NON-PROFIT ORGANIZATION "Fund Gregory Grabovoi - introduction and spread of Teachings of Grigoriy Grabovoy "On saving and harmonious development"

Grabovoi Gregory

UNIFIED SYSTEM OF KNOWLEDGE

Labour "A unified system of knowledge" is created Grabovoy Gregory June 1996

TEXTBOOK

at the rate of Grabovoi Gregory "Technology forecasting and warning sound development" approved by the Ministry of Education and the International Department of-network UNESCO / ICES

MOSCOW

Published AV Kalashnikov 2001

TABLE OF CONTENTS

International Programme for the Recovery of Humans	3
The System of Creative Development	4
Working with Management Information	8
Inference Matrix of Active Cells	12
Structure Control Events	15
The Canonization of Events at any Level	17
Method of Control Situation at a Particular Time	20
Foundations of Knowledge on the Phase Separation of the Body the Level of Information	at 22
Optimization of Future Events	26
Structure of the Connection Between Certain Bodies	31
Information Structures	37
The Structure of the Bipolar Signals in Man	41
The Method of Controlling the Structure of the Gastrointestinal T and Cerebrospinal Fluid	ract 43

International Programme for the Recovery of Humans

In recent years, the world is manifested great interest in the work of Grabovoi Gregory, who heads the "International Programme for the improvement of the person." The method of recovery include: diagnostics, information processing, the recovery process. All cycles work Grabovoy Gregory performs, using his abilities of clairvoyance and remote control information. Additionally performed digital diagnostics.

Grabovoi Gregory said: "The problem I see her not only in healing. Proizvozhu regeneration (recovery) of the matter, regardless of original condition. This proves the irrationality of destruction, shows the rescue of technology and implements the fundamental principles of ecological security of the world."

Since Grabovoy Gregory recovers after biological death, cures for cancer 4-th degree and AIDS 4-th degree, where many bodies are also destroyed, he naturally heal from any disease. Thus Grabovoy Gregory neumiraniya implements the principle as a method of preventing a global disaster threatening the world. Conducting recovery cycle may remotely without distance limitation.

The program includes the removal of man-made disasters, acquires a world scale, as well as event management, with the conclusion of their critical condition.

This lecture focuses on the fact that having a common perception, including prior to knowledge of the fine structure to be able, through the element of knowledge, to have the original data. Of course, take into account the level of each individual and the level of audience.

First - we shall be primarily on the geometry of shape information . I am considering an external event, including the future, as a form of information. Adding form elements are intertwined, as a kind of mosaic, the structure of DNA. Carefully considering the protein form of organization of matter (for example, the structure of DNA) and non-protein, such as stone, we can derive a law that reflected the protein forms a kind of oscillation of the crystal structure, such as stone (non-protein form). That is, vibrations of the medium inanimate forms of matter from the standpoint of the person. Although it is shareware. Many people have the "right" are aware of the world."Correct" is arbitrary, since the point of view is different. I proceed from the orthodox definition of animate and inanimate. I specifically restrict certain information in a simple manner for quick understanding without reducing their information. This is due to the orthodox understanding, currently identified in secondary schools, colleges and other educational institutions. Therefore, some imposed by my notion, consider the current level of perception in an associative manner. But, at the level of spirit is understandable to anyone, as the salvation for everyone.

Second - I give the knowledge level of cognition of the spirit . I immediately note the law: the radiation of the crystal structure of inanimate matter is vibration form of information that is comparable to the vibration form of the information emitted by living beings. Therefore, you must go to the definition of what is a living creature and inanimate matter. In this control system is no such thing exists. In managing the external environment and, especially, in front there is the concept of governance outside the volume of information. which identifies only the interaction with certain reactive medium. And the speed control system is determined by the degree of reaction. For example, if you watch future developments and consider them as some kind of geometric construction, it is clear that the structure can be disassembled for some items. When there is a parsing or creating designs events, we can find that can be done at the level of consciousness now that the design was adequate. To cure the disease challenge is to reconstruct the information of the disease and in the design of health information. Looking at specific examples of restoration of health by translating information into forms, it should immediately generalize the result to cure any disease. Since on the basis of the principles of translation in the form, you can build specific management techniques, by any events, healing, including any disease.

For example, it is necessary to restore the gastrointestinal tract.

This initial information form. It is cylindrical in nature.

Base of the cylinder is located on the flat sheet and has a diameter and height of 2 cm of future events, comparable to those inspections, with the condition that we have to prove - the gastrointestinal tract restored, cancers, no, no tumor, information is spheroidal and geometrically located on the opposite to the sheet plane and in space. That is, a sheet is a center of symmetry: on the one hand - the sphere of radius 2 cm, on the other - a cylinder of radius 2, see why I'm typing these numbers? I explain the structure. To understand what is *the scope - element, which is an absolute coordinate system*. She is in a space-time continuum can condense if it is viewed from afar. If closer - it can delaminate. That is a mechanism for the study of reality at the level of systems of human cognition. When you understand this, you can watch the events as far away, so close. Analysis already in your hands.

To see that there is a bundle, I show the method of formation of knowledge. Here you can explore your own process from the perspective of past events. This largely reflects an element of the past. *The method of recovery is that the element time interval, the last time, it is necessary to correlate with altered tissue space, and remove from the information in the future*. This information should be deleted without violating the design of event-level without destroying any of the new object information. This can be achieved by *building a certain level of positive developments in all the macro and micro*. This development system without destroying the foreign media.

For example, on the table lies a book with practical methods of information transfer. From it comes a source of positive information, because it restores some structure through an element. Suppose I take a book, flip to the section on spiritual knowledge, and look at 52 pages, to the third row from top: "... the awakening of a detachment, withdrawal." This segment of the information suggests that it is possible stepping back away from the event, being an outside observer, to have an awakening. Cause, so some restorative effect. It can be called a form of information of uncertain properties, for positive rights. A person can be disqualified from being able to optimize it, to analyze, measure, and so on.

Thus, the *need to find such sources, which are recovered and positively act on the person*. It does not matter, it may be memories of past positive events, or one of the methods of reading books - take, for example, and find just exactly this line, and so on. In principle, you can see now is an element. I give you back 52 page 3 line. You read it, but I watch how the details of your cylinder. Syllable of "about" remains outside the third row. I will only show 3 lines. If the analysis done in your case in greater depth can only "... citation."

Syllable of "about" is above (2 lines). A plasma, there is protoplasm. Or, for example, traditional knowledge and protoznaniya. Here there is a system protoznany, ie the system of archival of twins. Here you have a level of information is always a canonical form - the archival double your health. The purpose of this to your archive twin, ie protostruktura, stepped up and took the level of the real structure.

One of the controls - it's *management through the activation of Governors of hidden structures*. Why do computer visualization of certain information links? Because it is oriented perception. When it comes to views through the chakras, then there is action *at the level of nirvana*. It is the fusion of external mental structures into a single absolute point where everything is quite complex and simple knowledge is concentrated, and starting the process of excitation of vitality. *A man gets into the management structure and begins to run from external sources*.

If a special position to consider Tibet, we can see how it changed the space, color space, layered space. There canonical domains simplified understanding. There, if an analysis of colors, you can see where the force that restores.

Based on the structure shown taking mental sphere of a leaf, which is a reflection of your program, but in modified form, given in canonical form. Next, build a positive development, shaping and thinking process. I am no longer talking about what to eat, somewhere to go, because it takes a long time. Simply learn to think faster than progressing some information that accompanies the disease.

Therefore, based on this structure, you start looking, there is a spheroidal shape. You feel it, because it is logically understood. If it is logically understandable, then of course it exists. Many people in recent live more than 100-150 years with no problems. It is clear that such a structure is initialized in the general person information. Thinking makes self-initialize side Absence of Rights. If a body is removed, it changes positions. The fact that I had the data, when people came to the removal of organs. Then, after my session, did X-rays and found the body in its place. Specifically: the build-up urethral resection in the remote, the occurrence of lung tissue, regeneration of the stomach, the growth removed teeth in adults, and so on. No need to deny the possibility of restoration of tissue structure, the remote surgically or through trauma. Although orthodox medicine is unusual, but the results of reconstruction Early removal or destruction of tissues in the body after my sessions, proved the examination of such patients X-ray method, computed tomography, even in real-time operations, when the surgeons saw the restoration of organs during the session and the conclusions of the doctors. With practical results I have proved the possibility of complete restoration of the destroyed matter. Which proves the need to evolve ways of creation. Let's follow the path of full recovery and this area be in canonical form, as a completely full restoration of the structure. There is a focus for the solution of this problem . Consciousness comes into contact with the human body and the environment. Physical matter, as well as the human spirit creates a reality in the orders of the general relationships. Therefore, concentrating on areas of the body can change the reality in generalized terms, and therefore in harmony in the entire creation. I explain one of the techniques of management. Naturally, it can be developed for an infinite number of applications. For the practice of knowledge will be effective the following equipment:

1. Focus on the right index finger with a 22 h 02 min to 22 h 04 min, then have two minutes, the results that you need .

This can make any person who operates creatively with the help of my knowledge.

I just attached to the starting system and it is unified. You can use any system. I have been working with the elements of understanding and the elements of your response, which I trace.

The second element - the concentration on sorting colors: pink, yellow, green, red, blue, purple . You take those colors and mentally begin to touch them. *The most stable - commit to it for five minutes. This is your training. It restores the scope of the necessary events in the future* . As he recovers? That you have to guess. It is desirable to understand and realize all the time. You must understand, as I think, when reconstructing. Then the synchronization happens and you quickly get results.

Working with Management Information

When working with the management of information, there are stages when the ratio of management functions, ie, the ratio of your control structure with real physical processes taking place, is determined by the primary positional orientation.

Step One.

Defined as: *the management not to have ill effects*. Seek to normalize the state, although for different tumors have strong toxic effects associated with the dissolution and elimination of tumors through some cellular tissue structures. Nevertheless, we must use the same management system to these effects were not, that there was no toxic reactions. In managing the event must have its own event-rate positions.

Model vnemyshechnogo information output . This is a practical model. Conclusion is informative structure of a split vnemyshechnuyu tumor tissue. *It is here that between the muscles you are pushing the split tumor tissue, and output in the space in which the informative missing skin*. Logically, the skin should be on the road. When you draw a tumor in a certain space, where it is converted to a benign environment, where information is put such a transformation. You should not care what your skin is and so forth.Quite a different view on the body. Some painful events that pass through the peripheral nervous system outside the brain, due to the dependence of the cellular structure of neyrosignalov.

Previously, when the process is organized, identified the matrix form, that is, information reproduction of altered cells . It has a kind of non-cellular structure. Where there are changes cells - typical of cancer among their reproduction in one embodiment takes the form of tissue structures intact. Hence, the cell can be organized from the fat layer intermuscular tissue, sometimes from the muscle, less of the bone. However, the surrounding cells at the time of this organization are not changed. So when the cell starts to walk on informational areas of the body - on the basis of tissue by blood, muscle structure, the capillary system, it can be somewhere here. Around you can arrange a site seal due to the fact that there are so-called cell-runoff and cell sources. Runoff, when it seals the type of tumors. Sources when there is a loosening of the tissues. The information structure is changing. In particular, changes and molecular structure of the surrounding cells. Shifting the core of a healthy cell, and there are other processes that also need to know. But they relate to diseases of the blood. Nevertheless, when there is tumor progression, blood is subject to change. Especially if was concomitant resection. To manage any events that should convert information stored in the intersection of information valued cells, the information of intracellular events. Then there makrosobyty Organization standards, terms of the norm mikrosobyty.

Second Stage.

Now the question is how to restore tissue structure, if it is removed.

When restoring the structures of the tumor to be aware that one of the factors accelerate the recovery is the structure of compensation . Information structure - is the primary structure because the restoration of cells throughout the body must occur at the level of compensation. The organism must be for informational canons, at least when working with him. From the brain is a neural connection to the structure where there is a matrix form. It was organized earlier. We need to understand one of the following forms of management signals and cells. I do not give a stuff for making sense. I give the understanding. At each moment, need a new understanding. Making sense - is the final moment. Machinery access to information such that at any time there is a method, and it may make sense in different ways by different criteria. You need to have the starting knowledge. Starting structure can be very developed. I give this system: if a person chose not to umiratsovsem, he will always have something to think about something. This will be the theory and practice of knowledge. Apart from the fact that Jesus predicted the era of undies, including resurrecting the era, the question arises about the timespace continuum of this reality. Where, when, how creative way? Where are the archives of the information that must be restored, in what space? technological issues of resurrection and immortality in the physical body is solved at the level of concrete practices. For example, when I give the vibration of the word "immortality" or "resurrection" in the audio, then destroys cancer cells. It turns out that these words are positive. Already follows from this study these processes. But when people come to the absence of tissue structure (not on X-rays), then it arises, it's a process of tissue repair, regeneration. And if you go to a deeper understanding of the structure, it turns out that it is possible to extend the effectiveness of all other organs, if the person understands. Those who understand this quickly, that solves the problem with greater speed.

Structure recovery officials who have stage removal (resection). So far, I'm talking about the level. This is not exactly the matrix level, I'll explain what it is connected. *This may be your level of thinking and understanding of itself*. When it comes to what should be restored, there are criteria for resistance of consciousness. They determined that there is a very powerful sphere of information: when resection bodies decomposed tissue is not restored. Why do I use math? Because the formula is difficult to deny. Its hard to move something. She can write, put on a sheet and all, it is ready. And at the level of thinking there are some arguments for a man, it's impossible. This is a very

serious factor. For example, I spent a phenomenon of the emergence of tissue. For publication in the newspaper. I materialized fabric (two pieces) in an apartment which did not. Was drawn up, all written down, stamp papers. There is a basic element of this phenomenon: you can not hurt the perception of the witnesses who watched the first materialization. *The experiment can be carried out when all the targeted one, which allow the emergence of tissue*. Once you have all admitted, there were two elements. At this point, in this space, there is substance. It can be functional inorganic.

When there is a structure that is absent in the human body, it can be operational. Logical problems, deterministic, in the matter arose not. Here the problem comes in the tissue structure at the level of its functioning. For example, infinity. If a man has no part of the lung, it is possible to map the structure, do not break down in principle. There are similar historical facts. I practice and work in practice. *When you restore the form of information, at least at the level of thinking, when you have information on this fact, we must be able to translate the information in the form of reality. Here is a basic element of tolerance, the element of the existence of this point of view. Once you make this point, there is a lot easier. Recovery will be on the phantom. But people must realize that he needed to do to make it happen. There is a level of different techniques. I give, basically, is that in my understanding, relates many aspects.*

There are future events. They have an infinite series. This form of information, where the event contains an infinite number of future events, it is the future of information.Because the past is limited to the moment of occurrence. This is a rather complicated criterion for the psychological and social. And the future - just do not understand. On this element is constructed incomprehensibility activation of cellular structures. Future event is part of seal information now. *To create an organ, tissue or whole organism to think about the system activation contours of consciousness at the time of human perception. The contour of consciousness - is the space-time concept . I translate directly to the specific terminology to describe many of the points are not at the level geometry. These terms are clear and true.*

Further, when we talk about *how to tighten up the absolute level of healthy tissue should be of future events, find the temporary design-time intervals and the spatial structures that create*. Relatively speaking, it is possible in the very next moment to get healthy tissue, if the correct approach to the system Absence of the external world.Can also be seen on CT, as goes the tumor tissue at the time of my session. This process can be short-lived. The question is how to do so, of course initially reaching normalization option that resistance was infinite in each structure. This endless line of future events is also a property of the pressure. Pressure at present. I broke specially by intervals. Is the scheme: the future, past, present. Option such *that the axis of*

the pressures of an infinite range of future events sufficiently controlled. Source informative structure in the measurements - a point between the eyebrows. The average person there is a segment length of 5 meters . Everyone, at birth as well. Fluctuations of the length of ± 2 mm.

This information line is managed. Technologically translates into a vertical plane structure by focusing on the right index finger from 22 h 00 min to 22 h 17 min . *This system enhanced concentration*.

You concentrate a time and created a kind of double-space, and concentrate on the same finger a second time. Yields a system of duplication. You have two informative field corresponding to a single hand. First, a really existing one. You enter information about a second, while simultaneously creating a matrix of the second, and create a fabric. It's - technology for creating tissue . This technology event that is perceived as an outgoing beam (of varying thickness to 1-2 mm), once projected for measurements in the region created matter. Need to know how to translate this in-plane control system in your perception of space. You go, eat, something to watch, but this plane is permanently restores you. It is about creating certain information structures that are constantly regenerate tissue .

This is one of the control spatiotemporal held view .

With this representation can not fall off the mountain. Here the principle of levitation. Level nepogibaniya: broke - levitirovanie. There is a system of survival. We must strive to make it absolute. Then, many processes are easier to understand. When, in ideological terms, is this natural desire for survival and tissue repair, easier to understand many processes. Mathematics - the science, which operate on infinite series, so the mathematics closer to reality.

In this article thinking, methods and concrete practice. But there is one of the *laws by which thinking is already the practice of management. Even more than something physical*. One goal - there is a problem and needs to be addressed only her. Thoughts philosophical plan, conceptual, technology plan must be applied to solve the problem completely.

Inference Matrix of Active Cells

There is a mechanism for withdrawal of the matrix of active cells , which reproduce the modified tumor cells through enhanced filtration of bile. In fact, there is an isomorphic form. The phenomenon of isomorphism at the level of information, when the cell is separated by natural structures output. In the intestines and organs have a system for output of bile. And the currents, which in this shell of bile are placed, are not fixed and effectively displayed.

Specificity is that when bile is derived in large numbers, there is an element of weakness . It's - passive element. It is associated with basic bodily functions. He was secondary. There is an optimal process of withdrawal of bile for the body. When there is excess - there is an element of weakness. But in any case, do not have any complicated phenomena, even in wellbeing. It is one thing - an objective process. In the well-being not to have unwanted effects. Important - the solution of specific problems with a reasonably accurate correction by reality. Need to solve real problems and actually diagnose the exact solution without any conditionality. On this basis, we should understand that there is an information center man ... I ratio information corresponding to the notion of such a center, with information of micro-and macro-cellular level - one of the positions of understanding the concept of Kundalini. In each cell there are some microscopic processes which determine the structure and functioning of cells is the interaction with the whole external environment, including segments of the cell.

Ultimately, there is a certain point where nothing at all - the emptiness, infinity, and undefined in the static interaction at the level of visual perception. Because, if you break a million square elements, each element interacts with all the external environment, with each element of the body. The same can be split again in a million. And it starts feeling the light of emptiness, that is a white color, and there is the concept of the source . The concept of Kundalini translates: Kuhn - of, Dahlin - going from light drevnearabsky translation. The Indian interpretation of Kundalini - the energy, power characteristics. I explain at the sight of an earlier time that has arisen in Egypt. Thus, data center man has one of the projections in the human mind, called the Kundalini. Determine the other projection, and bring them to the famous names, or new, you know the law of consciousness: the movement of thought in the most sensible idea. If we consider that this is the source of all, you can understand what the source, including tumor progression, defined by the visible light spectrum. It must be understood against the background of the white spectrum recovered other structures - the energy white. Deduce the structure of thinking white . Understanding and white power white - different information structures, information forms . I'm talking about thinking about white as a white see everything. If we consider the body at the level of the structure of white, then any change of information of an organism - it's the other colors. I give you the structure of primary diagnosis, self-diagnostics. The rapid order - tumor, require constant diagnostics. Before you go to bed, focusing on the lobe of the right ear and tune in to the system of perception in white . Any deviation from the white in his sleep, without the excessive costs of mental energy (without complications during sleep) can lead to health monitoring.

Control - that's the problem. This calculation of these cells, prevention of relapse. Another point - *negative information should not occur even at the thinking level* .Information about cell structures that do not meet your healthy body, should not occur even in the information. Therefore, if we talk about *how to get from the tissue structure of tumors, it is necessary to think about how to open communication channels*. To do this, there is foreshortening of the sky. Man perceives from his shoulders.Around the head reacts to the contour of the blue, and on top - to the sky. The discovery of the information channel, and the sky feels like a way out of my head about the cells.

The way out must be controlled. There is a trajectory of movement of the cellular composition at the level of thought process, where the intersecting cells give a segment of the secondary matrix. A delay for events at the matrix forms. Departing cells at the level of information should not overlap and should not give the light shades. There is the need to control light pulses. When done viewing, an interesting picture. The main thing that they do not intersect. Need to organize small parallel system of contours. Determine for each cell separate circuit. Present at the circuit, which is around the head, a few circles and cylinders. Every cell output through a separate cylinder. In this case, the cylinders can not overlap. This model of the brain . When there is an approximation to the matter, it is a model of the brain. When working with external agencies is endless so in a model form of the brain works. He works at the level of non-overlapping signals. Understanding the structure and quality is much accelerates the process of thinking, and the reproduction of cancer cells do not have time to enter information into your body. Thus the simple understanding already protects. On this principle can be protected from any adverse effects. Your body begins to react guickly to external information than on the tumor. Tumor - is a kind of intellectual power, which has an informative force their laws of distribution, their objectives. You need to be overcome. You must have a mechanism - how to overcome. You are using my information management structure, make a decision: which method to use . I enter a special simplified versions. This is one of the points of view. But this view is allowed for people and for stage IV metastatic cancer quickly - completely healed of cancer after my sessions or mental treatment to me. You should choose the point of view at the moment. Any method, even a little known, but having a positive structure, try to use it. How do I use? Management system before you. Your own thoughts with you. And I'm talking to you about the system of mental space, about how this system meets reality

and where it can be used for control. Where different view from the administration? This can be understood.

Structure Control Events

Methodology of knowledge on a particular treatment - cancer, plus the vital disorder.

Process work.

This information is formulated in a certain problem exists in the forehead. Between the eyebrows, in the middle, there is a point. If the conduct of her perpendicular to the surface of the forehead ray, then the ray is a sphere of radius 2 cm in this area is an informative source of problems. When we formulate the problem, they at the level of geometry are there, a little farther away from the skin surface of the forehead. To these problems were implemented there is an upper information center on the person. This center is located above the surface of the head, too, about 2 cm vertically. There, the lowest point of a sphere of radius 5 cm sphere is arranged in seven segments. The first segment is directed toward the nose. If you dock the information relevant to a problem with the information in this segment, begins its solution. Give technology event management and knowledge of external information. This structure allows you to quickly control the situation, if you understand the technology concentration. Concentration of technology - is when a person is not considered traces the geometric context, and solves problems through concentration, for example, on the little finger of right hand with 22 h 00 min to 22 h 03 min. How is it done? At night, we assume for three days, laid mentally information beforehand that you focus the attention of c simultaneously to solve the problem. Self-focus can not concentrate specifically, do not look at the finger. But we should decide what your focus will be for three days on this finger with 22 h 00 min to 22 h 03 min.

This system of governance, I call the coordinate system of time. All the concepts that I am giving specific definitions, allow you to operate on the associative and logical level is based on perception concepts. When you start to do it, in some cases, there is a sense in these intervals. That is, any illness is a temporary structure. Therefore, in order to recover the body from disease, we must be able to work with temporal aspect of this process. One of the elements to get rid of the disease or any disorder in life is to extract information corresponding to the time of the general shape of events . Each event has a form. This is understandable logic, we can consider through clairvoyance, or seeing it from a digital information processing. To a future event was a canonical form corresponding to the health, positive state of affairs, we can use part of extraction time, which identified a negative element in the event this time. The scheme is simple enough on the logic. If there is a certain disease, it was formed during a period of time. If there is an unsettled life, it evolved gradually. Once you decide and something did not happen. Time when it was formed, and while that specifically led to this. Thus, time is divided into a number of parallel processes. At one time, creates a situation, the second element of time - the second situation, and so on. Where in the world at every moment something is formed, then in each section of the process has its own time.

I propose to move to this model of thinking in a particular case adenocarcinoma. *must be able to drop the temporary configuration, which formed the process. This temporary configuration derived from future events*. The process of extraction of these configurations is carried out by the transformation. Not that somewhere and taken somewhere to move, *simply converted into a positive framework of time*. The process is based on focusing on the little finger of his right hand. You can enjoy paying attention to *color, from 22 hours, once or twice an hour*. Try most clearly represent all colors, *it's the principle of harmonization and the canonization of the information structure*. Logical link is clear enough. I give the event management system. Events and health - is the final necessary element. To manage events, you need to know the specifics of the interaction of its information with the information which you operate.

When I give knowledge on audio tape, the tape needs to listen for understanding. You can implement the task by focusing on results while listening to audiotapes. It is when listening gives a positive result, but also restores a radius of 27 meters if it is in the house or with you. Many are making it to the sore spot - the pain pass. It must carry with them. When replicating form of information, which incorporated, does not change. For the rest of you can write any other information, the music that you like and listen to this tape. All of the above applies to the videotapes of my methods and results.

The Canonization of Events at any Level

You need to find a mechanism of knowledge of your perception. You are doing a system of knowledge between reality and governance. Solution to your problem, such as healing, there is a system of knowledge: to make the event so that in the future for all studies was an improvement and normalization, and under no circumstances was not deteriorating. You must understand how to take the information as to manage it. This management technique at the level of understanding of the two structures. 's vision - a system of hidden processes. You do the theory and practice of knowledge management situation. The problem is, you knew then, after listening to the recordings once changed, the information level shifts. Since gaining new knowledge you have a new form of information. There is a certain amount of information across a radius of two meters (at the time when you came in). You have received new information - the radius has increased by 1 mm. Consequently, you think other designs in many ways. This - the practice, and you need to understand the specific practices. The shape information is moved. Now you have the active point of information is the geometric area the continuation of the index finger of his left hand. If you draw a straight line on the nail of the thumb, pitch 2 mm area located 2 mm in diameter. Now this point is most active. It needs to be canonized today. I am giving you each time a method of cognition. A method of knowledge - is a structure nonstatic. At each subsequent stage, you should learn something new, that the rate of learning was faster than the disease process, or the rate of development of any negative information. Use of information must be direct. Do you have a process, and that was the healthy tissue, it is necessary to use the information in two ways:

- 1. Way of knowledge already recovers.
- 2. When you start to specify the knowledge are starting to use them.

For example, you start managing this information for follow-up index finger of his left hand. Feel that there is scope to normal, the feeling comes later. This is a very long sense. When there is - it's long. You should see the level of logic - to understand. I give a picture of understanding.

The idea is that the speed of thinking than the speed of reaction of the disease . In humans, there is a protective medium through which information of the disease is no longer taking place . As soon as she stopped to pass - all, no disease. Man hands over analysis, which shows the norm.

How do I keep thinking the speed was higher than the exchange of information to another medium? Theoretically, all conditions are equal for all the information objects. 's disease - is also an object of information. Some cases - also an object of information . In the future picture of life during the event, an object would be a priority. One that quickly this point in space will

take. For you in this event management system is so important to develop an information exchange with the environment, to understand how to quickly take the point where there is no disease or problem, your or another. This is the theory and practice. I looked up, as is the speaker. Do you have a lot of transformed cells. You have to step up this process. The faster you build speed, the better for you.

Question: "Focus on the little finger only applies to adenocarcinoma?

Answer: "No, it's event manager. Adenocarcinoma changes the shape of events to come. It has its canonical form. For example, ellipsoidal, if the question about the 20-year period. The events corresponding to this finger, when you were 20 years old, had an ellipsoidal form. It's specifically, I'm not suggesting anything here. This form has already started to change. You have to deal not only with the future aspect, but also understand the reason. Why do you have this happen, at least at the level of forms of information? " We need to apply the principle of scanning.

You sit down comfortably and imagine all the events of his life in the form of some form beside her. It can be different and varied. Start her brain scan. The information contained on the computer in a file on paper or in the form. You need to scan the array and find where it is changed, if you're easier to work in general, start with the macrostructure. Scanned array, and found changes in some areas, understand why. Found the dark contents, emissions, put a light.

Question: "How can I understand why it happened?"

Answer: "You can not understand. You can first go at least sensations. Feel that the array was changed - there is wrong."

In every man there is a system of canonization of his life, the system of internal diagnostics, that is the norm of social, health and everything else. You seek to find his twin, where everything is normal. With the help of his scan. Double - it's your event, which you can build. I do objectification of these issues. Therefore, I give you, and how to work with a form with sensations. Feelings may be different, but as an additional control over the state, they are unified.

Organism - the sealed environment. We must look for an entry point. On the kidney may not be carcinoma, but the kidney may be a conductor at the level of information.All organs, all human cells - in the information sphere. In the final form, it must be healthy. Many people can not get sick.

Disease Information, data array, is introduced into the sphere through the contact point on the outer surface. Your point of contact was the right kidney

when you were 20 years old. Information started to go there and gradually reached the point that it became the primary cell 10 years ago. Then, this cell started to put out pulses in the right hemisphere of the brain. And then the brain would lose control over the area of adenocarcinoma - a completely alien tissue. I mean, your model of information exchange. *In the canonical form of people do not have the disease. Disease - an external information* . Somewhere you have missed it inside the object information that corresponds to a healthy you. I am only talking about the form of information. I'm not saying what it is connected. It does not matter. The main thing you get rid of the disease. Of course, *if the disposal requires knowledge of, for example, heavy exercise, then it must be considered*. But, in this case, I am only talking about the form.

Question: "How do I submit the little finger: a kind, or in the form of X-ray?"

Answer: "It is necessary to submit thoughts, or look at the little finger."

Time that I give, is characterized by the most active sources of information that match a person with metabolic processes with the environment. This time is optimal for control structures .

In order to obtain the desired result of concentrating at any time, use the conversion value at the time of arbitrary concentration. Transfer values are determined based on the laws governing the development of your knowledge.

The following controls: you look inner vision forward. See the object information corresponding to the rainbow. You have to tune in the entire visible color spectrum. And then walk without effort. Now it is enough to present colors at least momentarily. This system of managing events of any level, the canonization of events at any level . Give tied to your problem in terms of your knowledge. Disease - is one of your problems. Any problem, formulate and act on, then drive. Additional recipe: (the system of low concentrations)

- 1 tablespoon of St. John's wort;
- 1 / 3 teaspoon baking soda;
- 200 g of boiled water.

Stir, stand 3 days. Filter, stand 3 days. Moisten bandage (cloth) and put on a night to wrap the middle of the foot 10 consecutive days. The composition is stored in the refrigerator for 7 days.

This tool is used to ionize the tissues.

Method of Control Situation at a Particular Time

The method is based on the fact that the *management situation is necessary to know the information of the future, and what happened in previous stages*. As controls, the preceding stage effect upon the situation. Objectification of situation, you can spend through the instrument of control, if, for example, illness. Or through the normal situation, if the situation is an event. Means of Medicine provides information about the human condition. Many diseases have been developing quite dynamically. Therefore it is necessary to know how to control the situation and is able to diagnose your own results-based management. At this stage, I give the control system through the diagnostics on your results.

The first element.

Focusing on the hands and feet, from 22 h 00 min to 22 h 05 min . This concentration is closed loop, ie, diagnostic concentration, carried out as necessary. You need to look at the nails thumbs. *By focusing on the hands and feet, look at the thumbnails* and see like inner eye, that there are certain segments intercepted coming from those fingers up. Hand, can be arbitrary - the imagination. *Imagination - a management structure of the system*. You mentally feel like these pieces move, intersect. They can move very rapidly in different directions. Where they intersect, this point of memory (a segment that goes from the right finger, crossed with a segment of the left thumb). They must, within seconds somewhere intersect. That means if you are 4 seconds concentrate, you can already control the four bodies. It takes practice. It is an objective process. It must be understood. Understand - then fix that first comes to mind. Where they intersect, there is a certain glow. This is the center of the body that has changed. Video captures this effect.

Question: "How can I determine what authority?"

Answer: "You first see the center of the body, he lights up. Then try to delete from the right, the left hemisphere of some soft waves and the probe, that the body, understood in accordance with the anatomy."

If you do not know the anatomy, then give the following opinion on the body. *The body is distributed at 10 sites along the segments*. There is a scanning system of the body through visual observation. Starting from the left little finger (left - right), the body is divided, starting from the feet and ending with the head segment. You can concentrate on those same nails. Do not look for these rays, the second element, but simply to concentrate only on the thumbs and then - on the feet. Which finger gives the impression of such a segment of the body has changed. Segments include: the little finger of his left hand corresponds to the lower segment (0,1 reduced to a geometric length of the

body), little finger right hand - the upper segment, and so on. Take the entire length of the body: at the bottom - the little finger of his left hand, above - the next finger and so on, into 10 parts. Once you feel on any toes tingling, activation of skin reactions at a concentration of transferring attention to the corresponding segment of the body. In further detail can define a body cell, trace element and so on. Elements of detail elements are defined like the whole organism. If you take your finger the other way, such as x-rays, or otherwise, against the background of unchanged perception, then it is comparable to the sensation on the skin of a finger. Finger, which makes itself known, reflects the change in the relevant part of the body.

The second element.

Dynamic system cells.

To a concentration on finger output cell, or redefine the event, you must first find the zone in which is an indicator cells or event. And then try to bring the cell through the urinary system, the event is transformed through any external to the event information. concentration to continue on his thumb, and not where they found the negative information. All other processes are involuntary. Right little finger, if it gives you an indication (heat or other sensations) from 22 h 00 min to 22 h 17 min - this is a diagnostic procedure. At the same time - the correlation procedure that restores you. You can by this concentration of cells, all inappropriately changed in you, bring up the level of information. I can see how the conclusion, through which cells and how. If you are interested, you can watch themselves on the system diagnostics. When looked at again, go to the system of concentration, discussed above. This method is the objectification of cellular structures. A week later, a control we see what has changed. At least once a week to do diagnostics. Can be every day or more. The more - the better. Diagnosis and management begin at the time of concentration, and realized once and for next time. After 10 days you will have the first structure of diagnosis and management of the body, and events.

Foundations of Knowledge on the Phase Separation of the Body at the Level of Information

As we consider the problem of drug addiction. As in all other cases, methods derived for solving a problem, applicable to solve any other problems. Therefore, special attention should be paid to the development of spiritual impulses information management tool for logical and associative perception of my texts. In relation to the spiritual management, any problems of information are equivalent.

Definition of information

Any objects of reality are the information. Information is perceived as an abstract or a concrete value. It can be felt, and to transform feelings into future events. *If you have some knowledge, they can alter reality to come*. For example, if you have knowledge of sopromata, we can calculate the strength of the structure. The musician can play the notes, etc. This knowledge - for the management of information structure. At the level of logic is enough to understand that any information contained on the form. The book is one form of a table - the other, etc. The volume of video for computer processing also provides a form of information.

On the logic of comparing information structures I give a system of understanding the control structure. What is the governance structure? *In this context, the control structure - is, primarily, your perception*. Book, for example, can be understood simply visually (with a view), or by hand, by the senses (cold, water, liquid). *In our system, you must take control structure only at the primary level of cognition*. This level of knowledge runs parallel with the fact that I'm working on a hidden level. Some call the subtle world. I call the hidden, implicit level of work that is not defined a static concept. I give this technique to in the recovery situation, the management of this situation you have, including those who listen, read, and begins to help (my material can be infinitely replicated), the event is being restored to a level that it is manageable in future. Then there is a constant (independent of any process), the stability of the result.

This event is nonnormalized structure - to receive the drug. The man himself must also understand that this is not the norm. Events should be directed to the perfect reconstruction when there is no incentive reasons. I'm talking about the level of governance in a particular situation. But this is a common technique and control.

Consider an organism in terms of different positions: the feeling of the body and control . *First - consider the coarse-grained perceptual position* . When

you look at a person, it can be differentiated as a coarse-grained system. At the level of sensation, if you mentally spend hand over information of the person, then you can feel the grit. You feel it, the scheme conversion crystals. Informative transformations have the property of mobility. Ideally at the level of control they can move as well as playing piano and feel the keys. They can be soft. They are not amorphous, but they bend as if being on the green color and a soft pillow. *This training sensations - access to the management structure of man*.

The second - a system schematic lines, when a person is regarded as a cavity systems, which has sources of information to certain planes, separating it vertically. You must understand that I am giving is linked to your perception. But this is a common management system, which works in any case. Anyone can use it. In each cavity is a kind of management system that complies with all external and internal processes.

Additionally, there is the matrix form of division in the horizontal, ie perpendicular to the vertical axis of the person. There are some cells. They are open on two sides. The principle of human cognition from that position - penetration into the cell consciousness on the part of the face and exit through the other side. When you pass through each cell (which can be split up to a million) then we can find a connection between different structures. For example, both at the information area of the heart associated with the liver. You can do this research with 22 h 00 min to 22 h 07 min . Are in a dormant state and has been researching human. Once you have found a link, so just being managed for the canonization. This method of control suggests that the finding of directional bonds - is already a canonization and optimizes the improvement of information problems.

Way - this is the way of truth. So when you find - you start to run . With computer processing so-called system of dynamic bursts, ie when your mind is flexible. For example, a person does not want to give up drugs, and you have the thinking process to go faster for him to control had been effective. *In this case, control is the speed of thought.*

In considering the structure of the human need to understand that this is only one model of management. *There are other models to access control structure*.

Now consider how to transform a situation that it was normalized . *Norma situation - this is a security not only through health, but also through all the external structures* .All external information include security and the macrocosm, macroscopic (not a meteorite fell to earth, etc.). Therefore, when dealing with the structural form of the protein environment of information that relates to man, we should understand that necessarily involve the macrostructure. At the same person is the center, which occur some

processes, including processes of perception itself, the external universe, disease, social life, etc. In this regard, there is an idea neumiraniya protein forms. *By looking Protein fabric does not die, not destroyed*. This is proven by physiological experiments. *But if there is a narcotic effect, there is a further element of the coagulation path*.

The structure of DNA, or reservoir structure of the protein, differs from the visible structure. *Apparently continuous layers*. They go off to infinity from the point of thinking, from the initial point, if the thinking is to take information rights. Thus, *for drug effects, they begin to coagulate, as runners and come to a point*. The phenomenon of parallax tissue structure. Cell begins to grow. For example, in the brain. Increases in size and required next dose. Ie Seal the information goes to the level of compression depending on the drug. *you this seal structure is important to translate the level of creative packing*. When the seal is positive decisions in life. Canonize future events. Let him work, earn, regardless of drug use. You need to replace the input source. *From the infinite source model insert life*.

At the level of the simplified model is to focus on pointing fingers from 22 h 03 min to 22 h 04 min. (1 minute). Training: 5 days of concentration, 1 day break, another 5 days of concentration. This concentration leads to what I said. A simple reading of the above optimizes the event.

Simulation of the situation ahead is reduced to that person begins to have a source of information, future positive developments not narkosredy. In this case we are talking about narkosrede as a conditional structure. In some cases it is a disease. In other cases it may be something else. This is what I call conventional information structures (drugs, illness, problems, etc.). They are all neutral. I introduce the notion of a neutral process, where each viewpoint neutral, each structure is neutral. Knowing this, you should use whatever point of view, as one segment of information. Because if this is a conservative system, then when making a decision ahead of you can stay in the system, and it may already develop at that time. This is the law on the development of forms of information. Since everything in the world is changing, then what I told you in a second socialized happened during the second event. Consequently, any information developed, including the one I am giving you now. This information, as to any other source, there is direct access, because I gave it to you on the understanding part. Partly as a wordless version. Here arises the need for alignment, when you need the knowledge instantly. Quick-knowing when something is done before, without focusing on the arguments of certain rights, human model, for the salvation of man. Then what you are listening to is the guarantor of what you already are using the knowledge level of the secondary neural structures. Ie You can already, this is not remembering to change everything. This way of building the information of such a plan, when the subconscious works . I use the concept of consciousness and implicit information that is not correlated with knowledge. I give way to increasing knowledge through implicit structure. You must understand that everything is taken, may be taken in terms of positive knowledge (which helps you).

Knowing this, plus the step orientation modeling . For example, a coarsegrained structure of simulation, where it appears that the top is a man for whom you ask.

And the bottom (under the model of this man are some rays) is the same person, but smaller. Where there is specific for your point of view, turbulent eddy fluxes (for computer processing is clearly visible), where they begin to close in the area delineated the body that suffers. *This system is diagnostic, but it is coarse. le grain of knowledge is beyond knowledge.*

Philosophical approach - asegmentarnaya structure . *Therefore, there is a reservoir structure. For example, one of the layers - human skin and skin are searched for all organs* . Believe that the skin - the surface, and the entire volume of information corresponding to the skin, and the *first knowledge that come to you, there is a problem* .They may be linked not only with the disease. The man went and hurt his hand, for example, this could be the problem with such a planar modeling. May be seen in the structure of the macrocosm, the effects of radiation, meteorites, etc.

Well to the reference point in the diagnosis technique. Be seen whether there would be an accident with machinery, etc. There are so-called system of knowledge - the system of target binding when the target motion of the object you are forming the outer world. The situation is this: the world around you - you are building it. If a person moves on some vehicles, or live in technocratic society, then it is possible to understand the laws of the functioning of safety: how technology should be safe, the chemicals must be safe.

The next training - you need to think about. My system is as follows: after one information processing, you can do forecasted protocol (to evaluate the function - how much work should be held to a normalization of events). In the future, you can find the data processing and see what you want to write a prediction protocol.

Optimization of Future Events

Properties of this material:

1. *Range* (optimization of the events) *to 71 meters is enough* to have the text of the material within these limits.

2. *Contains a reducing system of knowledge* implicit hidden plan to change the information of the canonical domains. Knowing that change at the level of information that leads to conscious compensation. As time goes restoration.

3. *Methods of control* -specific information at the level of concrete action. The range of the patient (the starting point of information, a list of changes in the structure):

- 1. Thyroid adenoma.
- 2. Diabetes.
- 3. Itchy skin.
- 4. Cardiovascular disease.
- 5. Uterine fibroids.
- 6. Mastopathy.
- 7. I entered once more the additional structure of lymphatic system.

This management structure is unified. I will give a practical method of control. The theory is the practice of knowledge. You can use this device not only for the problem, but any other. At the level of optimization of future events should be considered two stages in terms of device information to the appropriate person.

1. The first stage - *details of future events* when man is regarded *as a system of horizontal plane layers*. In fact, if we consider in more detail, for example, for a day or more ahead, *a person may be regarded as a form of information of the format rights*. Information in formation twin variant on the horizontal level. Sealing system backup information.

2. The second stage - examination of information the past taken as a system of vertical layers.

3. At the level *this time* the actual events, perceived consciousness is the perception of information *in the form of the crossing* (cruciate structures in various areas of top, bottom, etc.).

Event at the level of information is constructed in such a way that the intersection of these structures may be accompanied at the level of perception, objective measurements, instrument measuring the following positions.

When the human mind works, ie active perception, it can be focused on the events of the past, future or present. Really appreciate that at this point is exactly this time and the person is in this time, should be specifically through the activation of attention. At any other times (80% of the time) having a dynamic structure of consciousness when it is dispersed. Concentration in no time.

Concentration system, which will be given, based on what is crossing the many processes that relate to future period of time and the past. By combining these information doubles, a structure for constructing a foundation for future events.

According to this position should be understood that *the time interval - the interval of time zone*. If a person is in the path, then bound to the time zone of the area. Therefore, the coordinate system *is chosen in relation to the time and place to practice this technique should be in accordance with the locality where the person is*. Time intervals rather conventional in terms of perception. With ultra-fast processes such as electron spin, are some items that say that the change of time coordinate. Therefore, we must remember that *knowing the time, we perceive only as one of the points of origin binding of consciousness to a certain social factors to the outside world*. When we talk about information management, it will go on the management of any form of media in which the concept of time information, including stone, solid, any element that is missing. Therefore, we must be able to convert a temporary structure.

Event management must be able to convert the temporary structure in the direction that future time was the establishment of the information. You must be able to separate this area. Area where there are in terms of our perception, and other area information objects for which this medium is neutral.

Suppose, for zinc, magnesium, iron, located in the body as an element of matter, the concept of time is excluded from the information industry. Therefore, to have access to this information and manage the iron (Fe - Ferrum - a chemical element) - to increase the concentration especially with thyroid adenoma, it is necessary to have access to this area of information. Therefore, I give specific access to information. Access to information - is the ability of approximation. You must have a unified system of access to any source and sink information . Source - the zone of active selection of information fields. Stoke - wherever rendered, on a hidden level of information included. I propose a system that on the trajectory path from source to sink to find the entry point information . Moreover, if even have the concept of time, and the structure of iron is separated from the concept, then we can transition to enter the information of iron, magnesium, zinc and other

metals and substances, in principle, any process. *I deliberately enter the system, only perception man*.

There is a second way, the so-called path parallel approximation , when the level of information was seen that for a person time and is considered an identical process for any other process object information. Approximation combination is at the level of identical geometric structures . For example, for human time - this is an area in the form of a parallelepiped in the thyroid for one level of perception. A stone for the same region characterizes the position of the stone in the space for geometric environment. I'm talking about practical structures confirmed by research. The combination, in order to understand the management structure , for example, see, understand the internal structure of the stone. In fact, this is the development of an irrational vision - clairvoyance. clairvoyance processes enable management. To understand, you should be able to combine the concept of time perception of their structures, and other information . New point of view, which I give, and there is a system out of management. Digital images are all measured and it shows - is unified.

Next, give the system of overlapping, when you draw your information level (event-level of the future - the horizontal layers) at the present time to build future events. At the same time must take into account events of the past. le Last counterpart should also be here. A structure of this nature: you have something to eat earlier, more active substances both organic and inorganic. They are not compatible with the information your body in the past. In the future, this structure until you are sure that no suspect: that there will be a 2 ... 3, 50. Therefore, these structures of the future, called zones proposed information (in power will not include, for example, hydrogen sulfide, etc., inedible). On the other hand, in the past exactly is organic and inorganic structure. Assume that the event should be constructed so that you obsleduetes and nothing is absolutely not - a healthy person. Diagnosis - is just a state of health. And there is an external infrastructure such as eventlevel (so the car was not accident, that there was no problem in principle and in general information structures). Therefore, we must consider that the information structure of the control order could be tied up as follows. Let's say there is a man - a partner, can be visually tall, powerful man. But his information can be projected for 5 years ahead to tsinkosoderzhaschee substance that was once used as food. Information may overlap guite uncertain, in terms of logic, a way to past or future moments. You must understand that I give a theory of knowledge and practice knowledge. This is one of the points of view, one way of governance. Based on this approach we can construct a large number of paths and control structures. I am giving is tied to the digital processing of the mathematical and what is tied to perception.

Considered three positions: the future, past, present.

The structure of their combination provides an informative structure of a regular shape in the future.

And, should always give the same shape. There was a problem - it is necessary to align. Not simply had no diagnosis after some time, and that it generally has not been subject to endless life. Always need to work at the level of infinite processes. Mathematicians working with infinite domain and lead to the results concluded in the canonical form in the equation.

System optimization at the level of knowledge

There is a structure of cross intersections. Was given an introduction to specific training on this problem (diagnosis). The structure of the intersection of past and future events formulated, if we take the box in the area of the thyroid gland. He changed in form. The intersection of horizontal and vertical domains gives a parallelepiped. Width - (coordinate from a man) 2 cm, along rights - vertical 3 cm, length 4 cm parallelepiped and displayed in digital processing and it is visible. Facets of his need to be in direct vision, and around the sphere radius should be approximately 8 cm Moreover, the center of the sphere must be located at the intersection of the diagonals of a maximum of planes in the center. Therefore, there is now a definite shift in the geometry of this zone. Zone is shifted so that the sphere is deformed from the top 2 cm One of the parties (small) of the parallelepiped along the upper right edge when viewed from the side of your back is reduced by 1 cm le two zones of deformation of this information from the canonical level. To lead to the canonical level, we must understand where the intersection of horizontal and vertical layers gives the spherical image.

Spheroidal system of thinking - a process more rapid processing of information and exchange of information . Compensation informative structures occurs when, for example, this area gives a great rate of exchange of information than a system of planar structures, such as a reservoir inside the box. If we consider the reservoir inside the parallelepiped, as a series of simple horizontal and vertical layers, ie to find overlapping areas of future and past events, and focus on the fingers, for example, pointing to 22 h 00 min to 22 h 05 min, then it is the projection of this structure on the outer sphere, and the border areas are beginning to straighten out. That is, in fact, focus on your fingers at this time gives the management of the situation ahead. Rakurs this method is based on the fact that knowing the time and place of concentration, you can manage the situation. But there is a structure, such as when a person sleeps . Working with the mind active. At this time there is a structure of rubbing certain herbs in certain areas of the body. Must be taken now, the appointment of rubbing herbs. This system is again managing the event, which takes into account not just the restoration of tissue structure, namely, optimization of the event. Some tissue structures is desirable to

recover so that the front of the event was optimized harmoniously. That is, to quickly restore the fabric, it is necessary to understand all the previous events that shaped this tissue. Because *every cell tissue responds to all external data, all external infrastructure*. Including the Chernobyl explosion and all the rest. It is therefore important to understand: to restore the information, canonize, you should be able, without prejudice of some data structures to correct the structure. This is the concept of self-management system.

Summary

There is informative background information logical counterpart of the plan implicit (hidden), which defines the reality of events in the past, present and future. In the present - a system of cross areas around the anatomical body. In the future - this information structures the horizontal plane, in the past - the vertical. Upon crossing, they may give some parallelepipedal zone. They may have a change of deformation. For example, diagnosis, respectively, or some sort of social, financial situation in life, which is necessary to balance or optimize. To optimize, you need to get on the speed of thought more features, greater frequency. That is, clairvoyance, to control the region more widely. To do this, there is a system of concentration. That is, focus on the fingers gives spheroidal projections. Virtually access to the largest intensity zone of thinking.More precise process, as it occurs at the site of spinal cord, brain cell structure, I give in specialized courses.

Must try to understand the technique at the level of the fundamental laws of the world.

Structure of the Connection Between Certain Bodies

There is a fairly clear connection at the level of certain geometric constructions between the bodies. It can be traced fairly simple and can be captured in static form in spheres of certain information. But there is another link between the so-called point structural form, where periodically some period of time appears luminous image (which is fixed in the optical range). If the process is observed, it is objective. These pulses are sources of information . By color foreshortening: bright colors - the sources of the dark waste water . The process corresponding to the thyroid gland, this process of macro-control functions for the cellular structure of organs. The specifics of these micropulse, which originate from the thyroid gland, such that the occurrence of deterministic logical connection has been observed. Simply, there is a definite laid function display angle influence thyroid function and this is temporary. If we consider this point impulse every 5 minutes in the right clavicle (going scan pulse), then this is the functional property of the thyroid gland. Now I only took the clavicle, and specifically, within 5 minutes. Picosecond pulse 10 - 9 sec manifested. This is the information of the thyroid gland.

When tissues begin to undergo changes in bulk composition, then the momentum begins to distort. He begins to take a zigzag shape *molnievidnuyu*. Normally must be the direct rays. Construction management of thyroid gland - a recurring rays originating in different cells in different organs. When scanning the measurements. That these rays were working normally, this information should be canonized, lead to a straight-line rays, going to different organs is the physical center of the thyroid gland. To do this, there is some training. T rening is to carry out the concentration on the index fingers and thumbs of hands and feet with a 22 h 17 min to 22 h 27 min . If you are crossing with different parameters, just need to write to the table and at least read them. Simply, for the first time, to manage the complicated structure can be problematic. Therefore, we can read the first, and gradually it will go back to normal, and reading training compensates for parallel thinking. Why do I say immediately about the system of concentration? Because the conditional relationship between this concentration and these pulses is quite simple. It lies in the fact that thyroid receptors appear as static sources. It is in these tissues: thumb and index fingers and big toes. It is in these threedimensional tissues, these receptors appear fabric characteristics, such as receptor-emitters.

When you concentrate, you simultaneously send all of these rays. In the first wave form seen such a property. I especially do not explain the deep structure of relationships that you have as an exercise, thinking the it yourself and build their design.

Question: "Which finger to concentrate at the same time?"

Answer: "At 6-fingers. Pointing fingers and thumbs and toes. represent the coming of the beams simultaneously on all the fingers of the thyroid gland . If intersect (the secondary system of thought), you can submit multiple forms. That is, at one time may overlap some different training.

You can then assign themselves. But no sooner than one month. "

Question: "I can see something?"

Answer: "I give you my vision of an irrational system. What is that vision? First is what I say, that you can see by means of objective control. Then, when you know it, you start practicing, you are becoming the norm. But it physiological norm, including. That is, the information goes to the physiological norm. *The purpose of this so you know, where the level of information are changing the geometric and led to the norm*. As soon as the norm have led you and physiological correspondence should be according to the canons of norm. *It all depends on the speed of your training*. I give you the time on the first monthly rate. You do what I say. It is a system of knowledge. With a starting base, you can develop it as you want. You now come with their problems. A 20 years later, they are subject to change. You must have tool in the hands, which would allow you to manage. I give one of their points of view, both the theory and practice of knowledge. "

Question: "How far is keep your fingers?"

Answer: "They should not hold and represent. I give management training without moving the hands and feet. You can engage in any activity, but try to have control."

Question: "I thought the ball. This can be done?"

Answer: "It's an irrational vision. You are right to perceive. start to see sferoobraznye segments. You have quite the right way. When a digital information processing, then you feel it's objectified. What you're starting to see, this is the control system. This what I wanted, generally speaking. "

Question: "What I see, I want to look again."

Answer: "You should for the future to know what is the displacement of some objects in time. That is, at some point in some space object is. In another space, it can be another form. You should be aware that the repetition optional. Suppose the camera with video recording can be repeated. One and the same shape. One and the same clothes. A field of information, they are very fickle. Therefore, what you begin to see, this is your field of view. It exists. It can be measured. That is, any form of mental activity, the form can

be measured. So you can even draw blueprints. Thinking design is measured. transferred to the scan (plotter) and can be seen drawing. This is the practice obektivizirovaniya. What you see, you have this control. There are management structure, and there is a neutral type. I give you the control structure. What you see, you can see properly. Therefore, you should not develop in repetitive manner, and on developing their own system of information control. Develop your mind. It is desirable to concentrate more in the cervical spine. "

Question: "I have to just imagine and feel this department?"

Answer: "You do feel his cervical spine to the breast. That is, at least geometrically can understand. You just take a starting point and concentrate attention there, and then begin to see again this area. This system is more objectification process. You can feel it. Many mentally hand hold. Then he made a digital measurement and this is the same. The fact that these areas are fairly objective. They have high blood pressure, sometimes have a temperature perspective, color perspective, and so I give you my outlook control of this hidden matter. Knowledge of the laws and forms of governance, it is already managing the physical reality. This is not an end in itself - only managing a physical reality. You can control the external structures of makroponimaniyu. But the most dynamically controlled shape, for example, diagnoses, or any other personal business event-driven plan. So you need to coordinate on practice. We spent a complex exercise. We looked in practice, that for some time been achieved. Again, the system had to adapt, the correlation of their knowledge. This way can be very fast. The advantage of the consciousness that the process can be monitored virtually *continuously*. If you do, let's take grass, it acts only locally at this time. And then it acts locally. And every function of consciousness is always valid at the macro level. In this regard, you must try to occasionally go into the system of compensation. That is, whether it makes sense to drink some sort of grass or compensate for this process by the new knowledge. There are processes which, in my experience, you can optimize only through knowledge. For example, when the process is complicated - the destruction of the body, then the only valid system of knowledge. The grass here is a little constructive. Therefore, to restore health should be included in the training and the correlation in practice. Although in practice the training can solve all problems. Even the correlation is not required. The main thing to know what forms and where located . Nevertheless, I think logically that it is desirable to set specific goals, see their decision and See how much time the decision coincides with your practice. Then we have to develop what is called clairvoyance, irrational vision. You have these items after the first time there. "

Question: "What knowledge is necessary to have?"

Answer: "We should have a primary principle. Man, if he has no knowledge and has no available tools to save himself, then he has only the principle of his own thinking. The principle of their own thinking on the level of logic can build a machine, for example, and m. etc. But, in this case, we are talking about saving in a particular situation, a management and events. Therefore, we should understand that it is a fundamental sense of being where there is control of the external situation through the inner spirit, inner knowledge. Therefore, above all, concentration is necessary to proceed from this, it is the force characteristics. It is based on some underlying laws that objectifies. You can look at digital analysis. But we will go on that computer - it's just the local part of the observations. Moreover, the estimated portion. And you need to know how all of their external information to understand the structure. The concentration must be a member of the accounting for all factors. pose a problem - is the concentration. One of the methods, which I now give - a solution of some problems. But, in the future should understand that it is desirable to lay the development of concentration. Even now we need to understand the subtleties, perspective, approach: which side, under any degree and so on. "

Question: "How often do work with your materials?

Answer: "It is desirable - at least once a day. But can any number of often. People came after diabetes. The eye is almost never seen. The man listened to the cassette several times a day - the eye has recovered. In other cases, healing occurred by the presence of my texts within five meters. Almost always mentally refer to me. "This specific cases. Due to the intensity of work with my materials and multiple mental treatment to me with a specific request, the recovery process is accelerated and optimized.

Question: "I listen to audio from your lectures, read your materials and you help me?"

Answer: "Naturally, I'm working with all those who mind appeals to me, read my texts, listening to audiotapes of my knowledge, watching TV with my participation and so on. The deeper and faster you will understand my knowledge, the more practical methods will you, the fewer problems in the future."

Question: "I have always managed the past. I am absolutely not about the future can think of. I just felt a little bit yesterday in the future."

Answer: "I understand. I'll give you a specific training. Suppose, now 22 seconds, but now look - for 25 seconds. Compare two of their status in terms of concentration on his fingers. At any time, as you concentrate?" It would

seem that a sister line of perception. But there is a difference to the thyroid, where there is a point of combining the events of the future and the past at the level geometry. *To feel in the future, simply in the right area of the thyroid gland focus. Or focus on the little finger of his right hand. This will be your state of the future, somewhere in the vicinity of one day*".

Question: "I need to understand this feeling?"

Answer: "Yes, we can shape the information. This form of training of future information. But realistically, you'll certainly be here. There is a structure of interchange, as klubochnaya form of information. *There is a decoupling of information on the coil form*. The figures are seen. Have you ever in the shape of the future information you enter, every angle of the connective tissue when you reach this future, we see the unleashing of the coil. We see how it falls, and twists. *In the area of the right shoulder this ball is a sphere with a diameter of 14 cm*. It decreases and this little knot passes through the stomach the heart and reaches the thyroid gland, and there goes into the subcortex.

Question: "Cage - less important?"

Answer: "In this case we are talking about it. He was always out there figures. *We can not say that the cage - this is less important tissue*. I'm always neutral to any information. I'm just showing the mechanism of how there is a future aspect of unwinding. That is *the work with the future - is the work, including, with the form of information*."

Question: "I own emotions lay something in the future?"

Answer: "If you express passivity, passivity is obtained. There is a problem, you convert it, you decide. Try to find the optimal governance structure. Use different perspectives and understanding of the current state of quick results-based management and recovery. There is an element of the plan. For the development of an irrational vision must be dealt with concentrating on the feet, from 22 h 00 min to 22 h 05 min . *In fact, the activation of subcortical brain. This is one of the elements. That is, many issues can be resolved through a system of concentration and specific answers will come*. You have access to information. not just see the shape but also get specific answers. Information is dynamic, it can be changed, transformed. Just as you can get the answers you need. "

Question: "Man is born with a mortgaged information?"

Answer: "Of course. mortgaged information very much. It can be changed. I give you my method of management, without prejudice to any other parties."

Question: "What is heredity?"

Answer: " Heredity - is also information structure , where there are eventlevel. You pay more attention to information relevant to your health. This may be not only your body. This may be ecological environment, external events, etc. Heredity also can be converted the same methods. The law is that the more you are restoring a hereditary line, that is, the healthier you are, the more healthy will your future generations. That is, you do only good. There is no notion of dragging disease. If you were one elementary substance one cell, improve, you improve everything everywhere. I give the development of the law of universal connections. So improvement in one area always entails improving everywhere, and going through a corresponding improvement in all links in the process. In this connection, my knowledge is determined creative management structure. Therefore, they can be distributed without restrictions. This principle holds rescue, suggesting that the more my knowledge will be developed, the more quickly realized the practical principles of salvation. Point of view may change. You can get a different perspective. Want to see one way, and want - to others. To enter into an intermediate form of information, there is some training, too: from 22 h 17 min to 22 h 22 min . Focusing on the index finger of his right hand. There is a way to be more correct.

You work preferably in stages. There is a level of organization form. "

Information Structures

Property declarative information structures, representational, when the primary information structure is perceived by some body tissues, or some kind of substance relating to a person. This structure may reflect the information but do not conform to the shape the governance structure. There needs root control structure, where for any transformation preserves the basic matrix canonical form.

That is, the basic information structure that manages any information. Declarative representational structure can have the same shape, but its difference is in the configuration form of internal projections. This refers to the internal projection - is not something that take a sphere and cut it by half and see what's inside. A projection of the interior in terms of perception of consciousness. I'm giving only in terms of perceptual consciousness. Therefore, we must consider exactly how your perception of this projection can be seen. In If you are approaching a certain area of information, then contact the inner projection can appear as a homogeneous medium is equal in all directions, that is a basic form. And it can be represented as a kind of variety in the form of passing up the cylinder. Or, for example, what is called a Möbius strip - all the time to move on one side and there is no intersection with another party. Some such infinite structures are visualized with the objectification of certain in-line structures. And there is contact with the control structure. It only happens at the speed of the reflex. Ie when you look at the information, the control only in the interval of their dynamic motion. At this stage of perception, of course. I speak only for this time of the site, to expand the system of conscious perception.

If we consider this structure as a disease (for diseases, unwanted areas of the event), then this information is dynamic . Ie guessing the structure of the knowledge and then some of the following change - Features: destruction, transformation, and so on. This dynamic structure at the speed of reflex perceptual awareness, management is able to timely understand at what point to begin to govern. The system is such that to proceed to the management of high-speed version of the can and on static as well. Enough to find a system focusing on the subcortex . Since subcortex - area not visualized physical eyes, then given approximating structure on the bodies. This index fingers of hands .

Concentration from 22 h 45 min to 22 hours 47 minutes, two minutes. Concentration plus the dynamics of the green . It is not a representation of the green, and the so-called concept of the dynamics of the green. How is the green, how it changes as it moves into a hidden world, and what form of information corresponds to the green. Ie it is the structure of the study. This will be a task. Need any form of information to learn in terms of dynamic

structure. There is a notion such as green. Should think about the questions and answer them. What is green in terms of information? Where geometrically is it? How can you control of this dynamics, if the change form to change the event ahead, and so on? The same technique can be applied to any other event. I'm talking about the green in terms of present data. It is advisable to understand that he has the structure of the primary output to the next stage. You can enter the color blue, purple, etc. And work is a complex of flowers on a constructive form of events where we can expand the color elements and obtain the desired spectrum of the event. On the right spectrum - it is also an event you want. But it is more usual to form. If we first consider in what spectral range, in any form is an event to come, and want to extract some sort of segment and replace it, then you can just mentally change the spectrum and the event is generated. This is called the spectral structure of the formation of event plan. But we must be able to configure the system access via an approximation to the basic structures. It can be immediately found. But there is room for improvement at the logical level and access to the structure of knowledge. Ie I give the knowledge and compensates for this irrational methods . Gradually, it becomes rational abilities, when you can learn any other structures from this position. What is clairvoyance? This specific system of knowledge. Ie knowing that in the future or the past - hence the knowledge of certain aspects of that plan. I give the path to this knowledge. Knowledge - have control in this case. Therefore, the basic structure can be determined from any structures. Representation is the wave (region), or a secondary wave of information. There is a notion of gasdynamic waves. In gas dynamics, when it is measured, is obtained by a factor of secondary events. Why I took the gasdynamic wave? Because the processes taking place in the hidden levels often coincide. Coincide exactly on the level of secondary reflected waves.

I do specifically transferred to the wave structure of perceptual information. Because the shape - it is static, a more rigid structure, but can be perceived and on the wave, too.

And now, for example, it is necessary to move to *the perception of the wave structure, ie feel the waves*. Today, if you feel some momentum in the region of the heart, it was the wave diffraction. You got to the sensitive perception. Sometimes you can work with the form, it amounts to. It does not require concentration to get the sensitivity on the finger somewhere on the body. *A wave - it requires more time to the received signal at the level of reflexes, yet to comprehend*. But this is a more sensitive option.

The next version, at the level of the job, it is able to translate information into a form of perceptual information in the form of the wave structure and obtain, if you have time, a sense of segmental effects of waves in some body at some point, etc. *The process tissue repair, what is called the healing occurs*

at the level of restoration of tissue-information structure. I will now give the transition to the tissue structure. You can go through a basic form immediately to the tissue structure, and can, through these wave criteria . Then all the high-speed processes (eq. connection information, which has a certain speed) can transfer at a fairly simple system of management training wave structure, and expansion of high-speed sections of the areas with lower speeds. This does not mean that you need to strain and to monitor the high speed of these substances. You can leave a substructure of large time intervals and do there. " For the perception through clairvoyance, vasnoznanie, including logical, picosecond pulse (10 -9 sec) can be decomposed into smaller intervals and exit into the space of time dilation, the level of consciousness. Where any information, even a very small can be seen as a form and space to work longer with time, but with the space. I specifically give the technology shifts points of view. Constantly changing the point of view, we can move from one level of cognition to another. The system of autonomous mobility in knowledge. This structure is measured as a vertical column of glowing, very powerful level. Sometimes it is necessary to restore many of the processes in the body.

At this stage, I give you, based on the level of perception fast enough, the three main stages of thinking that there will be formed as a task. "

Question: "I have a number of issues that need to have them not to ask, and begin to learn."

Answer: "Yes, you need to know the issues. Then the knowledge will determine the path contained in the issues themselves. You ever listen to my audio or television, read my lecture, try to visualize the area. What happens at the level of visualization and how you see it at the flowers? You saw earlier part of the sphere. She began to manifest itself. What is the situation now? "

Question: "I see a purple circle. Terms Violet goes down."

Answer: "Correct. I will now give the system the transition to blue, and purple on the green. You came to the purple. And it is advisable that you were able to work across the spectrum, not skipping a number of structures. I give you my work not only with color, and show the ability to control any entity through the development of this as an example of color, information, form information, etc. I am giving you training technology, which transforms into a spiritual control. "

Question: "How can I be?" I absolutely can not concentrate. "

Answer: "Write down on a piece and look at the list. Information can be seen not only as a necessary concentration, and interpreted as information stored in this volume, for example. All you have to do, write down on a sheet and look at the list."

Question: "If I occasionally feel a lump in the throat."

Answer: "It is received by you earlier high dose of radiation. *Gradually, you begin to remove radiation from the thyroid gland and a feeling of a lump in my throat*. It will decrease when you hold the concentration. I give the system restore cellular structure. You are the output and radioactive isotopes from cells. How can they take? *most optimal area of maximum contact with the external environment - the thyroid gland*. You are doing the right thing. "

Question: "Even when I drink, there is a painful sensation. Maybe it?"

Answer: "You overextend, you have a reaction of muscle tissue. It is desirable to be able to control any structure, including the state. Find a way to feel in my throat were normal for this time."

Question: "It is desirable to work at certain times?"

Answer: "Preferably with 22 hours to 23 hours outside this time - you can when you want enough mentally to project their work at that hour or spend the correction leads to the independence of the time. First, the time interval can be observed in order to understand the connection time with the geographic factor. Meridian, which passes through a common exit point for information, the most active in this local time. Therefore, the reaction time constant is preserved. Time is still going and will go. When you have come out on the structure of secondary control, it is possible the time will shift and You can go to the setting of the hour. You can change the information structure. Just as you went immediately to the color purple, you can reach out to other control structures. But it is necessary constantly to study my lecture courses with different aspects of their perceptions. Each re-examination of my knowledge may be perceived as getting every time a completely new knowledge. "

The Structure of the Bipolar Signals in Man

Consider the problem of curing Parkinson's disease

Consider the structure of bipolar signals in man where cyclicity polarity determines your perception of how the tissue, and conscious perception. The first element of polarity, the minus (-) factor (not in terms of something good or bad). Measurement of the means of objective control on the level of the voltmeter, this gives some characteristics of the voltage. The second element of polarity - plus (+) factor, which is also characterized by means of objective control. In the right little finger is a minus factor structure. This structure's decay in the density, length distribution. The little finger of his left hand - a structure building events on standardized dimensions. Source - the little finger of his left hand, stock - the little finger right hand.

There is an arc of the peripheral structure of event. It has various shades of color perception of the rainbow. The most active pink or bright red roses, etc. The most passive in this spectral aspect - green, blue colors. Passive and active - in terms of your perception. It is divided into an active stage, where you coming from the control information is in contact with the red tones. A passivity - it is blue-green color.

In order to restore the information, respectively, the diagnosis, one must understand the primary principle. You can manage the situation on the basis of any helpful source. leyou have something to perceive and can use the theory to understand how to manage it.

Between these two fingers, there is a part of the segment, which could potentially be used by you to manage. This informative arc to be found. Need to focus on 22 h 00 min to 22 h 17 min hands on his little finger . *At the same time trying to visualize the level of consciousness merge little fingers arc*. Bear in mind that with the right little finger information is absorbed and the left - comes from. If in relation to the tips of little fingers-hand draw a straight line, then all that is above the vertical line - a process running in a clockwise direction. And what is below - a process that goes anti-clockwise, ie dividing the explicit and implicit consciousness (conscious and subconscious).

To visualize the scope and deeper understand it, we must try to understand how the flow goes. Why do I give immediately the practice and sensible plan. Ie it is necessary to feel, feel. Through the senses can be reduced signals when the external information does not cause effects on the type of Parkinson's disease. At the same time be aware of all primary non-organic cause. Should be considered coccygeal vertebrae (geometrically: bottom - up second vertebra). Consider the events of 7 - 10 year - old origin of the disease.

In order for this structure to manage, you transfer this information to the level of arc (preferably the bottom of the arc). See what events took place. Try to guess the cause-effect relationships of your condition and the events. We can also analyze any other information structure.

There is a primary method of sending when you first sensing information (yet not seeing, not decoding) feel it is a kind of informative environment. Start immediately to manage at the level of objective control. Even the technical devices are able to respond to the primary impulse and immediately give the secondary reaction. Sensors computer immediately react to the external environment. In humans, it occurs *through the system, remote primary signals*. This is one of the points of view on the man.*They are within 7 - 10 meters from the man*.

When you want to understand how to convert the momentum going in the direction of the arc, we must focus on this distance. Listen to yourself with 22 hours 17 minutes to 22 hours and 20 minutes (listen and see the inner eye). When you have an opinion, then try to formulate this opinion in one of the angles of the arc. Either on top or the bottom. Top - this consciousness, the lower one - implicit processes. And once you've moved back willed his perception, in fact, you've reached the first level of stabilization. In principle, we can develop this structure, add additional points of view. You have a dynamic process, ie, You can work at the level of thinking with different thoughts, images, starting from the next treatment. Any action to change the information . Only important to understand what kind of action, where and in what place my information. Understand that we are working a temporary structure. Thus it is desirable to take into account that the result should be permanent. The more you master the given theory and practice, the faster goes the restorative processes .

The Method of Controlling the Structure of the Gastrointestinal Tract and Cerebrospinal Fluid

I give the information management practices, ie, event management front, where one component of the event is a healthy person. I have given in this case, the control structure of the gastrointestinal tract, plus the management structure of cerebrospinal fluid. Two structures in this case. And consider the problem of restoring the left kidney. There is information that corresponds to these processes. It is distributed as follows: *a primary source for information is the reproductive structure and is located at the right hand, no more than 2 mm from the skin*. This point, which organizes the information to the external environment when there are changes in the informative structure of the gastrointestinal system.

At the level of information the gastrointestinal tract is approximately three systems. The actual anatomical system - gastrointestinal. The second - a reflection of the information, then that can be understood in terms of diagnosis, such as X-rays. The third system matrix, canonical, as if the true information from the perspective of positive developments to come. Ie I look at this to three factors. Each can have multiple systems, subsystems at the level of information. In fact, I give you my method of managing this information. This point, which is at the level of the hand, when digital processing is emitted, including the structure and restoration events.

Therefore, the method is structured as follows:

1. Restoration of self-consciousness.

2. The system of concentration from 22 h 05 min to 22 h 10 min at pointing fingers.

This means that you can either look at your fingers, or focus on them, or draw a diagram of the fingers and placed before him, and looked through. Sometimes, if there is a work, it is a passive concentration. You can do something, keep the conversation going, but always keep a record of these two fingers.

This course is designed for knowledge. The information in this course, running from general to specific areas and private systems, and develops the spiritual, logical and irrational level of creative control. Since the act of salvation must be attained under any circumstances, should be combined and develop various management practices in the direction of an adequate goal of salvation.