

D24.3.15 B.33.0

La nature vie et le créateur pense...

Auteur Robert FAURD - Philosophe de la Vie et de la Liberté

Notre professeur « Nimbus », après avoir réuni la matière de l'espace ce qui était relativement facile, a créé la première cellule vivante, ce n'était pas facile pour un esprit de créer quelque chose, qui vie, ce reproduit comme un robot, et qui meure... Il fallait inventer ou découvrir les deux en même temps, mais comme l'esprit est immortel physiquement par essence... il fallait le faire... Bravo !!! C'est réussi.

Ensuite, le plus dur étant fait, il a bidouillé les animaux et les plantes. Regardez et sentez les fleurs, et mettez-vous en pensée, à genoux, devant le ou les artistes créateurs (j'ai une hypothèse pour "les"). Ces plantes ont été imaginées et la première (avez-vous pensé une fois seulement qu'il y en avait eu une première, qu'elle était brevetée et que les autres étaient des copies conformes ou parfois des plagias) a été fabriquée quelque part, par quelqu'un ou quelque chose, la nature si vous voulez, mais la nature est-elle si intelligente, a-t-elle tellement de connaissances, a-t-elle le génie artistique des formes, des couleurs, des parfums et aussi celui de la reproduction ? Je n'en sais rien et n'en saurais jamais rien, aussi je me contente de dire car il faut un peu de reconnaissance : "merci mon Dieu" (il faut bien appeler le créateur ou les créateurs par un nom et celui là me convient autant qu'un autre) d'avoir fait les fleurs, reines des formes et des couleurs, mais aussi maîtresses-alchimiques, des parfums.

Donc, un jour, "il" s'est dit : j'ai déposé la vie sur des millions de planètes, mais les plantes pas plus que les animaux n'ont conscience de mon existence, c'est frustrant. Il faut que je crée un être plus perfectionné qui puisse penser à moi et se dise que j'existe. Alors, il a fait l'homme, les hommes, la femme, les femmes. La relation de Dieu et des hommes a été écrit sous la dictée de Dieu à Moïse dans l'ancien testament.

Les gens parlent de tout sans bases solides, donc sans esprit scientifique. Il faut toujours faire la part du solide et celui de la foi. (les avions et les soucoupes volantes en sont le meilleur exemple). Il y a des dates Bibliques pour fixer le temps, mais je serai curieux de connaître le nombre de chrétiens, de Juifs ou de Musulmans qui connaissent les chiffres qui sont dans le livre saint ? Les voici :

- Depuis Adam, jusqu'au déluge.....1656 ans
- jusqu'à la naissance d'Abraham...2008
- jusqu'à la naissance de Jésus ...4000
- Jusqu'à nous6000 ans. + 14

Sortons de la Bible, et allons vers la science, ses chiffres, ses certitudes. Subitement, il y a environ 5500 ans les CIVILISATIONS Sumérienne et Egyptienne apparaissent. On ne connaît pas l'origine de ces hommes. Avant eux, rien de certain. L'âge de ceci ou de cela, d'où vient le new-homme ?

On parle, d'un prè-homme qui aurait disparu il y a ~~35000~~ 6000 ans et de quelques autres qui auraient laissé des traces, mais il manque le pont entre eux. C'est le chaînon manquant, mais il est manquant dans toutes les espèces, que ce soit : le mamouth, le sanglier, le cheval, la baleine, le vers à soie, la puce ou le poux, le blé, le seigle, le maïs, le riz, les pommes de terre, les haricots, certaines espèces sont assez semblables à l'oeil, mais il manque toujours l'intermédiaire qui a permis de passer de l'une à l'autre. Les hommes blancs, noirs, jaunes, sont de la même espèce, pas de la même race, ils peuvent se mélanger, cela fera toujours des hommes (tout être vivant sexués se reproduit dans son espèce, quelque soit les races). Mais, essayez de mélanger un homme avec un singe, une chèvre et un mouton, du blé avec du seigle, jamais on a obtenu un résultat et maintenant on sait pourquoi. On peut trouver des pommes qui ont le goût de poire, ou des poires qui ont le goût de pomme, mais les poiriers portent les poires et les pommiers portent les pommes et ils ne sont pas greffables entre eux, un pommier c'est un pommier, un poirier c'est un poirier. Alors que leur apparence semblent proche, sur le plan génétique ce sont deux espèces totalement différentes.

En ce qui concerne l'homme, curieusement entre ~~35000~~ 6000 ans le vide... pas de traces certaines du prè-new-homme ou du "new-homme" (je viens de trouver ce nom, qui sonne bien. "l'homo sapiens" fruit de l'évolution ne correspond pas à ma vision de l'homme moderne). Donc, au delà de 6000 ans en arrière, ce ne sont que des hypothèses, des croyances ou une foi pseudo-scientifiques, mais pas de certitude scientifique. On fait cadrer pour avoir son chèque à la fin du mois et si possible un jour un fauteuil à l'académie, et on dépense des milliards pour trouver le "Daru", non ! le chaînon manquant.

Devenons calculateur : D'après la Bible, Eve débarque sur terre il y a environ 6000 ans, (autant d'Eves que de races en compétition) elle met au monde au minimum deux filles, qui auront aussi deux filles, qui auront deux filles... à l'époque les femmes avaient une dizaine d'enfants, c'était leur fierté, maintenant c'est scandaleux et honteux, donc deux par génération, c'est un minimum, (ex : voyez l'accroissement de la population des Etats Unis en partant des émigrants) et 500 ans plus tard, (25 à 35 générations) il y a sur terre au minimum vingt millions d'habitants, mais peut être cent millions, il faut penser qu'il naît autant de garçons que de filles.

500 ans après l'arrivé de l'Eve Biblique, soit : il y a 5500 ans, il y a de nombreuses villes qui ont plus de cent mille habitants. La limite de fécondité et de concentration est fixée par le nombre de calories de nourriture disponible. (une ruche qui a dix mille abeilles au printemps et trouve une nourriture abondante, peu en avoir cent mille l'été, mais pas plus, ensuite les abeilles essaient). Les vallées du Nil et celles

Paris 100 000 hb en 1200 an

Lille 50 000

Langres 25 000

du Tigre et de l'Euphrate étaient il y a 6000 ans parmi les plus fertiles de la terre, deux à trois récoltes par an.

...Dans la Bible les femmes sont rarement citées et pourtant les Eves détiennent le pouvoir immense de la vie qu'elles sont seules à porter. Malheureusement, actuellement il y a les "Lilith", qui effacent les Eves, mais c'est une autre histoire. (encore une à raconter).

Il est curieux que l'on ait pas effacé de la bible la genèse, c'est le chapitre le plus anti-religion qui soit. Sans la genèse, je ne serai peut-être pas athée (Athée : qui croit en la création, mais nie l'existence de toute divinité dominatrice ou protectrice de l'homme et rejette les religions qui s'en inspirent.-RJF-).

Que dit la Bible dans la genèse et ceci sans commentaires :

- (1-27) "Et Dieu créa l'homme à son image; il le créa à l'image de Dieu; il les créa mâle et femelle. Et Dieu les bénit; et Dieu leur dit : Fructifiez, et multipliez, et remplissez la terre et l'assujettissez...". Plus loin :

- (2-8) "Et l'Eternel Dieu forma l'homme, poussière du sol et souffla dans ses narines une respiration de vie, et l'homme devint une âme vivante". Plus loin :

- (2-22) "Et l'Eternel Dieu forma une femme de la côte qu'il avait prise à l'homme, et l'amena vers l'homme. Et l'homme dit: Cette fois, celle-ci est os de mes os et chair de ma chair; celle-ci sera appelée femme (Isha), parce qu'elle a été prise de l'homme (Ish). (il faudrait reparler de Lilith). Plus loin :

- (3-20) "Et l'homme appela sa femme du nom d'EVE (du verbe Khava = vivre) parce qu'elle était la mère de tous les vivants". Plus loin : (une petite contestation entre l'Eternel et les fils de Dieu.

- (6-1) "Et il arriva, quand les hommes commencèrent à se multiplier sur la face de la terre et que des filles leurs furent nées, que les fils de Dieu virent les filles des hommes, qu'elles étaient belles, et ils se prirent des femmes d'entre toutes celles qu'ils choisirent. Et l'Eternel dit : Mon esprit ne contestera pas toujours avec l'homme, puisque lui n'est que chair...". Plus tard, ce fut le déluge, car l'Eternel était déçu de sa création et a voulu détruire son oeuvre salie par l'homme.

1600 ans avant Jésus-Christ. Après la venue d'Adam et Eve
 Revenons sur terre. L'homme a été créé (nature ou Dieu pas d'importance) ou déposé (Dieu ou Dieux) mais abandonné sur la terre et le sera vraisemblablement encore longtemps du fait de l'univers en expansion. Les étoiles s'éloignent les unes des autres à grande vitesse. Mais dans l'espace le temps ne se compte pas en jour comme sur terre, avec ses couchers et levers de soleil. Rêvons qu'un jour, une planète vagabonde, en forme de vaisseau spatial comme la terre, pourra se rapprocher, et...

Il y a un siècle, certains savants disaient que tout était découvert. Nous avons fait quelques progrès et on s'aperçoit que plus on découvre, plus il reste à découvrir. Ça ne change rien pour l'homme qui ne peut pas échapper au présent et est totalement responsable de son avenir, de l'avenir de son espèce, et de la terre qu'il habite. Il a une double mission: faire des enfants et planter des arbres. Ne peux se dire "écolo" et aimer la vie, que celui qui a fait des enfants et a planté des arbres. Le temps et quelques génies feront le reste.

Les hypothèses font le délice de l'Esprit qui habite l'homme. Je pense que je vais appeler "Dieu" le créateur qui nous est extérieur et vagabond, et "Esprit ou l'Esprit" l'essence de ce créateur qui est en nous sous forme de mémoire cellulaire. Cette mise au point assoit mes bases sur le "mot juste". Dans la mémoire cellulaire de l'homme des forces fantastiques se sont accumulées depuis des milliers ou des millions d'années, y compris l'essence de son créateur, personne ne lui en donnera la clef, c'est à lui de la trouver. Les grands maîtres à penser, les gouroux de toutes les religions, sectes ou société dites secrètes, et même sous certaines formes les scientifiques-de-foi, font croire à leurs élèves qu'ils ont été initiés à une connaissance qui ne peut être transmise qu'à ceux qui obéiront à leurs règles et suivront un chemin de croix duquel il ne faut pas dévier. C'est faux, mais ça rapporte. Le vrai Gourou sait qu'il n'a rien à enseigner, sa connaissance personnelle ne peut pas être transmise et surtout pas par domination de son élève ou l'espoir d'une récompense matérielle ou immatérielle. Un sage a dit : "lorsque quelqu'un te demande de faire quelque chose, pose toi simplement la question : "A qui ça rapporte ?". Le Gourou, peut seulement orienter la recherche personnelle de l'homme en quête de ce qui est en lui. Pourquoi faire cette recherche ? Pour rien de matériel, bien sûr, sauf découvrir une fleur plus vive que ses compagnes et la multiplier. Pour l'harmonie, pour le plaisir d'être en phase avec la vie et son créateur, pour communiquer avec tout ce qui vit et écouter les histoires que chaque chose raconte, pour bidouiller son cerveau, et lui faire démolir quelques théories et idées fausses, et partir un jour dans un tonitruant éclat de rire, mission accomplie, en disant : "salut la compagnie, j'ai rempli ma mission qui était de faire des enfants et planter des arbres. Je vous laisse une graine, cultivez la en vous, c'est une clef pour admirer avec simplicité et humilité l'oeuvre du créateur et pour chercher en vous la ou votre vérité ". La vie continuera. Il y aura toujours quelques "fous" pour aimer et regarder la Terre physiquement comme une femme ou une femme comme la terre, admirer l'une et l'autre couvertes de fleurs, ces pierres précieuses végétales offertes aux riches comme aux pauvres. Quelques fous, qui ne désireront pas posséder une Ferrari, mais seulement de bonnes jambes, pour battre la campagne. Quelques inspirés, fous ou génies, comme on veut... qui feront avancer l'homme vers son but : l'ensemencement des étoiles vierges pour continuer la vie...A suivre svlvb RJF295.

ROBERT FAURD