден, толкова човек е по-способен по-интелигентен и с по-големи възможности да приема силовите вибрации - течения на членовете на Слънчевото семейство и оттам да притежава техния по-съвършен израз. Затова най-даровитите хора притежават най-развити мозъци с най-хармонично развити черепи. Изобщо развитието на мозъка е пропорционално на умствените способности и силата на техния израз. Прочутите хора, известни със своите ярко изразени способности, са притежавали черепи, по-големи и по-добре оформени от тези на обикновените хора. Тук, разбира се, не трябва да се имат, предвид някои болестни състояния на мозъка, каквато е например т.нар. хидроцефалия, при която имаме разширение на черепа, причинено от наличието на течност в мозъка.

Така например установено е по един безспорен начин, че хора, които имат по-малки размери на черепа, например с хоризонтална обиколка на главата над ушите и около веждите около 30-33 сантиметра, са личности с крайно изостанала интелигентност и ограничени способности. С повишаване на тази дължина имаме вече и по-благоприятно проявление на човек както по сила, така и по разнообразие на неговите качества, способности и воля за изява. Когато; дължината на тази окръжност достигне 56-57 сантиметра имаме вече напълно нормално развитие на способностите, както по тяхното разнообразие, така и по силата на техния израз. По-нататък в развитието на човека започва усъвършенствуване на мозъка и неговите възможности. Друга една показателна мярка, която има значение преди всичко за моралния устой на човека, е дължината от корена на носа през горната част на главата до тилната част на черепа. Ако тази дължина е къса около 20-23 сантиметра, то имаме напълно изостанал човек както по интелектуални способности, така и преди всичко по неговия устой, преди всичко по отношение на моралните принципи. С нарастването на тази дължина се подобряват и качествата. Когато тази дължина достигне 36 сантиметра, имаме вече нормално развитие на неговите качества и най-вече на неговия устой в морално отношение. Оттам нататък също започва усъвършенствуването на мозъка и неговите изяви.
От изследванията на мозъците и черепите при различните народности и раси се установява също, че при по-примитивните от тях мозъците и черепите са по-малки по тегло и размер. При някои от тях те достигат до 1200-1300 грама, съответно с по-малък черепен размер, а това е изрази на по-малка интелигентност. При по-напредналите в интелектуално отношение раси, каквато е например бялата, теглото на мозъка достига до 1700-1800 грама със съответно по-голяма черепна кухина. А хората с изключителни и всестранни способности, с дарби да поемат ръководни и отговорни задачи, каквито например са били Наполеон, Кромуел, Кювие, София Ковалевска и др., са притежавали черепи с по-голям размер и мозък с тегло около 2000 грама. Вярно е, че има много способни хора с по-малки мозъци и черепи, но тук способността се изразява само в тесните рамки на дадена област. Разбира се, за правилната оценка трябва да имаме предвид и самото качество на мозъка. Това може да се установи по външните белези и форми на тялото и най-вече по ръцете и особено по лицето и главата, където имаме най-много нервни окончания, които при своето действие са способни да променят отделните части и размери по тялото: главата, лицето, ръцете, покритата с косми част на главата, челото, веждите, очите, носа, устните, устата, брадата, ушите.

Силовите течения от членовете на Слънчевото семейство създават и групират мозъчните клетки в центрове, способни да приемат и реагират на естеството вибрации, отразяващи живота, който се изявява във всеки член от това семейство. Досега са открити в обикновения човек около 50 мозъчни центрове.

Човешката природа се изразява главно в четири способности, в четири направления: първо, възможността му да се докосне до Идейния свят, до идеите. Този свят е изразен от древните мъдреци символично като свят на Огъня. Второ, до света на Мисълта - Менталния свят, изразен от древните като свят на Въздуха. Трето, до света на чувствата -емоционалната природа, изразена със символа Вода - светът на чувствата, променливи и лабилни като водата. И най-после, четвъртият свят - светът на Волята – устойчивостта, силата за осъществяването на всяка поставена задача. Този свят е изразен с понятието Земя.

Когато един мозъчен център се възбуди и започне да действува, то към него се увеличава притокът на кръв и той започва да се раздува и да наляга върху вътрешната страна на черепната област, където се намира самият център. В тази област черепът се издува, разширява и изпъква. По тези изпъкналости върху главата се вади заключение как човек се изявява в тези четири свята. Че наистина мозъкът е разделен на центрове, се установява при хора, които в дадена област на науката или изкуството се проявяват много силно, а в други области са напълно посредствени. Така например геният на френската математическа мисъл и теоретична механика Анри Поанкаре е казал, че не знае дали може да събере правилно две числа, защото боравенето с числа е нещо съвсем различно от висшата математика и теоретична механика: това са съвсем различни области на науката. Също така е установено от всеки, че когато сме уморени от определен вид работа, за която изразходваме известни умствени способности, то, ако променим заниманието и се заловим с нещо друго, което ще извика на работа друга умствена способност, ние усещаме известно облекчение и отмора. Така се е създало правилото: да се промени работата, за да си починем. Този факт може да се обясни само ако се приеме, че мозъкът притежава много центрове, от които един или няколко действуват при дадена работа, а другите почиват.

При новороденото дете главата по отношение на тялото е много по-голяма, отколкото при възрастния. Още при раждането способностите, които детето носи, действуват и оформят мозъчните центрове, които ще ги изразят. Ако това действие е по-продължително, детският череп по-бавно се втвърдява. Това е признак, че детето носи повече качества, способности и воля. С други думи, то ще бъде по-интелигентно. В такъв случай Звездното тяло, според Саабей, не позволява втвърдяването на черепа, докато далечните Планети (от Юпитер нататък) не създадат и не оформят центровете, които ще носят и изразяват тяхните силови течения. А те носят голямата интелигентност. Ако черепът на едно дете бързо се втвърди, то това говори, че то е с посредствени качества, изобщо със слаба интелигентност.

Всеки един член от Слънчевото семейство, всяка Планета, както вече отбелязахме, създава и оформя центрове в дадена област на мозъка. Задачата на Слънцето обаче е по-специална. Със своето въздействие то бавно, но сигурно организира и облагородява Звездното тяло на човека, а оттам и мозъчните центрове, които са създадени. Макар че дадените центрове в различните хора съществуват, то тяхното качество и проява се определят от това, доколко Слънчевите течения са ги организирали и облагородили в течение на многото прераждания. А това създава различието между хората. Звездното тяло на човек подлежи на еволюция. Според това, докъде е стигнал този процес, се определя и човешката интелигентност. И колкото този процес е по-напреднал в своя еволюционен път, толкова по-добре и по-пълно се възприемат силовите течения от Звездния мир и оттам по-добре се създават и оформят мозъчните клетки, мозъчните центрове, целият мозък, което пък създава и по-правилното и по-добре оформено тяло по отношение на всички негови органи и външни форми. Доколко това организиране и облагородява не е постигнато, ще ни покажат тези именно външни форми, но най-вече тези на ръцете, лицето и главата, защото те притежават най-много нервни окончания, които със своята дейност определят техните форми.

Всеки мозъчен център, освен да наляга и раздува своята област на черепа, за което вече отбелязахме, има и способността да изтънява костта на черепа, която се намира под него. Човек с много добро осезание на пръстите би схванал къде мозъчните центрове са по-активни, защото там имаме по-тънка черепна област и е по-топло: имаме приятно излъчване на топлина поради добрата кръвна циркулация в тази област. Мнозина изследователи, за да разберат какво са представлявали някои починали хора в интелектуално и морално отношение, са поставяли запалена свещ (или какъвто и да е източник на светлина) в техния череп и там, където се е наблюдавало просветване, е имало мозъчни центрове с по-голямо развитие и с по-голяма активност. Ако този човек е бил с много добре развити и активни мозъчни центрове, даващи моралните качества и устои, то светлината в горната част на черепа, където са моралните центрове, по-добре просветва, поради по-голямото изтъняване на тази област от действието на мозъчните центрове там. Това, разбира се, се отнася и за други области. Изобщо хората с по-голяма интелигентност и добре развити морални качества имат по-тънка черепна кост и по-големи черепи, (виж. фиг. 1).

[image: image1.png]

(иг. 1

В древността предимно хората на високо интелигентната Първа раса с особено усърдие и внимание са се занимавали с човека и са търсили методи, чрез които да проникнат и разберат голямата загадка, наречена Човек. Това е било крайно необходимо, за да може да се определя и насочва пътят на всеки човек, родил се на този свят. За тази цел те са създали ред науки, които сегашните хора наричат Окултни, тайни науки. А що е наука? Науката събира фактите и търси законите, които ги създават. В случая имаме пред себе си даден човек с детайлно оформени ръце, глава, лице и пр. Цялото това разнообразие не е плод на някаква случайност. Тези форми са плод на сили, които по своя вид и напрежение са съвършено различни при различните хора. Този, за когото загадката „човек” представлява интерес, трябва да ги търси и разбира, за да се насочва и ползува от тях както за себе си, така и за околните.
Между науките за човека най-приемлива и възможна, податлива за изучаване е науката за формите и линиите по неговата глава и преди всичко по лицето, защото те могат непосредствено да се наблюдават.

ОБЩИ ПОЛОЖЕНИЯ

Главата на нормално развития човек трябва да е в хармония по отношение на цялото тяло. В едно добре изградено и оформено тяло всички физиологични се извършват плавно, непринудено, безболезнено. Нормалният човек не усеща не усеща тялото си. Кожата е еластична, свежа и топличка при пипане. Потта, която се отеля от нея, е дори приятна за мирис. Белите дробове работят плавно. Въздухът се вдишва през носа. Когато човек е уморен, организмът навреме му дава да разбере, че се нуждае от почивка. Сънят е спокоен, освежаващ. Устата са затворени както през деня, така и през нощта. Главата се движи свободно, без каквито и да било изпъквания в областта на шията. Тя трябва да бъде с хармонична дължина. Дългата и тънка шия говори за слаби бели дробове, предразположени към заболяване (слабо дишане). Чрезмерно дебелата шия е предвестник на апоплектичен удар (инсулт). Апоплексията е болест, при която става кръвоизлив в мозъка, при който спират внезапно всякаква сетивност и движения, без да се прекъсва дишането и кръвообращението. Главата и лицето дават най-добрата и пълна представа за човека.

Ако главата има формата на куб (квадратно лице), то имаме един активен, лесно възбудим човек. Такъв човек не търпи възражения и не приема каквито и да било директиви. съвети, наставления. Той е под силното влияние на планетата Марс.

Ако лицето е продълговато, то имаме човек с активна. динамична и творческа мисъл. Това са хора, които са имали и се занимават с по-сериозни задачи в живота си и е ставало нужда да употребяват мисъл, устои и напрежение за тяхното постигане. Те са хора. които имат интерес към материалното, триизмерното, осезаемото.

Онези хора, които имат кръгли, валчести лица. не са много активни с мисълта си по отношение решаването на задачи там, където е необходимо напрежение и устои, било във физическо, интелектуално и в емоционално отношение. Обичат леките постижения, които не изискват такива напрежения и устои. Те иначе са пъргави, подвижни, всякога засмяни, с добра обхода, учтиви, дипломати, изобщо хора контактни. Обичат спокойния, задоволен живот. Занимават се обикновено с работа, която не изисква каквото и да било напрежение. В тях силно е изразено влиянието на Луната.

Когато посредствените, нисшите и елементарни мисли, чувства и подтици за действие вземат надмощие в даден човек, то долната част на лицето му се разширява и огрубява. При това лицето често е несиметрично. Ако в него започнат да преобладават възвишени чувства, мисли и благородни подтици за действие, тогава долната част на лицето му се стеснява и става по-красива, по-нежна.

Когато в лицето на даден човек преобладават правите линии, то той е повече електричен, с ясна, трезва, неподдаваща се на емоционално влияние мисъл. Ако преобладават кривите линии по лицето му, то имаме човек магнетичен, привлекателен, с мека, приятна обхода. Такива лица са красиви.
Ако по либето на даден човек има много линии, то той живее в постоянно безпокойство.

Силната воля прави главата широка.

Когато даден човек е лесно докачлив, то горната задна част на главата му е високо издигната. Горделивите хора държат главата си вирната, защото центърът на тежестта в мозъка е повече в задната част на главата, философите, които работят с предната част на мозъка си и при които центърът на тежестта на главата е повече в предната част, ходят с малко наведени напред глави: те са всякога замислени. У религиозните хора, хората с морални качества и устои, притежаващи добре развити морални центрове в горната част на главата, енергията е натрупана там, те държат главата си изправена.

[image: image2.png]-7}

~r0

Фиг. 24

Колкото челото и изобщо цялата предна част главата и лицето са по-отвесни, толкова човек е интелигентен. Колкото лицето е по-наклонено назад, толкова интелигентността е по-слаба. Във фигура 24 ъгълът А определя човешката интелигентност. Колкото той е по-голям и по-близък до 90 градуса, толкова интелигентността е по-голяма и обратно.
Изобщо всяка форма у човека носи и своето съдържание като израз на качества, способности и сила на изява. Облите, меки форми са израз на бавни и без напрежение прояви. А мускулестите и костеливи форми носят по-голяма сила и могъщество.

ОРГАНИЧЕСКОТО РАЗВИТИЕ НА ГЛАВАТА

Отворът на ухото се приема като важен изходен пункт за определяне развитието на мозъчните центрове, отразяващи качествата, способностите и устрема за изява (волята в човека).

Ако теглим една права от отвора на ухото до долната задна част на главата, както е показано във фигура 25, отсечката 1 (издутостта на тази задна част на черепа) определя половия нагон - ясно изразеното чувство и стремеж за продължение на рода. Неговата величина се измерва с разширението на черепа под тилния връх между ушите. Такава способност и разположение на човека е необходима за продължаване на поколенията. Този нагон създава между двата пола дружба, мили, нежни, приветливи обноски и жажда за по-тесен контакт. Тези феномени не биха могли да намерят обяснение по пътя на една обоснована мисъл, защото при тяхната изява интелектуалните и морални нива на двата индивида не са от значение в повечето случаи. Това трябва да ни убеди, че всички тези прояви не се ръководят и управляват от другите центрове на главния мозък, а именно от този.

[image: image3.png]

(иг. 25

И наистина, точно там, където е краят на задната част на главния мозък - под него, където посочихме центъра на половия нагон, се намира т.нар. малък мозък. Когато той е добре развит, налице е едно разширение (издуване) на тази област на черепа. Ако разгледаме строежа на този орган, не може да не приемем, че той наистина е сложен, важен и висш орган на нервната система. Той е разположен и заема голяма част от задната черепна ямка, под тилните дялове на главния мозък (мозъчните полукълба). Самият факт, че малкият мозък е отделен от главния чрез дълбока цепнатина, говори, че неговата функция е нещо съвсем отделно от тази на главния мозък. Нека разгледаме и неговото устройство, което е доста сложно: малкият мозък е съставен от две големи странични части (полукълба) по подобие на главния мозък и от по-малка средна част, която поради особената си форма е наречена червей. Тази средна част е отделена от тези полукълба чрез надлъжни бразди. Малкият мозък, както и главният, е построен от сиво и бяло вещество; както при главния мозък, и при него повърхността му е покрита със сиво вещество. Малкият мозък също има бразди, но от по-друг характер в сравнение с тези при главния мозък. Всичко това ни дава основание да приемем голямата му роля в живота на човека.

Не можем да приемем, че функциите на малкия мозък са добре изучени и познати. Правени са опити при пълното му или частично премахване у животни. Наблюдава се разстройство в движенията, мускулния тонус е намален, координацията на движенията е нарушена, походката е неотмерена. Настъпва лесна мускулна умора, мускулите са отпуснати. Но всички тези белези с течение на времето се подобряват. Засега това са установили учените за функцията на малкия мозък, което е крайно незадоволително, като се има предвид, какво той представлява.

Известно е колко голям дял от живота на хората заемат отношенията между двата пола - мъжът и жената със своята характерност и сложност. Тези отношения, преди всичко на привлекателност, симпатия, жажда за по-тесен контакт, са нещо съвсем отделно от интелектуалните и морални изяви на човека. Според Астрологията тези сложни изяви се дължат на малкия мозък като център на половия нагон, създаден и оформен от силовите течения на Луната. Дотолкова съществува нужда от подобни чувства и отношения, че тяхната липса създава голям недостатък у хората, една студенина и хлад лъха от тях. Неговото влияние укротява човешката гордост и всички антисоциални течения, като увеличава дейността на добродушните и благородни чувства. Това обяснява много факти от взаимните отношения между двата пола. Мъжете биват обикновено по-великодушни и добри, по-благосклонни и милосърдни към жените, отколкото жените към тях и помежду си. Този център у малките деца е слабо развит. При напредване на възрастта той се развива и достига максималната си големина към 20 и 25 годишна възраст.

Малко по-нагоре, пак в тази част на главата се намира и е оформен центърът, който възбужда любовта към малките деца, особено към собствените (отсечка 2). Тази способност е дадена на човека, за да бъде в помощ и услуга на слабото и немощно дете, особено при опасност. Това е ярко изразено също и у птиците и животните. Това чувство няма отношение към качествата на самата рожба, било те външни или психологически. Така например, майката обича най-много детето в първите месеци, когато то още не е привлекателно за другите хора. Нейните грижи и обич биват толкова по-силни и по-продължителни, колкото рожбата е по-слаба. Този орган по правило бива много по-развит у жените, отколкото при мъжете и мъжките животни. При народите от крайния север - ескимосите, където условията за живот са много сурови, тази черта е особено силно развита.

Непосредствено над органа на чадолюбието се намира центърът, който създава у човека привързаност към родината - родното място, бащиното огнище (отсечка 3). Привързаността към мястото, където човек се е родил и е живял, е независима от това, дали то притежава или не качества, които биха създали и улеснили живота. Този център е особено силно развит у планинските жители и те особено много страдат от носталгия, когато напуснат родното си място.

Малко по-настрани от центъра на любовта към родното място се намира центърът, който създава у човека желанието и необходимостта от дружба и приятелство. Когато е добре развит, той дава широта и пълнота на горната част на главата. Службата на този орган е да събужда у човека привързаност към ближния, приятелство, желание да се привързва към всичко, което е способен да обича. Докато половият нагон ни привързва и привлича към лица от противоположния пол. А от чадолюбието се отличава по това, че ни привързва не само към собствените рожби, но и към всички хора, способни да бъдат отзивчиви към нас. На този орган се дължи не само нашата привързаност към ближни и подобни, но и към животните, които се намират под наша грижа - котки, кучета, коне. Този орган е източник на всички връзки между хората и е основа на обществения живот. Всички мозъчни центрове, които се намират в задната тилна част на главата, са създадени и оформени от силовите течения на Луната.

Встрани от тях, около ушите се намират мозъчните центрове, които дават жизненост, смелост, устойчивост на човека срещу несгодите в живота. Такъв човек е способен да живее при всички условия. Те дават сила и подкрепа да се противопоставяме на болестите, както и на умората и страданията. Когато тези центрове са развити, дават на човек възможност за борба срещу посегателствата върху неговите права, било те лични или имуществени. Силата,устойчивостта, жизнеността са така необходими в един свят, където изобилствуват мъчнотиите, които ни заобикалят от всички страни и срещу които трябва да се борим, за да поддържаме съществуването си. Обаче ако тези центрове са слабо развити, то лицето ще се отличава с боязливост, склонност да избягва всички ситуации, в които ще трябва да се противопоставя на предразсъдъците и да посреща враждебност у хората; въобще слаба съпротива и издръжливост както на психически натиск, така и на физически (на външните условия на живота). При такъв случай главата там е тясна и ушите са прилепнали до нея. Имах един интересен случай да констатирам това: при едно изкачване на стената от хижа „Алеко" за към Черни връх на Витоша, горе, на самия ръб на стената, беше поставена паметна плоча на загинал наскоро алпинист при неблагоприятни зимни условия. Признателни негови другари бяха поставили върху нея и порцеланов портрет. Когато внимателно погледнах портрета, видях, че главата му около ушите беше сплескана, а самите уши - прилепнали до нея. Младежът е имал слаба съпротивителна сила, не е устоял на неблагоприятните зимни условия и умира там. Когато мозъчните центрове там са добре развити, то разстоянието (отсечката) между двата отвора на ушите е значително голямо и имаме подчертана ширина на главата в тази област. Там главата е въобще издута и ушите са повече щръкнали.

Известно е, че при месоядните животни главата при ушите им е добре развита и разширена. Докато при тревопасните главата в тази област е стеснена. Големият арабски лекар, учен и философ Абу Али Хусиян ибн Абдулах ибн Хасан ибн Али ибн Сина Ал Бухари, известен в западния свят с името Авицена, е направил интересен опит за установяване въздействието на тези центрове върху живите същества. Той взема два еднакви по възраст и тегло овена, като единия поставя до клетката на здрав, млад и едър вълк, а другия - по-далече от него, като наредил и двата овена да се хранят добре и често със задоволяваща ги храна. Овенът, който бил близо до вълка, като слушал и виждал неговия вой, жадния му за стръв поглед и тракането на зъбите му, изгубил апетит, престанал да се храни и най-после умрял. Другият, който е бил по-далеч, също намалил храненето, но загубил само от теглото си и оживял. Това е демонстрация на липса на устой срещу неблагоприятния преди всичко психологически натиск. Тези мозъчни центрове са създадени и оформени от силовите течения на планетата Марс. Когато тези центрове са развити, но мозъчните центрове в предната част на мозъка върху и около челото, които изразяват човешкият ум и неговата интелигентност, не са развити, изостават и горните мозъчни центрове, които създават моралните качества; тогава такъв човек е кавгаджия, побойник, брутален, крадец, убиец. Изобщо имаме човек с най-нисши прояви. Ако обаче заедно с тези Марсови центрове са налице добре развити интелектуални и морални качества, то имаме човек, който се бори за човешките правдини, голям реформатор, защитник на слабите и онеправданите.

(игура 26а показва силно развити разрушителни центрове, изразени в разширение около ушите, отсечката А-Б е голяма и ушите са щръкнали, без развити интелектуални и морални центрове.

(игура 26б показва добре развити Марсови центрове при човек с добре развити интелектуални и морални центрове. Другите отсечки от фигура 25 - А - 4, А - 5, А - 6 - определят други центрове, за които ще отбележим по-долу. Колкото те са по-дълги, толкова съответните центрове в точките 4, 5 и 6 са по-развити.
[image: image4.png]

(иг. 26 а (иг. 26 б

.

От всички членове на Слънчевото семейство Юпитер като най-голяма планета и такава с почти изправена ос на ротация дава най-много и най-ценни качества в творческата насока на човека. Един човек без силно влияние на Юпитер не може да бъде творец в голям мащаб. Общо взето, неговите силови течения разширяват мозъка и главата Когато това разширение е в долната част на главата, то неговите силови течения създават и оформят мозъчни центрове, даващи по-примитивните подтици. Точно пред горната част на ухото се намира мозъчният център, който създава у човек стремеж и жажда за ядене и добър апетит. Когато там е изпъкнало, имаме човек с голям апетит (фиг.27), достигащ често пъти до чудовищни размери. Такива хора могат непрекъснато и с наслада да ядат, при което силно затлъстяват. Точно от тази област излизат и нервите на обонянието, което е важен фактор за възбуждане на апетита. Имах случай да видя селянин от едно Софийско село, за когото ми казаха, че когато отивал на коситба, си приготвял за обяд цяла тенекия със супа от коприва и ориз. Изяждал цялата супа, а накрая надигал тенекията, за да изпие и остатъка. А когато слизал в града, изяждал по две големи тави с мекици. Този център се развива първи у всички живи същества, включително и при човека, затова след раждането всяко живо същество се насочва към източника на храната - гърдите на майката.

Малко по-напред и малко нагоре от този център на апетита се намира мозъчният център, който тласка човека да се грижи, да се осигурява и запасява с необходими материални ценности,нужни за неговия живот (фиг.27), тъй като е разбирал добре, че не ще може да ги намира навсякъде и през всяко време на годината. Освен това човек знае и разбира случаите, когато няма да има възможност да си ги набавя, било поради болест или старост. При нормално развитие на този мозъчен център налице е разумна изява към спестяване и запасяване с онова, което в даден момент на изобилие е излишно. Този център тласка към трудолюбие, в резултат на което се придобива богатство, а богатството блазни човека с възможностите, които му дава. Когато тази способност е развита повече от нормалното, тогава в човек се явява един прекален стремеж за трупане на богатства, който при липса на морални качества се изразява в безогледен и несправедлив грабеж на чуждото. Не рядко у такива хора се заражда скъпернически стремеж да се лишават и от насъщните си нужди, за да могат да трупат все повече и повече богатства. Не притежава ли човек този център в достатъчен размер, той става нехаен, непредвидлив, живее от ден за ден, харчи каквото спечели и не мисли за бъдещето. Има ли средства в изобилие, той ги разпилява. Ако пък е ограничен в средствата си, той се приспособява както може. Такъв човек през целия си живот е в зависимост от ежедневна грижа за прехраната си, а при старост и невъзможност за работа става тежест на околните.

[image: image5.png]

Фиг. 27

В горните, предимно по-предни части на главата и челото се намират по-висшите мозъчни центрове, създадени и оформени от силовите течения на Юпитер (фиг.28). Теза центрове създават твореца и неговите ценни качества: възможността му да долавя идеите, необходими при започването на всеки творчески процес, смелост, упование, вяра в себе си за постигане на целта. Поемане на отговорност за правилния и добър изход на всяка започната работа, изобщо умението за ръководство. Добрите държавни и обществени ръководители, а също и тези на големите предприятия трябва да имат тази част добре развита.
[image: image6.png]

фиг. 28

А в горната задна част на главата, определена от отсечката А - 2, се намират мозъчните центрове, създадени и оформени от планетата Плутон и последната, неоткрита още по пътя на наблюденията, планета, наречена от мексиканския астроном и математик Хасино Амор с името ХАНО (фиг.29). При нормално развитие на тези центрове създава у човека подтик към постоянство, настойчивост, решителност в постигане на всяка поставена задача. Той е много важен, когато е необходимо да се превъзмогват известни съпротивителни фактори. Те карат човек да се държи достойно, със зачитане на себе си, осланяйки се на своите способности, т.е. с едно независимо държание и независимост. На тези центрове се дължи гордото и достойно държание, разположението да се поставят над другите, над дреболиите в живота и да се отнасят с невнимание към онова, което е недостойно за почтения човек. Ако този орган е чрезмерно развит и деятелен, то такива хора имат диктаторски стремежи да налагат своето по безогледен начин, имат упоритост, жажда за безпрекословно уважение от страна на другите към себе си, а към съдбата и живота на хората те нямат отношение. Ако пък тези центрове са слабо развити, то човек бива изменчив, неустановен, лесно се отчайва и напуска поставения път и при най-малките мъчнотии. На такъв човек не може да се уповава в нищо, защото той е способен да отстъпи още пред първите пречки. Никога не може да прояви достатъчна устойчивост за постигане на поставената задача.

[image: image7.png]

Фиг.29
В сегашния стадий на човешката еволюция тези центрове не са все още добре организирани и облагородени. Когато те достигнат своето високо, пълно и съвършено развитие, тогава човека ще бъде господар на Силите в Природата и ще борави с психичните Сили, със Силата на Мисълта. Такова е висшето влияние на Планетата Плутон и Хано според Астрологията на Саабей.

Линията А - 6 във фиг.25 със своята дължина определя моралните качества на дадения човек. Ако те са развити, то главата в тази област е издута. Тогава имаме силно развити центровете на милосърдието, благоговението, съвестността. Мозъчните центрове в тази област са създадени и оформени от силовите течения на неоткритата още Планета, намираща се между Меркурий и Слънцето, наречена от древните звездобройци Вулкан и планетата Нептун.

Милосърдието вдъхва у човека симпатията и разположението да помогне, да се притече на помощ тогава, когато е необходимо на слабите, беззащитните и немощните; подтиква човек към безкористна саможертва за помощ. Тези качества имат отношение към всички хора, независимо от ранг, народност, раса и към всички създания, включително и растения, цветя, т.е. да бъдем крайно милостиви, когато командуваме и осъждаме. Изобщо в дейността си и постъпките си да бъдем благи, деликатни, великодушни, вежливи, благосклонни, обичани от всички. Ако този орган е недостатъчно развит, то човек е не само безчувствен към нуждите и страданията на хората и всички живи форми, но проявява и пристъпи на жестокост.

Този орган не липсва и при животните, птиците, особено при лястовиците. При коня се намира в средата на челото, малко над очите. Когато тази част на челото му е пълна, изпъкнала и широка, имаме кротки и добри коне. Ако тази част от главата на коня е тясна, вдлъбната, то той упорит, порочен, разположен да хапе и рита. У кучетата този орган се среща в различни степени. При Санбернардските кучета този орган е добре развит и те се отличават с черепи, които се издигат значително над очите и имат доста добра, закръглена и широка корона; затова те са добродушни, готови за помощ и са обичани. У булдога, обратно, главата там е сплесната.

Благоговението има за задача да създаде в човек чувство на почит, уважение, преклонение към онова или към онези хора, които са се проявили и сме ги приели като нещо по-особено от обикновеното. Когато този орган е развит, а разумът не е, то благоговението се изразява, без да се има предвид към кого и към какво (фетишизъм). Примитивните народи, при които това чувство е било развито, са се прекланяли пред животни, камъни, разни предмети, приемайки ги за богове. Благоговението не се ограничава само с религията, неговата сфера на влияние обгръща изобщо всички страни на човешкия живот и човешката дейност. На това чувство се дължи почитанието и уважението към авторитетни хора - хора, които носят в себе си нещо много по-друго от обикновеното, от това, което ежедневието носи. Благоговението се отнася и към всичко древно, велико, добро. Когато не е развит достатъчно разумът, то развитият орган на благоговението поражда фанатична привързаност към стари обичаи, към неестествени, отживели времето си убеждения. Такова едно неподкрепено с разум благоговение става причина да не могат да се приемат и прокарат някои нови истини и реформи. Историята може да ни посочи много примери за една безогледна изява на благоговение, например Инквизицията и Исляма. А в науката това благоговение към някои авторитети често е спъвало нейния прогрес, какъвто е случаят с александрийския учен Клавдий Птоломей, живял през втория век след Христа. Считан е за автор на голям брой съчинения по астрономия, география, математика, Астрология, оптика и пр., за които се установява, че не са оригинални, а са заимствани от трудове по тези дисциплини, които той е намерил в голямата Александрийска библиотека, в своето голямо съчинение, известно под името „Алмагеста", той излага устройството на света, т.нар. Птоломеева система. В нея той поставя Земята в центъра на света, като неподвижно тяло.Цялата тази негова ярко изразена и всестранна изява е създала у народите впечатление за човек с изключителни, свръхгениални качества. И затова никой не е посмял векове наред, чак до Епохата на Ренесанса и до Коперник (1473-1543), да отхвърли постулираното от него неверно становище за устройството на света.
[image: image8.png]

(иг. 30 Центърът на благоговението

Хора със силно развито чувство на благоговение обичат да се молят и изпитват наслада, когато правят това. Такива хора живеят с чувството за доброто бъдеще, за идването на Царството Небесно тук на Земята. Това крепи и дава наслада на такива хора, като им помага по-лесно да понасят несгодите на настоящия живот.

При посещение в Шипченския манастир съм имал възможност да видя една икона на Христа, рисувана от неизвестен древен художник. Иконата е много интересна и е оценена като голяма рядкост. На нея образът на Христа, съзнателно или несъзнателно, е изобразен от художника с глава, на която центровете на милосърдието и благоговението са силно изпъкнали. Главата там е просто заострена.

Между двете хемисфери на главния мозък се намира една жлеза, известна с името пинеална. Сегашните учени все още не са открили нейното предназначение и функция.
Самото място на тази жлеза, в прегръдките на най-висшия команден орган в човека, трябва да ни даде основание, че задачите на тази жлеза са от особено важно значение. За нея древните мъдреци са подчертавали, че дава висши сетивни възприятия: интуиция, телепатия, ясновидство. Те са приемали също, че когато моралните качества, благоговението и съвестността са добре развити и активни в своята дейност, то към тези мозъчни центрове притокът на кръв се активизира, подхранването им става по-обилно. Същото е и с пинеалната жлеза. Тя се развива, организира, оформя и започва да функционира по-активно, в резултат на което имаме способност за тези висши психични възприятия.

Малко встрани от центровете за милосърдие се намират и центровете на съвестта - този орган, чрез който ние познаваме кое е право и кое не е, кое е задължение и в какво се състои то, отговорността, която поемаме за всяка една работа, чувството, което ни шепне своето одобрение, когато постъпката ни е права и ни укорява, когато не постъпваме справедливо. Това е вътрешното чувство, което кара човек инстинктивно да разпознава правдата от неправдата. Човек, у когото този орган е добре развит, е склонен винаги да постъпва справедливо. Такъв човек е способен да пожертвува и личните си интереси, но не си позволява да бъде несправедлив към другите при каквито и да било обстоятелства. Той изпълнява точно и пълноценно своите задължения и обещания към другите. На тази способност някои хора дължат голямата си въздържаност, когато ще трябва да правят обещания и да поемат задължения. Този орган прави човек последователен в поведението си, защото всяка изява е поставена под контрол на правдата. Такъв човек е във висша степен симпатичен, отличава се с една приятна естественост и непринуденост в маниерите и обноските си. Хората, у които този орган е слабо развит, не съзнават своите задължения и се отличават с една безпринципност. Такъв човек действува под влиянието на другите свои по-силни чувства и подтици, без да се съобразява дали право или несправедливо постъпва. Обещанията и ангажиментите нямат стойност за него, бързо ги забравя и не се чувствува задължен да ги изпълни. Изобщо на човек слаба съвест не може да му се доверяваме в нищо.
Малко по-надолу от органа на съвестта, точно над ушите, над центровете, създадени и оформени от силовите течения на Марс, се намират мозъчните центрове на предпазливостта (фиг. 31). Този център е създаден и оформен от силовите течения на Луната и Сатурн. Той има за задача да предпазва от прибързани решения, да взема под внимание и пресмята възможните случаи, които биха го поставили при неблагоприятни условия в живота,за да ги избегне или превъзмогне. Такива хора са малко затворени, не обичат да споделят с други онова, което ги вълнува. Повечето от нашите злочестини ни сполетяват поради липса на предпазливост. Този орган е вездесъщият за нас наставник, които ни шепне: „Внимавай, постъпвай предпазливо!"

[image: image9.png]

Фиг.31

Малко пред центъра на благоговението - там, където свършва косата в предната част на главата, непосредствено над центровете на разсъдъка, определени от точка 4 на отсечката А-4 във фигура 25, се намират мозъчните центрове, създадени и оформени от планетата УРАН (фиг. 31).
Планетата Уран има едно рязко изразено различие по отношение на другите Планети от Слънчевото семейство. Докато другите Планети имат оси на въртене, повече или по-малко наклонени по отношение плоскостта на тяхната орбита (като само при Юпитер тази ос е почти перпендикулярна към тази плоскост), то при Уран оста на въртене е не само легнала в тази плоскост, но и нещо повече - сключва осем градуса в повече с нея. Това определя неговото обратно въртене по тази ос. Тази именно особеност създава и оформя в един добре организиран в интелектуално отношение човек център, способен да намира бързо истински и оригинални разрешения на всички въпроси, които го вълнуват, и на всяка задача, пред която е изправен. Такива хора, когато трябва да разрешават някоя задача, намират начин и метод за нейното разрешаване по един нов, оригинален път, като не прибягват до общоприетото при такива случаи. Те са рационализаторите, гениалните хора, хората, които са способни да влязат в контакт с Идейния свят - светът, поднасящ винаги новото. Така например Нютон, у когото този център е бил добре развит, открива закона за Всемирното привличане, виждайки падането на една ябълка. Милиони хора преди него са виждали да падат ябълки, без да обърнат каквото и да било внимание на падащото тяло. В Нютон, благодарение на този център, проблясва мисъл и той се докосва до Идейния свят за откриването на този закон. Ако пък този център е развит, но при слабо интелектуален и с неразвити морални качества човек, то ще имаме неестествени и чудачески прояви, нямащи нищо общо с проявите на последователната и добре изразена мисъл.

КОСАТА

Дотук разгледахме центровете, които се намират на онази част от главата, която се покрива от косата. Самата коса обаче също така дава известни указания за човешката природа. Върху главата на човек има около 250000 косъма. Те се приемат от мъдреците за проводници - антени, чрез които човек влиза в контакт (долавя чувствата и подтиците за постъпки) с другите светове. Когато космите на главата са изобилни и косата е гъста, пред нас е човек с голяма жизнена сила. Той е здрав, енергичен, способен да се противопоставя на онези фактори, които са способни да нарушат както неговото физическо здраве, така и всички други негови чувства, мисли и воля за изява. Тези хора обичат своята независимост и свобода и не се поддават на влияния. Когато космите са дебели, при по-добра интелигентност и по-добре развити морални качества, имаме човек самостоятелен, издържлив на всички напрежения, било те физически, емоционални, интелектуални или волеви. Показва устой в постигане на поставените задачи, също и предприемчивост, поемане на отговорност за всяко нещо. Ако обаче имаме дебели косми при слаба и необработена интелигентност и морални качества, то пред нас е човек упорит, инат, своенравен и груб в постъпките и отношенията си към другите. Колкото космите са по-дебели, толкова тези качества са по-ясно изразени.

Тънките косми говорят за човек с деликатно здраве. Такъв човек е неспособен за каквито и да било напрежения. За тях са необходими само благоприятни условия на живот. Те имат мек характер, деликатни са в обноските си към другите. При интелигентност, колкото са по-тънки и меки космите, толкова имаме и по-голяма мекота, внимание, благородство и възпитание в неговата обхода. Дългите косми са признак на дълъг живот. Когато косата на човек е щръкнала и не се подава на волята му, а стърчи нагоре или се разпилява, разрошена е, това показва електрична, нервна, нетърпелива и гневлива натура. Ако човек иска да се самовъзпитава, трябва да държи косата си в изправност, по-често да се реше с гребен. Колкото косата е по-мека и податлива на човешката воля, на ресането, толкова човек е по-магнетичен, по-мек. Такъв лесно се схожда и примирява с хората. При човек с къдрава коса чувствата преобладават над мисълта. Който има къдрава коса, слуша първо сърцето си, а после ума. Права коса имат хората на мисълта. Те слушат първо ума си, а после сърцето си. Черната коса у даден човек говори за силни и горещи чувства, силата му е в чувствата, в Астралния свят. Когато човек започне да се безпокои и тревожи, косата му започва да оредява. Когато тези тревоги станат големи, бурни и резки, в организма се образува млечна киселина, която умъртвява корените на космите и те падат.

Косата предпазва човек от силната Слънчева светлина, намалява нейната сила, като способствува тя да се приеме безболезнено и безопасно. С това се уравновесяват силите на мозъка. Всеки косъм е център на динамични сили, които помагат за разпространение на кръвта по повърхността на тялото. Космите служат за орегулирване на енергиите в човешкия организъм. Ако всички косми по тялото на човека се отнемат, той ще се натъкне на големи нещастия. Космите са така необходими за човека, както растенията за Земята. Ако растенията изчезнат, Земята ще се превърне в суха, безжизнена пустиня.

Един човешки косъм, прекаран между пръстите, ще ни даде възможност да разберем дали е гладък или грапав. Ако косъмът е гладък, това е добър признак и показва човек с уравновесени качества и способности. Ако косъмът е неравен, грапав, това показва, че имаме нещо необработено в характера на този човек, проявите му вървят на импулси, без каквато и да било последователност, оправдана от здравия разум и моралните принципи. Ако космите в горния край на челото се спускат и образуват остър ъгъл, то при широко, високо и добре оформено чело имаме човек крайно внимателен, взискателен към всички задължения, отнасящи се до него или до другите. Ако челото е малко, тясно и пак с остър ъгъл на косата, то имаме човек крайно критичен, вечно недоволен, взискателен и мърморещ, гледащ винаги мрачно на хората и света.

МОЗЪЧНИТЕ ЦЕНТРОВЕ, КОИТО СА ИЗВЪН
ПОКРИВКАТА НА КОСАТА

Отсечката А-5 от фигура 25 определя силата на разсъдъчните способности у човека. Наблюденията са показали, че хора, които се отличават с дълбок ум и талант да разсъждават, да търсят причините и последствията на всяко събитие, на всяко явление, със способност да вадят заключение от тях, да проследяват тези събития и явления до тяхния изход, тези хора имат силно развита горна част на челото си което там е изпъкнало. Образите на Сократ, Цицерон, Беикън, Кант и други известни със своите философски прояви се отличават с добре развито и изпъкнало в горната си част чело. Така например ние виждаме, че има ден и нощ, има различни явления и промени, които ни носят годишните времена. Органите на разсъждението, мозъчните центрове в тази част на челото ще ни дадат възможност да намерим по пътя на разсъдъка причините, които създават тези явления.

По този начин ние се домогваме до дълбоките тайни на Природата,което е същността на философския разум. Забележително е, че старите майстори, извайвайки бюстовете на философи, са се стремели да правят челото в тази част изпъкнало. Ясно е,че те са наблюдавали и разбирали, че развитието на челото в горната му част е във връзка с развитието на разума. Тези центрове са създадени и оформени от силовите течения на планетата Сатурн. Според Астрологията, освен тези качества, те дават още и стремеж за ред, порядък, закономерност в провеждането на всяка поставена задача, а също и устой в нейното изпълнение, грижовност към околните и близките, добра оценка на всяко материално благо и стремеж за неговото запазване, устой в чувствата, добро обмисляне, преди да се вземе решение по който и да било въпрос. Дават също подозрителност, недоверие към всичко, с което даден човек се сблъсква.

[image: image10.png]

Фиг. 32

Отсечката А-7 от фигура 25 определя силата и размера на възприемателните способности у човека. Това са мозъчните центрове, които дават на човек възможност да схваща и разбира околната среда, в която е потопен (познавателните способности), също и условията, при които се намира за тяхното най-пълно използуване и за постигане на поставените задачи, особено тези, които засягат личните му интереси. Това са центровете около веждите ((иг.32).

Този, който е над корена на носа, носи способност за определяне и запаметяване на формите, образите, както на хората, с които човек се е срещнал, така и на всеки факт и места,през които е минал. Този център способствува да се схващат и разглеждат нещата като отделни форми. Чрез него ние познаваме всяко нещо като отделен, ясно изразен предмет. Този център дава способност на човек да наблюдава, като схваща и разбира най-точното и подробно описание на предметите, които е видял. Тази способност е много важна за практичния човек. Чрез нея той има възможност да спира вниманието си върху подробностите и дреболиите на всеки предмет. Писатели, артисти, при които този център е развит, са способни да представят и предадат яснота и живот на своя образ и да ни произведат силно впечатление. Когато този център е силно развит у човека, то челото му между веждите е широко и изпъкнало. Китайците са богато надарени с тая способност, тя отговаря на тяхното добре известно механическо изкуство и способност да пишат и четат на един език, в който почти всяка дума се означава с особен белег. У животните тази способност им дава възможност да познават своите господари и онези, които са били добри към тях, да ги помнят, дори и след като не са ги виждали дълго време. Всички животни от едно и също стадо се познават едни други.

Пчеларите казват, че когато някоя пчела се промъкне в чужд кошер, тя бива веднага разпозната, изпъдена или убита.

В тази област около веждите се намират центровете за определяне на теглото, количеството на всяко нещо, цвета, реда, пресмятането и говора, съотв. точките А, Б, В, Г, Д и Е. При моя покупка в един магазин за хранителни стоки поисках от продавача да ми даде половин килограм кашкавал. Той отряза парче, което тежеше точно половин килограм. На моето възхищение от тази му способност той ми отговори^ „Аз никога не греша и всякога точно отрязвам." Погледнах го - центърът за размера и теглото беше много добре развит у него.

До този център е разположен участъкът за разпознаване на цветовете, багрите (точка В). Тази способност е много необходима за художниците. Когато този център е силно развит, той прави челото в тази област добре изразено. Известно е, че между хората има голяма разлика в способностите им да разграничават различните цветове. Да се отдаде това качество само на добро зрение е неправилно, защото забелязано е, че хора, които имат добро зрение, не могат да разпознават различните багри, макар че виждат всички други качества на околната среда и предмети пред тях. Качеството да разпознаваш цветовете и особено техните нюанси е нещо различно от доброто зрение: то е отделна способност, определена от този център за виждане и разбиране на багрите. При жените този център обикновено е по-силно развит, отколкото у мъжете. Прочутите живописци и онези, които са се отличавали със способност да избират и хармонират багрите, имат също развит този орган. Това се вижда от портрета на Алберт Дюрер, Рембранд, Ван Дайк и др. Някои хора имат способност да рисуват, но са слаби в поставяне на багрите.

По същото направление по-нататък е мозъчният център, който тласка човека към ред, порядък, план и правила, когато ще има да се осъществява някоя задача – Г - точка. Този център способствува да се развие у човек любов към методичност и ред в разпределение на предметите, в обстановката, в която живее, и в работата, която има да извършва. Такива хора спазват времето за всяка работа и мястото за всички предмети около тях. Прецизни са във всяко нещо и когато са се ангажирали да отидат на определено място, точно в определеното време са там. Държат се чисто, спретнато и с порядък по отношение на своята външност. Много обаче зависи от навика и от средата, в която са поставени, за да се развие повече или по-малко този център при човека. Този център е добре развит при онези оратори, които умеят системно да излагат своите мисли, а също и при хора, забележителни със своите административни способности. Когато този орган е слабо развит, хората са разсеяни, небрежни, създават безредие.

На края на веждите, на самия ръб, на самия завой на челото е способността за боравене с числата, способността за лесно пресмятане, точка Д. Тук се касае само за пресмятане и прости изчисления. Други способности са необходими, за да бъде човек отличен математик.

Зад очите е центърът на говора, точка Е. Затова хора, които имат изпъкнали очи, обичат много да говорят.

При изброените тук способности виждаме, че всички центрове са наредени все около очите, които са главните сетивни органи, чрез които добиваме впечатления за външния свят. Изобщо органите - мозъчните центрове, разположени в долната част на челото и около веждите, са създадени и оформени според Астрологията от силовите течения на планетата Меркурий.

Те дават на човек не само възможност да добива ясно и определено разбиране за средата и обстановката, в която е потопен, за предметите, които го заобикалят, но и бързо да схваща и разбира ползата, която ще има за постигане на своите цели и най-вече тези, които засягат личните му интереси, ползата, която ще може да извлече от всичко това. Изобщо човек, при който тези части на челото са добре развити, е преди всичко практичен и извличащ полза от всичко, бързо разбира и се нагажда към условията, при които е поставен, и тези, които животът му поднася.

Над мозъчните центрове на възприятията и под Центровете на разсъдъка - в средния дял на челото, се намират мозъчните центрове на паметта, а в двата края, точно над центровете на реда, са центровете на тоновете и правилното схващане на звука ((иг. 33). Центърът в Централната част на челото е оформен и създаден от силовите течения на Луната, а тези в края на челото, на самия ръб - от силовите течения на Венера. Когато централната част на челото е добре оформена и изпъкнала, имаме човек с добре изразена механична памет, която дава възможност за спомняне на стихове, молитви, действия, явления, събития, обстоятелствата, при които те са станали или стават, всичко, което сме преживели в най-малки подробности, стремежа за учене, за обогатяване със знания при по-издигнатите хора, а при обикновените - за любопитство. Автори, които умеят добре да описват предметите и в най-малки детайли, имат добре развит този център, като често пъти всичко това умеят да го изразят и в стихове. Този е центърът, който определя и ни дава възможност да чувствуваме себе си, нашето съществувание, или, както някои се изразяват, Самосъзнанието: да се приемаме като една ясно изразена и отделна величина и оттам стремежът да запазим тази индивидуалност. Затова хората, у които този център е добре развит, имат особено грижливо отношение към себе си, към всичко, което засяга тяхната личност, особено що се отнася за здравето им и за живота им. Те и при най-малкото неразположение или каквато и да била нередност в своето тяло отделят голямо внимание и грижа, съпроводени с голяма тревога.

Органът, мозъчните центрове, които дават възможност на човек да разбира, разпознава и правилно да схваща тоновете, да има отношение към тях, да мери интервалите и такта в музиката, се намира в ъгловите части на челото, непосредствено над мозъчните центрове на реда. Когато центърът на тона е много развит, тази част на челото бива изпъкнала и закръглена. Ако при едно лице центърът на реда е силно развит, то този на тона може да не личи така добре. При хората на музиката органът на тона е силно развит, особено у тези, които имат изкуството да пеят. Този център ни дава възможност да изпитваме удоволствие и да ценим мелодиите, затова той е необходим за всеки човек. Случва се челото в тази си част да не е така добре изпъкнало, но постоянството и обучението в областта на музиката развиват този център. В случаите, когато душата чувствува, възхищава се и се вдъхновява от хармоничните звуци, от мелодиите и такта на дадена музикална творба, когато лицето грее от възхищение и се привежда в трепет цялото тяло на човека, този център е всякога ясно изразен. Пойните птички ни показват, че този орган съществува не само при човека.

[image: image11.png]e _
AT

(иг. 33

ОБЩИ БЕЛЕЗИ ЗА ЧЕЛОТО

Ако челото е тясно, имаме човек с ограничени интелектуални способности. Такъв човек е затворен за влиянието на силовите течения на Юпитер и затова при него липсва подтик и нужда за по-добро разбиране на всяко нещо, от необходимост за изява и творчество. Такава личност стои далеч от разрешаването на всеки въпрос, безучастен е към неговото разбиране.

Когато цялото чело е високо, широко и отвесно, пред нас е човек с добре поставени интелектуални способности. Той е под силното влияние на Юпитер и Сатурн, с добри творчески способности, има възможност да схваща и разбира правилно идеите, да ги прилага и осъществява. Такива хора са способни да вземат инициатива и отговорност при всички случаи. Колкото челото е по-високо и широко, толкова тези качества са по добре изразени и човек е с по-широки възгледи. Такъв човек е по-издръжлив на всякакви напрежения.
Широко, но ниско чело говори за човек практичен, пригоден за постигане и осъществяване на всяка практична задача. Такива чела имат обикновено майсторите и най-вече онези, които се занимават с изработване на разни строежи. Те осъществяват и правят всичко, без да се интересуват или да се замислят за целта и идеята, която архитектът е вложил в тази творба. Отвлечените и неосезаеми въпроси не ги занимават. Но в замяна на това са добри майстори.

Когато по челото има правилни, хоризонтални, не много дълбоки линии, имаме човек с трезви мисли (фиг.34а). Те са умни хора, но не са практични, бавно вземат решение за действие и осъществяване на замисленото. Обичат назидателно да говорят. Ако хоризонталните линии са прави или са повече или по-малко вълнообразни, но и по-дълбоки, то имаме човек, който изцяло е погълнат в разрешаването на практични въпроси, свързани с ежедневните занимания и нужди. Изобщо каквито и линии да има на челото, колкото те са по-тънки и деликатни, толкова човек го занимават по-отвлечени и с по-малка връзка с практичния живот и ежедневните нужди мисли. Колкото линиите са по-дълбоки и по-ясно изразени, толкова този човек е по-здраво свързан с практичното ежедневие (фиг.34б). Ако тези линии се прекъсват и се изместват по-надолу или по-нагоре, то в живота на човека ще настъпят резки промени в областта на неговия мисловен свят. Мисълта му ще се насочи в други области, различни от тези, в които преди е била заангажирана. Това всякога е съпроводено с рязка промяна в общественото му положение. Ако линиите по челото са разхвърляни, имаме човек с тревожни мисли, които скачат от един проблем към друг (фиг.34в).
Хората с гладко чело без линии са като децата. Те гледат безучастно на всяко нещо. Не си дават труд да мислят по-обстойно и задълбочено върху онова, което има да вършат и с което се сблъскват. Не са практични, малко разбират околния свят.
[image: image12.png]

(иг. 34

Ако в долната част на челото, между веждите, имаме две успоредни отвесни линии, това говори за човек с добре подчертана взискателност да се придържа към установените порядки и е строг, когато те не се зачитат и не се изпълняват (фиг.35). Личните чувства в тези хора са ясно изразени. Колкото тези линии са по-дълбоки, равни и ясно изразени, толкова тези качества са по-силни. Ако линиите са по-слабо очертани и не са така равни, което е по-добре, то такъв човек е по-мек и с по-голяма гъвкавост към установените порядки.
[image: image13.png]

(иг. 35

(иг. 36

Ако между веждите имаме само една отвесна линия, това показва човек, критично разположен към всяка работа (фиг.36). Колкото тази линия е по-дълга, по-ясно изразена и отива по-високо в челото, толкова това качество на критичност към проявите на хората е по-силно.

Човек трябва да пази мозъчната си енергия, да не я прахосва. А тя се прахосва от страх, омраза, злоба, отрицателни чувства и мисли, от нервиране, прекалена взискателност и критичност.
Кожата по челото е също от голямо значение за интелигентността на даден човек. Колкото тя е по-тънка, по-деликатна, с по-малко подкожни образувания, толкова интелигентността е по-голяма и обратно.

ВЕЖДИТЕ

Веждите са онзи пояс от косми, който се намира на долната граница на челото. Тяхната служба е да предпазват очите от силната светлина и от потта, която може да се стече надолу от челото към очите. Когато у даден човек веждите са дебели и по-дълги, той притежава по-голяма наблюдателност, дълбочина на чувствата, по-силна воля в осъществяване на поставените задачи (фиг. 37а), добро разбиране и по-тесен контакт с физическия свят. Такива хора са по-практични и с по-голяма разсъдливост. Такива вежди показват и здраво, добре устроено физическо тяло. Те обичат и приемат само фактите и не се осланят на непроверени твърдения. Ако по тези вежди има и по-дълги косми, това говори за човек добър и справедлив. Когато веждите са много дебели, имаме човек с голяма жизнена сила, упорит, със силна воля, инат, но е и груб.

Тънките вежди говорят за човек с деликатна жизненост, с по-слабо физическо тяло, с по-мек характер и с по-слаба воля и издържливост на напрежения, било те физически или психически, лесно се дразнят и от най-малките противоречия и неприятности (фиг. 37б). Те имат интуиция и не се отдават на по-задълбочени разсъждения. Имат по-тясна връзка с отвъдния свят. Към обещанията си не са изпълнителни и са малко нехайни и небрежни към тях. По-сантиментални са и приемат по-фини чувства, носят мекота и нежност. Такива хора не са минали през физически напрежения и изпитания, обичат да преувеличават преживяното и онова, което се е случило.

Ако веждите са извити под форма на дъга, говорят за човек с преобладаващи чувства, който бурно се поддава на тях (фиг. 37в).

Когато веждите са по-хоризонтални, в такъв човек преобладава мисълта.

Ако веждите са наклонени надолу, имаме човек с материалистични разбирания (фиг. 37г). С каквото и да се занимава, той го изучава от материалистична гледна точка и във връзка с изгодата, която ще има от него. Такива хора са песимисти и консерватори.

Дългите вежди, ако са по-дебели, са израз на устойчива и задълбочена мисъл. Ако са тънки, имаме по-задълбочена и устойчива чувствена природа.

Къси и дебели вежди има човек, който по-бързо мисли и реагира (активен, динамичен човек) (фиг. 37д).

Късите и по-тънки вежди са присъщи на хора, у които бързо се възбуждат чувствата и бързо преминават (припряните хора).

Ако веждите са къси, редки и тънки, особено ако космите по тях са малко щръкнали и къси, това говори за човек нервен и сприхав (фиг. 37е). Народът за хора с такива вежди казва: Окапали му веждите от урсузлук (сприхавост).
Когато веждите са близо до очите, говорят за човек, който е по- недоверчив. Той мисли и преценява, и когато бъде уверен, че няма да се излъже, тогава решава да вади заключение и да действува.

Колкото веждите са по-високо от очите, толкова този човек е по-доверчив.

Ако космите на дебелите вежди са къси. гладки и прилепнали, имаме човек, който повече или по-малко е суров в своите отношения, решения и действия.

Ако по веждите има по-дълги косми и не са така прилепнали., имаме човек, който е по-търпелив, снизходителен към слабостите на хората и милосърден.

Черните вежди са израз на сила и енергия.

[image: image14.png]

(иг. 37 (орми на веждите
О Ч И Т Е

Очите са най-висшето благо, дадено на човека, най-доброто и най-съвършено сетиво, което може да му достави най-много и богати впечатления. Днес няма по-велико устройство, по-велико нещо от човешкия мозък и човешките очи. Тяхното устройство и начинът, по който те реагират, са все още в процес на проучване. Очите са израз на човешката Душа, отразяват вълненията, които стават в Двойника на човека - в неговото Звездно тяло. Красивите очи с мекия си, приятен и привлекателен поглед са израз на хармонията, която цари в Звездното тяло. Такъв човек е приятен и желан във всяко общество. Красивите очи са ясни, с мек, установен и дълбок поглед. Лъчите на светлината, която излиза от тях, вървят малко нагоре. Човек с такъв поглед е уравновесен, благороден, интелигентен. От тях всякога изтича нещо ново, те са огледало на вътрешния живот на човека, В очите няма абсолютно никаква лъжа. Затова, когато човек лъже или иска да скрие нещо, направено с лоши замисли, той мига, затваря очите си или гледа надолу, крие погледа си. Това особено ясно е изразено при децата.
За да познаете дали един човек е благороден, погледнете го 10 - 20 секунди в очите и вижте - ако не се смути от погледа ви, той е благороден, ако се смути - обратното.

Ако лъчите, които излизат от очите на даден човек. вземат направление надолу, това показва, че вниманието и мисълта му са заангажирани и вземат надмощие в разрешаването преди всичко на материални въпроси, свързани с нуждите на ежедневието.

Ако човек постоянно се тревожи и държи в ума си еднообразни мисли, а също и такива чувства, то зрението отслабва. Хора, които са прекарали големи тревоги и безпокойства, имат слаби очи.

Разногледите очи, при които погледът не е координиран, говорят, че този човек периодично, от времена на време, има неестествени прояви, нямащи нищо общо с нормалната човешка мисъл.
Хора, които имат много отворени очи, обичат разнообразието, разнообразните впечатления, разнообразния живот, жадни са за впечатления и живот. Външните явления особено много ги занимават (фиг. 38а).

Колкото очите са по-затворени, толкова този човек живее по-интензивен и богат вътрешен живот, не се интересува от външните изяви на живота. Калугерите, монахините, набожните хора имат по-малко отворени очи (фиг. 386).
[image: image15.png]

Фиг. 38

Големите очи показващ лакомство и са признак на разсипничество, а също и на тщеславие, а чрезмерно големите очи са признак на човек с големи желания (фиг. 39ах

Малките вдлъбнати очи показват човек, който е егоист, който живее само за себе си. Той също така проявява лукавство, скъперничество, слаба интелигентност. Ако тези малки очи са черни и лъскави като маслини, това подсилва казаното за тях (фиг. 396)

[image: image16.png]

(иг.39

Хора, на които очите са изпъкнали, обичат много да говорят. Ако обаче очите са прекалено изпъкнали, това говори за едно нездравословно състояние на човешкия организъм.

Хора, които имат дълбоко хлътнали очи, виждат първо лошото в хората. Те са мълчаливи, не обичат да говорят, гледат въобще с мрачен поглед на нещата и хората. Такива хора са, минали през лоши външни условия. Поради липса на радост такива хора са измъчени и очите им хлътват. Ако са много хлътнали, то такъв човек е нервен. Очите трябва да бъдат нито много изпъкнали, нито много хлътнали.

Ако очите са близо до носа, това говори за малък обзор на впечатленията - малко вижда, но добре го вижда (фиг.40б). Ако в някой човек преобладават личните чувства, то очите му са ясни, но лишени от мекота. Такива очи носят в себе си грубост и са неподвижни.

Хора, на които очите са силно отворени и изпъкнали са груби както в своя говор, така и в отношенията си към хората.

Игривите очи и премреженият поглед не са добри, такива хора носят в себе си фалш и неискреност.
[image: image17.png]< o
) 15(@**

(иг.40

Ако очите са по-далеч от носа, имаме човек, който има слаба впечатлителност. Вижда много неща, но видяното оставя слаби следи в него. Нормалното разстояние (базата) между очите се измерва между най-вътрешните точки (тези до носа); това разстояние трябва да бъде равно на дължината на самите очи (фиг. 40а). Ако това разстояние е по-малко, приемаме, че очите са близки едно до друго; ако е по-голямо, имаме раздалечени очи (фиг. 40в).

Ако очите сълзят от най-малките преживявания, от най-малките вълнения, такъв човек има слаба, лабилна нервна система.

Ако очите трудно сълзят или въобще не сълзят при възбуда, имаме човек с крепка нервна система.

Хора с отворени и не много изпъкнали очи са по-весели и разположени. Това показва също, че външните условия, при които са живели, са добри. Те имат обилни чувства и са разговорливи, контактни.

Хора със сини очи притежават хладни и отмерени чувства, но са изпълнителни във всяко отношение и имат похватност във всичко. Те са като ясното,чисто и синьо небе.

Хора с кестеняви очи са меки и общителни по характер.

Черните очи показват дълбочина и горещина на чувствата. Те са енергични, но са сприхави, мислят за удобствата си и повече за своя личен живот, да бъдат добре задоволени по отношение на хапването, пийването и мекия диван за почивка.

Хора, които бързо мигат, нямат спокойни и установени чувства и мисли, трудно успяват в работите си и в живота.

Сенките под очите говорят за големи нервни напрежения.

Очи с наклонени оси говорят за суровост на характера (фиг. 39в).

Очи във форма на бадеми (заострени на края) говорят за човек, който навсякъде търси своя интерес.

Колкото зениците на очите са по-малки, толкова човек е по-интелигентен и обратното - големите зеници са признак на слаба интелигентност.

Ако дейността на ума отслабва, то зрението на човека започва да отслабва. Децата имат по-силно зрение, защото напрягат ума си, за да разберат и научат всичко. Възрастните хора започват да не се интересуват от външния свят, поради което и зрението им започва до отслабва.

Големите очи са израз на алчност. Те са станали големи поради стремежа на човек да обсеби нещата; и желанието си да ги обхване, да ги задържи за себе си той е изразил чрез силния стремеж да отваря очите си.

Ако миглите на очите са дълги, извити нагоре, то такъв човек е под силното влияние на Венера. Той е привлекателен за противоположния пол, много е влюбчив и ще има много любовни приключения.

За усилване на очите се препоръчва в бурни и тъмни нощи да се прекарва навън на открито около един час. По този начин очите се напрягат и към тях приижда повече кръв. Препоръчва се също такъв човек да реже лют кромид лук; дразненето на лука помага за усилване на зрението. Също и край огън, разпален от дърва, лютивият пушек помага за усилване на зрението.

СКУЛИТЕ

Ако имаме човек, на когото лицето е широко при скулите, т.е. скулите му са добре развити и ясно очертани, то при слаба интелигентност той е консервативен, упорит във всяко нещо, трудно приема новото и прогреса. При добре изразена интелигентност обаче имаме човек с енергия и устой за постигане на всяка поставена задача; целите и задачите му са израз на разумност, постигащи доброто и ползата за хората; внимателно и бавно приема новото, но приеме ли го веднъж, здраво държат за него. Такива хора подлагат на задълбочена преценка всяка идея, с която се сблъскат (фиг. 41а).

Хора със слабо развити скули имат слаба съпротивителна сила, неустойчиви са в своите убеждения и се поддават на влияния, не подлагат на преценка новостите, с които се сблъскват (фиг. 41б).

[image: image18.png]

(иг. 41

НОСЪТ

Всички хора, които са се занимавали с проучването на човека, са установили и приели по един безспорен начин, че носът е израз на човешката интелигентност. От неговия размер, форма и дължина се определя интелектуалният капитал, с който човек разполага. Носът е преди всичко орган на дишането и обонянието. Който диша правилно, дълбоко и пълно, има възможност да приема много въздух, а заедно с това и повече кислород в дробовете си. Той има възможност да мисли правилно и задълбочено, защото е установено научно, че една мозъчна клетка, за да функционира правилно, има нужда от кислород в размер двадесет пъти повече, отколкото една мускулна клетка. Следователно човек, който може да достави това голямо количество кислород, необходимо за правилното функциониране на мозъчните клетки, той ще им даде възможност за тяхното пълноценно функциониране, а това, естествено, ще бъде условие за по-голяма изразеност на неговия интелект. Ако човек не може да достави това необходимо количество кислород на мозъчните си клетки, те няма да бъдат задоволени с този жизнен елемент, поради което организмът остава преди всичко със слаба жизненост, издръжливост и слаб нервна система. Незадоволените с кислород мозъчни клетки правят човека нервен, раздразнителен и със слаба и повърхностна мисъл.

Колкото по-правилни са линиите, които оформят носа на даден човек, толкова по-правилни и фини са мислите и чувствата му.

Дължината на носа определя интелигентността на човека, а ширината - активността на неговите чувства, неговата жизненост и издържливост.

Носът, както отбелязахме, е орган преди всичко на дишането, а дишането е най-важният процес в живота. Има ли дишане, има и живот. Ето защо най-важно е правилното функциониране на този процес, който трябва да се осъществява само през носа. От първата дълбока вдишка на детето, до последната въздишка на умирающия, животът преминава в един процес на непрекъснато дишане. От правилното дишане зависи и продължителността на живота, предпазването от болести, увеличаването на жизнените сили, способността за съпротива, самообладанието, проницателността на човешкия интелект, нравственият устой и удовлетворението от този живот. Небрежното и непълно дишане съкращава нашия живот, понижава жизнеността ни и предразполага към заболяване.

Човек при нормално състояние не се нуждае от особени наставления за дишането. Той е създаден да диша свободно и с пълни гърди, но това е деформирано от неестествения начин на живот, донесен от криворазбраната цивилизация. Неправилното дишане създава вдлъбнати и огънати плещи, а също и болестите на дихателните пътища и белите дробове. Ако пресен и чист въздух не се приема от белите дробове в достатъчно количество, то венозната кръв не може да бъде очистена и следователно не само тялото ще се лиши от храна, но и продуктите от разграждането се връщат в кръвоносната система и отравят целия организъм. От това става ясно, че ако човек не приема достатъчно количество чист въздух чрез белите си дробове, работата на кръвта не се осъществява пълноценно и с това идват и нарушенията на здравето.

Кръвта на тези, които дишат неправилно, е тъмносиня и значително се различава от ясночервената, нормална и богата с кислород артериална кръв. Това ясно е изразено върху самото бледо лице на такива хора. Пречистената артериална кръв съдържа 25% кислород, ето защо, за да имаме този процент, необходимо е в белите дробове да се вкарва достатъчно количество чист въздух.

Доброто и пълно дишане особено добре се отразява и на храносмилателната система, тъй като извлечените от храната вещества се свързват с кислорода от кръвта, от което произлиза горенето, а то дава жизненост и активност. Не стане ли това окисляване, хранителните вещества се натрупват като тлъстини в човешкия организъм. Дълбокото дишане предпазва човека от простуда, като създава в организма способност да се противопоставя на промените в температурата. При неправилното и плитко дишане само част от белодробните алвеоли изпълняват своята служба и с това работата на белите дробове е непълна и организмът страда. Човек може да се спаси само когато се върне в Природата и диша дълбоко и пълно чистия въздух. По-голямата част от простудите могат да се излекуват бързо с дълбоко дишане и диета.

При дълбоко и правилно дишане диафрагмата се съкращава и леко масажира черния дроб, стомаха и другите вътрешни органи. Този масаж възбужда тяхната дейност и поддържа нормалните им функции.

Ноздрите представляват два тесни, завити канала с влакна от косми, като филтри на преминаващия въздух. При вдишване разните примеси във въздуха се задържат от тези филтри, а при издишването се изтласкват навън. Освен това ноздрите затоплят студения въздух, преди той да влезе в белите дробове, което е от голямо и важно значение. Установено е, че вътрешността на носа е осеяна с нервни влакна, които, освен че осъществяват обонянието, но и приемат сили от Необятния Миров Силов Океан, който индусите наричат „ПРАНА". Понятието Необятен Мирова Силов Океан се обособи през тридесетте години на нашия век. По това време бяха открити т.нар. елементарни частици, които изпълват пространството и носят със себе си огромна енергия, пътувайки със скорост от около двеста хиляда километра в секунда. Откъде идват те, за да пътуват с такава скорост и да носят такава енергия? Дотогава се приемаше, че енергия може да се получи само от разпадане на веществото. Приемаше се, че тези частици идват от Слънцето и от Небесните образувания - звездите. Учените изчислиха, че ако те идват от Слънцето, последното щеше да изразходва своето вещество, своята маса за три милиарда години. Ясно е, че това е съвършено неприемливо, защото само Земята е на пет милиарда години. Ако пък тези частици вземаха енергия от Небесните образувания, то те щяха да загинат за десет милиарда години; това също е неприемливо. Тогава геният на двадесети век - физикът и математикът Енрико (ерми, прие, че сме потопени в един Необятен Миров Силов Океан, откъдето всичко взема сила, за да се движи и живее. Оттам го вземат и елементарните частици. Той е навсякъде и във всичко, всичко е потопено в него. Индусите и древните мъдреци го знаеха и му дадоха името прана. Те знаеха също, че той е навсякъде и прониква във всичко. Тази необятна енергия е и във въздуха, откъдето най-лесно можем да я приемем и то с мозъчните структури, защото те са най-съвършеното вещество на Земята. Установено е, че колкото едно вещество е по-съвършено, толкова то е по-пълно и по-добре приема тази енергия. Това ни показват елементарните частици, които явно са някакво изключително съвършено вещество, за да приемат така добре и толкова много от тази Необятна Сила. Скоростта на движението определя и съвършенството на веществото. Въздухът, прекаран през носа със своите богати разклонения на нервни влакна, способни да приемат и най-фините дразнения на ароматите, ни дава възможност да приемаме най-добре тази необятна енергия прана.

Ако дишането става през устата, то по пътя на въздуха до белите дробове няма нищо, което да пречиства въздуха от праха и разните други примеси, поради което в белите дробове се вкарва непречистен и незатоплен въздух, което вредно. Друго последствие от дишането през устата е и това, че вследствие сравнителното бездействие на носната кухина, тя губи своята особена чувствителност, не се очиства добре от отложените и разграждащи се частици и с това човек се предразполага към заболяване. Ето защо вниманието ни към носа, към неговите функции и най-вече към дишането от духа на Живота и приемането на праната трябва да бъде повишено.

Когато имаме нос с прилепнали, сплеснати, изобщо с малки ноздри, то такъв човек е със слабо дишане и с повърхностна мисъл. Колкото ноздрите са по-отворени и по-големи, толкова по-дълбоко и по-пълно е дишането, а оттам имаме и по-задълбочена мисъл.

Хора, които имат къси носове, лесно се лъжат, поддават се на влияния и промени, не се замислят задълбочено и широко. Те са чувствителни, експанзивни, бързо съобразяват и решават. Ако късият нос е вирнат нагоре, показва човек любопитен, който иска всичко да знае за околните и за клюките около тях.

Нормалната и добре изразена ширина на долната част на носа при ноздрите е 4 сантиметра; това показва разумна активност на чувствата. Ако тази ширина е по-малка, то активността на чувствата е по-слаба. Ако пък ширината е по-голяма и краят на носа е месест, имаме човек със силно изразени чувства, човек на удоволствията и разпуснатостта.

Ако носът на даден човек е тъп и завършва с една ясно изразена заобленост, показва пасивност (фиг. 42а).

Много заострен нос говори за човек с критичен ум (фиг. 42б). Такива хора са винаги недоволни и песимистично настроени. Те са също и предпазливи.

Когато човек издребнява в идеите си, носът в основата си горе е тесен. Колкото основата на носа е по-широка там, толкова този човек е с по-широки и по-големи идеи.

Носът на истинолюбивия и интелигентен човек е дълъг, прав, с една слаба, едва забележима извивка на линията по гърбицата му; изобщо колкото един човек е по-разумен, с по-добри морални качества, толкова носът му е по-правилен (фиг. 42в).

Най-малката повреда на носа, някаква пъпка или лишеи, върху него се отразява неблагоприятно на човешката интелигентност.
[image: image19.png]Y A T

(иг. 42. (орми на носа

Носът може да се раздели на три части, на три дяла.

Първият дял е от корена на носа до края на носната кост (фиг. 43), вторият дял е централната част и е от края на носната кост до началото на заобления връх, а третият дял е последната част, която включва върха на носа и неговите криле. Ако първият дял (носната кост) е добре развит, ясно очертан и издаден навън, пред нас е човек с голяма, ясно изразена амбиция за постигане на всяка поставена задача. Такъв нос е имал полярният изследовател Амундсен. Ако тази част от носа е слаба и костта едва се забелязва, имаме човек без амбиция, без стремеж за постигане на каквото и да било.

Ако разстоянието от края на носната кост до началото на заобления край (централната част) е дълго, имаме добра интелигентност (фиг. 42в). Ако ръбът на носа в тази част е прав, имаме човек не само интелигентен, но и с активна, динамична мисъл, с устой в своите разбирания и възгледи. Такъв не се подава на влияния от когото и да било и при каквито и да било обстоятелства. Всичко в него е достойно и ясно изразено. Той внимателно изслушва, дълбоко анализира и тогава взема решение. Всичко това е особено ясно изразено, ако този ръб е едва забележимо извит навън.

Ако тази средна част на носа е вдлъбната (извита) навътре (фиг. 42г), то имаме човек с неустойчива мисъл и разбирания, поддаващ се на влияния, гъвкав, а понякога и лигав в своите отношения и поведение.

Ако този дял на носа е издут и огънат навън (фиг. 42д), то имаме човек, който упорито държи на своите идеи, мисли, разбирания и не е готов за нищо да отстъпи от тях. Такива хора са малко консервативни в своя вътрешен мир; това, което имат в себе си като идеи и разбирания, е непоклатимо и с нищо не може да се промени.

За последния дял - върха на носът - вече отбелязахме при случаите, когато е много широк. Нормалната ширина от 4 сантиметра дава добър интелект. Когато е тясно заострен, дава оскъдни чувства. Ако крайният дял на носа е увиснал надолу (фиг. 42е), имаме човек песимист, който мрачно гледа на живота.

[image: image20.png]

(иг. 43

УСТНИТЕ И УСТАТА
Ако разстоянието от най-долната част на носа до устните е голямо (фиг. 44),имаме човек с твърди, налагащи се чувства. Ако е малко (фиг. 44), обратното - такива хора са способни да слушат повече и да приемат наложеното от другите. Колкото устните на даден човек са по-големи и особено ако са красиво оформени, толкова той е по-изпълнителен към своите обещания - каквото обещае, изпълнява го и е изобщо работлив човек (фиг. 45а). По-малките устни са на хора по-малко работливи, които по-малко изпълняват своите обещания. Малките като малинки устни показват малка работливост; обичат да обещават, но нищо от това не изпълняват (фиг. 456). Ако устните на даден човек са красиво оформени, това говори за устойчивост на чувствата и добри чувства към всичко.

[image: image21.png]I
b e A 4

e
=Y
A

(иг. 45

(иг. 46

Ако на горната устна под носа имаме две успоредни линийки, между които се вижда трапчинка, това е хубав белег и говори за човек, който умее да контролира своите чувства, мисли и постъпки. Изобщо устните са израз на човешките чувства. Ако горната устна е по-развита от долната, то човек е по-активен в своите чувства. Ако долната устна е по-добре изразена, по-добре развита, то имаме пасивен човек, при който само личните интереси тласкат проявите на чувствата му. Активният човек по-лесно се възбужда, но лесно му минава. Пасивният изглежда кротък, но отвътре бушува.
[image: image22.png]

(иг. 46

Дебелите устни - горна и долна - говорят за човек със силни и лесно възбудими чувства, с добър апетит, не толкова деен и, общо взето, малко ленив (фиг. 46).

Тънките устни говорят за слаби чувства, чувства без топлота; такива хора са мрачни и студени (фиг. 45в). Ако линията на горната устна е много извита, пред нас е човек, който обича удоволствията. Колкото стремежът към удоволствия е по-малък, толкова линията повече се изправя.
Устните трябва едва да се допират, т.е. свободно да се държат. Щом волята в даден човек започне да действува, устните се приближават една до друга и образуват права линия. Изобщо правата линия на устата говори за ясно изразена воля при интелигентен човек. При човек с по-слаба интелигентност стиснатите устни говорят за брутално налагаща се воля.

Когато краищата на устата отиват надолу, имаме песимист; (фиг. 45г) ако те отиват нагоре - имаме оптимист. (фиг. 45б). Устни, които не са красиво оформени, говорят за човек с критично и лошо отношение към другите хора.
БРАДАТА

Брадата определя естеството на човешката воля и има връзка с палеца на ръката.

Добре оформена брада е израз на силна воля. (иг. 47а)
Деформирана брада, потънала навътре (фиг. 476), говори за човек със слаба воля. Животните нямат брада, защото нямат воля.

[image: image23.png](e

{fr’i

Фиг. 47

Когато върху брадата под долната устна има вдлъбнатина, трапчинка, е много добър признак и показва човек добър, благороден, който мисли и обсъжда добре, преди да действува, контролира своите действия, поставяйки ги под контрола на разумното и благородното. Ако брадата равно се спуска надолу, имаме човек, който действува бързо, отсечено и малко грубо, наложително и със способност да постигне поставената задача. Колкото по-широка е брадата на даден човек, толкова той по-бавно, но по-твърдо действува (фиг. 48б), способен е на по-големи физически напрежения. В такъв човек действуват по-грубите физически сили. Той се намира под влиянието на Марс. Брадата на Марсовия тип е къса, четвъртита и издадена напред. Тя великолепно хармонира с една силно развита долна челюст с изпъкнали ъгли.

Колкото брадата е по-тясна, по-заострена и издадена напред, толкова този човек действува по-бързо, по-съобразително, във връзка със своя интерес преди всичко. По-променлив е и не е способен на големи физически натоварвания. Обича да разпорежда и да командва, но друг да изпълнява. Хората с такава брада са под влиянието на Меркурий ((иг. 49а).
[image: image24.png]

б

а
(иг. 48
Колкото брадата е по-къса и по-права, толкова този човек по-бързо и по-прямо действува (фиг. 496). Когато тази брада се удължава напред и надолу, имаме човек, който под бавно и предпазливо действува и в много случаи обича да лавира и да преиначава истината.

[image: image25.png]

а

б

(иг. 49
Заоблената, мека брадичка показва човек на по-меките чувства, на по-малкия устрем за изява, на по-спокойното отношение към всяка задача за изпълнение. Хора с такава брадичка са под влиянието на планетата Венера (фиг. 49а).

УХОТО

Когато разглеждаме ухото като израз на човешките чувства, имаме предвид само т.нар. външно ухо - двете хрущялни миди, които виждаме отстрани на главата. Като проследим живите форми в Природата и преди всичко животинското царство и стигнем до човека, то ще се домогнем до едно ново разбиране на геометрията. При това ново разбиране на геометричните форми и елементи се дава съвършено различно определение от това, което досега обикновената геометрия дава. В геометрията на живата Природа точката се разглежда като място на най-голямо напрежение на силите. Линията се разглежда като пресечка, допир на две силови полета. Художникът например схваща линията като граница между два цвята. Равнината пък в живата Природа определя характера и естеството на силовото поле, на което тя е израз. В този смисъл човешкото ухо представлява една сложна, нагъната повърхност, която е израз на изключително богато разнообразие и взаимоотношения на сили, които действуват в човека. В каквото направление да пресечем тази повърхност, сечението никъде няма да бъде права линия. Моделировката, която съществува при ухото на животните, не е така сложна както в човешкото ухо. В животинското ухо много по-лесно може да се констатира присъствието на права линия, както и на плоска повърхност. Това именно ни дава да разберем, че силите, които са действували при формирането на животинското ухо, са били далеч по-елементарни от тези, които са действували върху човешкото. Явно е тогава, че вътрешният релеф на това ухо може да служи като матрица, по която да вникнем в разположението на онази система от сили, която определя характера на човека. А оттам пък да се направят по-близки или по-далечни заключения за бъдещите възможности на даден индивид, така както геологът от строежа на Земните пластове и тяхната деформация вади заключение за силите, които са действували по тези места. Колкото релефът на ухото е с по-меки, по-правилни и по-хармонично устроени форми, толкова вътрешният живот на този човек е с изразен интелект, възпитание, морални качества и обноски, а и животът му ще протича при по-благоприятни условия. Резките извивки и чупки на линиите, непълното оформление на отделните части говорят, че този човек ще бъде съпроводен с трудности и неприятни изненади. Интересното е, че детето в утробата на майка си прилича на ухо. Установено е също, че по ушната мида има най-много чувствителни точки, които се използват при иглотерапията.
Дължината на ухото, измерена от най-горната извивка до най-долната мека негова част, определя интелектуалния живот на дадения човек. Тясното, дълго, добре оформено уха говори за човек с богат интелектуален живот (фиг. 50а).

Ширината на ухото, измерена от издатината пред ушния отвор (трагус), определя емоционалната, чувствена природа на даден човек. Колкото тази ширина е по-голяма (ухото в средната си част е по-разширено), толкова тази природа в човека е по-активна и по-силно изразена (фиг. 50б). Дебелината, изобщо масивността на ухото, определя интереса на човек към материалните, обикновените и ежедневни неща.

[image: image26.png]0088
D99

(иг. .50
Колкото вътрешната вдлъбнатина на ушната мида е по-добре оформена и закръглена, толкова слухът е по-добре развит.

Външният ръб на ухото (хеликс) е от голямо значение за определяне интелектуалния и емоционален живот, а също и стремежа за изява на човека. Този ръб определя също и пътя на неговия живот. Ако е правилен и с добра и равна ширина, без гънки, чупки и резки извивки, ако еднакво преминава през цялото ухо, то такъв човек е не само спокоен, с трезви, улегнали мисли и чувства, с внимателна и контролирана реакция по отношение на своята природа, но и животът му ще премине при благоприятни условия. При това такъв човек ще заема и добър пост, ще има добро обществено положение (фиг. 50в).

Ако този ръб е неравен, начупен, с ъгълчета, вдлъбнатини и изпъкналости, то животът на човека няма да върви гладко, а ще има неприятности и изненади (фиг. 50г).

Ухото се разделя на три дяла, като от издадената част пред отвора на ухото (трагус) прекараме две прави: първата - до крайната точка на горната ушна извивка, а втората - до края на хрущялната част (до границата между хрущяла и крайната месеста част). Третият дял е самата месеста част -висулката на ухото (фиг.51а).

Първият дял определя естеството на мисловния,

интелектуален мир на дадения човек. Колкото тази част на ухото е по-голяма, широка, висока, добре оформена и закръглена, толкова този свят в дадения човек е по-богат на мисли, идеи и контакти с Идейния свят (фиг. 51 б). Това говори също, че този човек е способен и намира възможности и средства за тяхното изпълнение и приложение, т.е. има замах във всяка работа. Ако в този дял горният ръб, за който вече споменахме, е по-голям, много надвиснал като стряха, равен и правилно очертан, то имаме човек с ясно изразени морални качества, който държи на установени принципи, преди всичко за моралните, има голям контрол над мисълта си, едно дълбоко смирение и благоговейно отношение към Висшата Природа и Съществата с големи и ясно изразени качества. Но в тази своя вътрешна природа такива хора често стигат до крайности със своите изисквания към другите (фиг.51 в).

[image: image27.png]

(иг.51

Ако този ръб е нормално развит, не много широк, но правилен, еднакъв в своята ширина, без гънки, чупки и резки извивки, имаме човек със същите качества, само че без крайности и с приятно, толерантно отношение спрямо моралните порядки на другите хора. Ако този ръб е с чупки, ъгълчета и изобщо неравен, то имаме човек малко заядлив, когато се разисква нещо (фиг. 52а). Колкото ръбът е по-тесен, толкова моралният контрол намалява. (фиг. 52б). Ако този ръб липсва, при голяма закръгленост и при добре оформена горна част, имаме човек, който при изпълнението на всяка идея и на каквато и да било поставена задача не спазва никакви правила и морални принципи, действа бурно и безогледно и не се съобразява с нищо (фиг. 52в).

Ако тази част на ухото е заострена, имаме т.нар. лисиче ухо. Такъв човек е в противоречие с висшата, благородна Природа и не само че няма никакво отношение или каквото и да било чувство към тази Природа, но е и в пълен разрез с нея. Такъв човек е без морални принципи - лъже, използува всичко за своя изгода и е безогледен към другите за постигане на своите цели. Художниците, съзнателно или несъзнателно, винаги когато рисуват демонични образи, ге съобразяват със заострени уши (фиг. 50д).

Когато средната част на ухото, която обхваща разстоянието между точките 1 и 2 във фиг. 51а, е издута, имаме човек със силна и ясно изразена емоционална природа (фиг. 50е). При възбуда от гняв, любов, омраза и пр. той силно реагира. В тази част на ухото има и един вътрешен ръб (антхеликс). Ако този ръб е добре развит, ясноизразен и надвишава външния ръб, то такъв човек е способен на бурна емоционална възбуда. Ако външният ръб липсва, възбудата се изразява безконтролно, а ако е налице и е добре изразен, то тази възбуда се задържа и се контролира от мисълта.

Ако външният ръб е по-висок от вътрешния и е по-добре оформен, възможността за възбуда е по-малка, по-слаба и напълно се контролира от мисълта.

Колкото разстоянието между двата ръба (скафа) е по-голямо, толкова възбудата по-бавно се изразява. При по-малко разстояние възбудата бързо намира своя израз.
[image: image28.png]

б

в

 а
(иг. 52
При животните този дял на ухото е прекалено развит и придава на ушите заостреност и дължина, което говори, че при тях чувствената природа е силно развита. Горният дял на ушите им не е развит и затова мисловният им свят е слаб (фиг. 50ж).

Третият дял на ухото обхваща меката, месеста висулка Колкото тя е по-голяма, толкова храносмилателната система е по-добре развита. Хора с такава висулка имат добър апетит и обикновено напълняват. Колкото е по-деликатна и по-малка, толкова храненето на човек е по-слабо, няма достатъчно апетит и не може да приема голямо количество храна. Такива хора са без каквито и да било излишни тлъстини, но са енергични.

[image: image29.png]

(иг. 53

Ако тази висулка е прилепнала към лицето, имаме човек, който е много привързан към всичко свое.

Ако тази част на ухото е широка, имаме човек, който притежава сила, устрем и устой за постигане на поставените задачи.

При разглеждане на човешкото ухо най-напред трябва да се обърне внимание на неговия размер: малко или голямо ухо. Малкото ухо говори за ограничени способности и възможности; такива хора са заангажирани, погълнати предимно в тесен кръг за разрешаване на дребните ежедневни житейски нужди; животът им ще премине в ограничени условия (фиг. 53б).

Голямото ухо говори за човек с добри и богати интелектуални и емоционални изяви. Такива хора живеят с големи планове, имат идеи, голям замах, инициатива за осъществяване на всяка поставена задача и поемане на отговорност за нейния изход. На хора с такива уши животът преминава при добри и богати условия, ако ушите са добре оформени и са с меки и хармонични форми (фиг. 53а). Ако големите уши не са така добре оформени в своя външен вид, човек пак ще има разнообразни условия, но с известни сътресения и резки промени.

Древните скулптори и художници са изобразявали боговете с големи уши, например БУДА.

Ако ушите са щръкнали и ясно отделени от главата, то при слаба интелигентност и морални качества ще имаме човек с голяма енергия, но кавгаджия, побойник и крадец. Ако пък моралните и интелектуални качества са добре изразени, ще имаме човек с енергия и жизненост, който е готов да я употреби в защита на слабите и онеправданите (фиг. 54а).

Хора със слабо отделени, прилепнали до главата уши имат слаба жизненост, слаба съпротивителна сила срещу неблагоприятните условия и не са издръжливи. Те са плахи и нерешителни (фиг. 54б).

Това разделение на ухото не е плод на някакъв произвол или случайност. То има своите причини, своя дълбок смисъл и оправдание. Троичността е подчертана на много места в Природата. Тя се основава на факта, че когато човек се проявява, този процес минава през три фази. Първо човек мисли върху идеята, която го е завладяла, т.е. минава през един мисловен процес. После тази идея се изживява, проявява се емоционалната му природа и се събужда вдъхновението. Ако при този процес чувствата са силни, активни и добре изразени, човек получава импулс да се изяви и да осъществи идеята. Ако пък чувствата са слаби, неопределени, то у него не се явява никакъв импулс и стремеж за действие, за осъществяване на тази идея. Ето защо при такива случаи човекът си остава само с идеята, без да може тя да придобие реален израз. Събудят ли се чувствата, създаде ли се импулс за действие, идва и третата, последна фаза, за която е необходим устой и сила на напрежението за нейното осъществяване.

[image: image30.png]

(иг. 54

юни, 1984 год.

