

UNLOCKING THE TRUTH

COME OVER TO THE OTHER SIDE

ΑΝΑΤΡΙΧΙΑΣΤΙΚΕΣ ΤΗΛΕΦΩΝΙΚΕΣ ΚΛΗΣΕΙΣ
ΑΠΟ ΤΗΝ "ΑΛΛΗ ΠΛΕΥΡΑ"

ΑΣΤΡΙΚΗ ΠΡΟΒΟΛΗ
Αφήνοντας πίσω το σώμα

**ΣΚΕΨΕΙΣ ΓΙΑ ΤΟ ΠΑΡΕΛΘΟΝ,
ΤΟ ΠΑΡΟΝ, ΚΑΙ ΤΟ ΠΙΘΑΝΟ
ΜΕΛΛΟΝ ΤΗΣ ΥΦΟΛΟΓΙΑΣ**

ΜΙΑ ΑΝΑΤΡΕΠΤΙΚΗ ΘΕΩΡΙΑ:

ΕΙΝΑΙ ΟΙ ΕΞΩΓΗΙΝΟΙ ΠΡΟΪΟΝ ΜΙΑΣ
ΑΓΝΩΣΤΗΣ ΨΥΧΙΚΗΣ ΑΡΧΙΠΕΚΤΟΝΙΚΗΣ;

ΠΕΡΙΕΧΟΜΕΝΑ

Το Unlocking the Truth σας καλωσορίζει
σε ένα νέο ταξίδι στην «άλλη πλευρά»

3 Διαστημική Ανασκόπηση 2020

15 Βαγγέλης Βενιζέλος

Ανατριχιαστικές Τηλεφωνικές Κλήσεις από την «Άλλη Πλευρά»

21 Αγγελής Μπεκιάρης

Αστρική Προβολή – Αφήνοντας Πίσω το Σώμα

27 Σταύρος Χατζόπουλος

Σκέψεις για το Παρελθόν, το Παρόν, και το Πιθανό Μέλλον της UFOλογίας

35 JOSE ANTONIO CARAVACA

Είναι οι Εξωγήινοι Προτόν μιας Άγνωστης Ψυχικής Αρχιτεκτονικής;

43 Εξωγήινη Ανασκόπηση 2020

47 Συνέντευξη: Σωσάνα Μανουσαρίδου

51 Έρικ Σμυρναίος

Κέρβερους: Ο Άγριος Φύλακας του Κόσμου των Νεκρών

55 Ματίνα Μαντά

Η Νεράιδα στην Ελληνική Παράδοση

ΜΟΝΙΜΕΣ ΣΤΗΛΕΣ

7 Cosmos News

11 Ψυχικά Έρευναι

13 Μυστήρια από την Αρχαιότητα

61 Στενές Επαφές

63 Ο Ελληνικός Τύπος στην Υπηρεσία του Παραφυσικού

Το Unlock the Truth, είναι ένα τετραμηνιαίο μη κερδοσκοπικού χαρακτήρα περιοδικό που διανέμετε ΔΩΡΕΑΝ από την Ερ.Ε.Ν.Ζω, και ασχολείται με την έρευνα του αγνώστου και των ανεξήγητων φαινομένων. Ολόκληρο το έργο στηρίζεται αποκλειστικά σε δωρεάν παραχώρηση υλικού (προσωπικές έρευνες, κείμενα, φωτογραφίες) ερευνητών, οι οποίοι δραστηριοποιούνται στο χώρο της εναλλακτικής αναζήτησης. Οι παραπομπές σε ιστοσελίδες δεν αποτελούν διαφημιστικό μήνυμα, καθώς είναι blog μη κερδοσκοπικού χαρακτήρα, και δημοσιεύονται δωρεάν. ΑΠΑΓΟΡΕΥΕΤΑΙ η αναδημοσίευση, η αναπαραγωγή, ολική, μερική ή περιληπτική, χωρίς προηγούμενη γραπτή άδεια του εκδότη. Κείμενα, γραφικά, λογότυπα, φωτογραφίες, αποτελούν πνευματική ιδιοκτησία και ως συλλογικό έργο προστατεύεται κατά τις σχετικές διατάξεις του ελληνικού δικαίου, του ευρωπαϊκού δικαίου και των διεθνών συμβάσεων περί Πνευματικής Ιδιοκτησίας. Η μη τήρηση των ανωτέρω επισύρει τις κυρώσεις του Ν. 2121/1993, άρθρο 66. Τα άρθρα που υπογράφονται δεν εκπροσωπούν υποχρεωτικά την άποψη του περιοδικού.

ΙΔΡΥΤΗΣ ΑΡΧΙΣΥΝΤΑΚΤΗΣ
Νίκος Αποστολόπουλος

ΒΟΗΘΟΙ ΑΡΧΙΣΥΝΤΑΚΤΗ
Γιάννης Σφιγκάκης
Δήμητρα Καλλινίκου

ΜΕΤΑΦΡΑΣΤΙΚΟ ΤΜΗΜΑ
Ματίνα Μαντά
Μαρία Καμπουρέλη
Rosmary Andonelos

ΣΧΕΔΙΑΣΜΟΣ
Νίκος Αποστολόπουλος

Σ'ΑΥΤΟ ΤΟ
ΤΕΥΧΟΣ ΓΡΑΦΟΥΝ
Βαγγέλης Βενιζέλος
Σταύρος Χατζόπουλος
Jose Antonio Caganaca
Ματίνα Μαντά
Αγγελής Μπεκιάρης
Έρικ Σμυρναίος
Συνέντευξη: Σωσάνα
Μανουσαρίδου

ΣΥΝΤΑΚΤΕΣ – ΣΥΝΕΡΓΑΤΕΣ
Θανάσης Βέμπος
Απόστολος Χειρδάρης
Γιώργος Λεκάκης
Μηνάς Τσικριτσής
Αντώνης Αντωνιάδης
Δημήτρης Μακρινδόπουλος
Ματθαίος Αικατερινίδης
Παναγιώτα Πρέκα Παπαδήμα
Γιώργος Χαραλαμπίδης
Ειρήνη Σπανοπούλου
Στελίνα Μαργαριτίδου
Δήμητρα Παράσχου
Στάθης Γλιάτης
Σταυρούλα
Κωνσταντοπούλου
Χαράλαμπος Κουτσιαύτης

Email:
UtTmagazine2017@gmail.com

Η ΔΙΑΣΤΗΜΙΚΗ ΑΝΑΣΚΟΠΗΣΗ ΤΟΥ 2020

ΟΙ ΣΗΜΑΝΤΙΚΟΤΕΡΕΣ ΑΝΑΚΑΛΥΨΕΙΣ ΤΗΣ ΧΡΟΝΙΑΣ ΠΟΥ ΕΦΥΓΕ

«Καμία αμφιβολία» για την ύπαρξη νερού στη Σελήνη

Η Αμερικανική Διαστημική Υπηρεσία (NASA) και επιστήμονες στις ΗΠΑ ανίχνευσαν πέραν κάθε αμφιβολίας νερό στη φωτεινή (ορατή) πλευρά της Σελήνης. Οι επιστήμονες εκτιμούν επίσης ότι στη Σελήνη υπάρχουν πολλές μικρές και μεγάλες και μόνιμες «παγίδες νερού», δηλαδή περιοχές όπου το νερό μπορεί να παγιδευτεί σταθερά, και οι οποίες καλύπτουν μια συνολική έκταση έως 40.000 τετραγωνικών χιλιομέτρων. Οι σχετικές ανακοινώσεις έγιναν σε δύο επιστημονικές δημοσιεύσεις στο περιοδικό αστρονομίας «Nature Astronomy» και σε σχετική συνέντευξη τύπου που διοργάνωσε η NASA. Η ανακάλυψη αναμένεται να έχει σημαντικές θετικές επιπτώσεις για τις μελλοντικές απόστολές στο φεγγάρι.

Νόμπελ Φυσικής 2020: Σε τρεις επιστήμονες για την έρευνά τους για την μαύρη τρύπα

Με το βραβείο Νόμπελ Φυσικής τιμήθηκαν για το 2020 τρεις πρωτοπόροι της έρευνας για τις «μαύρες τρύπες», περιοχές του σύμπαντος από τις οποίες τίποτε δεν μπορεί να διαφύγει: ο Βρετανός Ρότζερ Πένροουζ, ο Γερμανός Ράινχαρντ Γκέντσελ και η Αμερικανίδα Άντρεα Γκεζ. Ο Πένροουζ τιμήθηκε με το διάσημο βραβείο επειδή ανακάλυψε πως ο σχηματισμός μιας μαύρης τρύπας είναι κάτι που προβλέπεται από τη θεωρία της γενικής σχετικότητας, ενώ οι Γκέντσελ και Γκεζ τιμήθηκαν για «την ανακάλυψη ενός συμπαγούς υπερμεγέθους αντικειμένου στο κέντρο του γαλαξία μας», εξήγησε η επιτροπή του Νόμπελ ανακοινώνοντας το βραβείο στη Στοκχόλμη. Το βραβείο συνοδεύεται από χρηματικό έπαθλο 10 εκατ. κορωνών Σουηδίας (1,1 εκατ. δολάρια).

Ενδείξεις ζωής στην Αφροδίτη;

Μια ομάδα επιστημόνων ανακάλυψε στην Αφροδίτη μια πιθανή ένδειξη ζωής εκτός της Γης: στα πυκνά όξινα νέφη που καλύπτουν τον αφιλόξενο γείτονα του πλανήτη μας εντοπίστηκε ένα αέριο, η φωσφίνη, που υποδηλώνει ότι ενδέχεται να "κατοικείται" από μικρόβια. Οι επιστήμονες δεν ανακάλυψαν πραγματικές μορφές ζωής. Σημείωσαν όμως ότι στη Γη η φωσφίνη παράγεται από βακτήρια τα οποία ευδοκούν σε περιβάλλοντα που στερούνται οξυγόνου. Η διεθνής ομάδα εντόπισε για πρώτη φορά τη φωσφίνη χρησιμοποιώντας το τηλεσκόπιο Τζέιμς Κλαρκ Μάξγουελ της Χαβάης και επιβεβαίωσε την ανακάλυψη χρησιμοποιώντας το ραδιοτηλεσκόπιο Ατακάμα στη Χιλή. "Ξαφνιάστηκα πολύ – έμεινα άναυδη", είπε η αστρονόμος Τζέιν Γκριβς του Πανεπιστημίου του Κάρντιφ, στην Ουαλία, η βασική συγγραφέας της μελέτης που δημοσιεύτηκε στην επιστημονική επιθεώρηση Nature Astronomy. Η ύπαρξη εξωγήινης ζωής είναι εδώ και πολύ καιρό ένα από τα βασικά θέματα για τους επιστήμονες που χρησιμοποιούν ρομποτικά διαστημικά σκάφη και τηλεσκόπια στην αναζήτηση "βιούπογραφών" (έμμεσα σημάδια ζωής) σε άλλους πλανήτες και φεγγάρια στο ηλιακό μας σύστημα και πέρα από αυτό. "Με όσα γνωρίζουμε σήμερα για την Αφροδίτη, η πιο εύλογη εξήγηση για την ύπαρξη φωσφίνης είναι, όσο εξωπραγματικό και αν ακούγεται, η ύπαρξη ζωής" στον πλανήτη, δήλωσε η μοριακή αστροφυσικός του MIT Κλάρα Σόουσα-Σίλβα. "Πρέπει να τονίσω ότι η ζωή, ως εξήγηση για την ανακάλυψή μας, πρέπει να είναι όπως πάντα η έσχατη εξήγηση. Αυτό είναι σημαντικό γιατί, εάν πρόκειται για φωσφίνη και αν πρόκειται για ζωή, σημαίνει ότι δεν είμαστε μόνοι. Σημαίνει επίσης ότι η ίδια η ζωή πρέπει να είναι κάτι πολύ συνηθισμένο και πρέπει να υπάρχουν πολλοί άλλοι κατοικημένοι πλανήτες στον γαλαξία μας".

Τριάντα χρόνια συμπλήρωσε το 2020 το διαστημικό τηλεσκόπιο Hubble.

Το Διαστημικό τηλεσκόπιο Χαμπλ είναι τηλεσκόπιο το οποίο βρίσκεται σε τροχιά γύρω από τη Γη. Τέθηκε σε τροχιά από το αμερικανικό Διαστημικό Λεωφορείο Ντισκάβερι τον Απρίλιο του 1990 και έχει πάρει το όνομά του από τον Αμερικανό αστρονόμο Έντγουν Χαμπλ. Αν και δεν ήταν το πρώτο διαστημικό τηλεσκόπιο, ήταν ένα από τα πιο ευέλικτα και έδωσε σημαντικά αποτελέσματα με εικόνες που δεν ήταν εφικτό να ληφθούν από τα επίγεια τηλεσκόπια. Ο αρχικός σκοπός του Χαμπλ ήταν να ολοκληρώσει την απόστολή του μέσα στο 2020. Λίγα τηλεσκόπια στην ιστορία επηρέασαν τόσο βαθιά την αστρονομική έρευνα όσο το Χαμπλ. Ωστόσο, η επίδραση του είναι διαφορετική από εκείνη που νομίζει ο περισσότερος κόσμος. Συνολικά, δεν πραγματοποίησε μοναδικές, ξεχωριστές ανακαλύψεις – επιτεύγματα εξ ολοκλήρου και αποκλειστικά δικά του. Αντίθετα, το Χαμπλ μετέτρεψε τις υποψίες και τις υπόνοιες που είχαν προκύψει από επίγειες παρατηρήσεις σε σχεδόν απόλυτες βεβαιότητες. Συνεργάστηκε αρμονικά με τηλεσκόπια επίγειων αστεροσκοπειών καθώς και άλλα δορυφορικά παρατηρητήρια προσφέροντας μας μια πολύπλευρη εικόνα του σύμπαντος. Ανάγκασε τους θεωρητικούς να επανεξετάσουν ατελείς θεωρίες και να επινοήσουν νέες που εξηγούν τα αστρονομικά φαινόμενα με πολύ μεγαλύτερη λεπτομέρεια.

Αποκάλυψη από τη NASA: Ο Άρης είναι γεωλογικά και σεισμικά ενεργός

Ο Άρης είναι γεωλογικά και σεισμικά ενεργός, όπως αποκαλύπτει ο σειсмоγράφος του στατικού ρομποτικού εργαστηρίου InSight που έχει στείλει στον πλανήτη η NASA από το Νοέμβριο του 2018. Μέχρι τώρα έχουν ανιχνευθεί τουλάχιστον 24 σεισμοί μεγέθους 3 έως 4 βαθμών, καθώς επίσης περισσότεροι από 150 μικρότεροι σεισμοί (συνολικά 174 μέσα σε διάστημα 235 αρειανών ημερών). Η σεισμική δραστηριότητα

του Άρη βρίσκεται σε ένα ενδιάμεσο επίπεδο ανάμεσα σε αυτό της Γης και εκείνο της Σελήνης (όπου είχαν καταγραφεί σεισμοί από τις αποστολές του προγράμματος «Απόλλων» της NASA). Οι επιστήμονες που αναλύουν τα δεδομένα του InSight, παρουσίασαν τα πρώτα ευρήματα τους σχετικά με τη σεισμική δραστηριότητα, τη γεωλογία, την πολύπλοκη ατμόσφαιρα και το μαγνητικό πεδίο του γειτονικού πλανήτη σε μια σειρά δημοσιεύσεων στα περιοδικά Nature Geoscience και Nature Communications. Το InSight βρίσκεται στην επίπεδη περιοχή Elysium Planitia του Άρη, μέσα σε ένα μικρό κρατήρα. Μερικοί από τους αρειανούς σεισμούς που έχει «πιάσει» ο σειсмоγράφος, προέρχονται από μακρινές αποστάσεις, ενώ δύο από τους πιο ισχυρούς φαίνεται να συνέβησαν στην περιοχή Cerberus Fossae. Ο σειсмоγράφος του InSight με την ονομασία SEIS (Seismic Experiment for Interior Structure), ο οποίος τοποθετήθηκε στο έδαφος με τη βοήθεια του ρομποτικού βραχίονα του εργαστηρίου, είναι αρκετά ευαίσθητος για να διακρίνει πολύ αχνές δονήσεις, οι οποίες στον Άρη μπορεί να είναι 500 φορές πιο ήσυχες από ό,τι στη Γη. Το ίδιο σειсмоγραφικό όργανο έχει έως τώρα αξιοποιηθεί επίσης για να δώσει σημαντικές πληροφορίες σχετικά με τον αρειανό καιρό, καθώς τα χαμηλά βαρομετρικά και οι στροβιλιζόμενοι άνεμοι σκόνης στον γειτονικό πλανήτη αφήνουν μια διακριτή σεισμική «υπογραφή». Σε συνδυασμό με τα δεδομένα από τα μετεωρολογικά όργανα του InSight μπορεί πλέον να διαμορφωθεί μια πιο ολοκληρωμένη εικόνα για τους ημερήσιους κύκλους του καιρού στον Άρη. Μεταξύ άλλων, βρέθηκε ότι οι άνεμοι δυναμώνουν από τα μεσάνυχτα έως νωρίς το πρωί, καθώς ψυχρότερος αέρας κατεβαίνει από τα υψίπεδα του νοτίου ημισφαιρίου προς την πεδιάδα του βορείου ημισφαιρίου όπου βρίσκεται το ρομποτικό γεωλογικό εργαστήριο. Οι άνεμοι φθάνουν στο αποκορύφωμά τους λίγο μετά το μεσημέρι, όταν πέφτει η ατμοσφαιρική πίεση. Το απόγευμα οι άνεμοι εξασθενούν και έως τα μεσάνυχτα οι ατμοσφαιρικές συνθήκες είναι τόσο ήσυχες, που ο σειсмоγράφος του InSight μπορεί να ανιχνεύσει τα «μουρμουρητά» από τα έγκατα του πλανήτη. Όλοι οι αρειανοί σεισμοί έχουν ανιχνευθεί ακριβώς στη διάρκεια αυτών των ήσυχων βραδιών.

Βρέθηκε ο εξωπλανήτης «π-Γη», που είναι... σαν τη Γη!

Οι αστρονόμοι ανακάλυψαν έναν εξωπλανήτη που ονόμασαν «π-Γη» επειδή έχει μέγεθος ανάλογο του δικού μας πλανήτη και ολοκληρώνει μία περιφορά γύρω από το άστρο του κάθε 3,14 μέρες. Αυτή η διάρκεια του έτους του παραπέμπει στη μαθηματική σταθερά «π», που είναι ο λόγος της περιφέρειας προς τη διάμετρο ενός κύκλου και, με ακρίβεια οκτώ δεκαδικών ψηφίων, ισούται με 3,14159265. Οι πρώτες ενδείξεις για τον συγκεκριμένο πλανήτη με την ονομασία K2-315b είχαν βρεθεί από το αμερικανικό διαστημικό τηλεσκόπιο «Κέπλερ» το 2017 και η επιβεβαίωση έγινε το 2020 με το δίκτυο των επίγειων τηλεσκοπίων Spectroscopic στην έρημο Ατακάμα της Χιλής και στις ΗΠΑ. Οι επιστήμονες, με επικεφαλής ερευνητές του αμερικανικού Πανεπιστημίου MIT, έκαναν τη σχετική δημοσίευση στο περιοδικό αστρονομίας *Astronomical Journal*. Ο εξωπλανήτης - πιθανότατα βραχώδης - έχει εκτιμώμενη ακτίνα σχεδόν ίδια με της Γης και κινείται με μεγάλη ταχύτητα 81 χιλιομέτρων το δευτερόλεπτο γύρω από ένα ψυχρό άστρο νάνο με μικρή μάζα, που έχει μέγεθος περίπου το ένα πέμπτο του Ήλιου. Ο πλανήτης μάλλον δεν είναι φιλόξενος για ζωή λόγω της μικρής απόστασης της τροχιάς του από το άστρο του και της υψηλής θερμοκρασίας στην επιφάνειά του.

Ανακαλύφθηκε η μεγαλύτερη έκρηξη στο σύμπαν

Οι αστρονόμοι ανακάλυψαν μια έκρηξη που έγινε στο σύμπαν και είναι πολύ ισχυρότερη από κάθε άλλη που έχει ποτέ παρατηρηθεί. Η έκρηξη στην «καρδιά» ενός μακρινού σμήνους γαλαξιών, η οποία προερχόταν πιθανότατα από μια τεράστια μαύρη τρύπα, απελευθέρωσε πενταπλάσια ενέργεια από τον προηγούμενο κάτοχο του ρεκόρ και άφησε πίσω της μια τεράστια κοιλότητα - 15 φορές μεγαλύτερη από το γαλαξία μας - στα καυτά αέρια γύρω από τη μαύρη τρύπα. Οι επιστήμονες, με επικεφαλής τη δρ.α Σιμόνα Τζιακί-

ντούτσι του Ερευνητικού Εργαστηρίου του Ναυτικού των ΗΠΑ, που έκαναν τη σχετική δημοσίευση στο περιοδικό αστροφυσικής "*The Astrophysical Journal*", συνδύασαν παρατηρήσεις από τα διαστημικά τηλεσκόπια Chandra και XMM-Newton, καθώς και δύο άλλα επίγεια παρατηρητήρια στην Αυστραλία και στην Ινδία. Η έκρηξη στο γαλαξιακό σμήνος του Οφιούχου σε απόσταση περίπου 390 εκατομμυρίων ετών φωτός από τη Γη προερχόταν πιθανότατα από μια υπερμεγέθη μαύρη τρύπα σε έναν από τους κεντρικούς γαλαξίες του σμήνους. Η ενέργεια που απελευθερώθηκε από την έκρηξη, είναι εκατοντάδες χιλιάδες φορές μεγαλύτερη από τις τυπικές εκρήξεις που παρατηρούνται στους γαλαξίες. Τα σμήνη γαλαξιών είναι οι μεγαλύτερες δομές στο σύμπαν που συγκροτούνται από τη βαρύτητα, αποτελούμενα από χιλιάδες γαλαξίες, σκοτεινή ύλη και καυτά νέφη αερίων. Από την άλλη, οι μαύρες τρύπες που συνεχώς έλκουν ύλη προς αυτές, συχνά «εξακοντίζουν» τεράστιες ποσότητες υλικών και ενέργειας. Αυτό συμβαίνει όταν η ύλη που «κατάβροχθίζεται» από τη μαύρη τρύπα, εκτινάσσεται με εκρηκτικό τρόπο προς τα έξω. Η εκρηκτική δραστηριότητα της μαύρης τρύπας στον Οφιούχο πρέπει πια να έχει σταματήσει, καθώς οι αστρονόμοι δεν βλέπουν άλλα ίχνη στα ραδιοτηλεσκόπια τους. Όπως είπαν, δεν μπορούν να γνωρίζουν γιατί η συγκεκριμένη έκρηξη ήταν τόσο ισχυρή.

Space X – NASA: Ιστορική εκτόξευση «κουαρτέτου» αστροναυτών στον Διεθνή Διαστημικό Σταθμό

Η εταιρεία Space X του Ίλον Μασκ και η Αμερικανική Διαστημική Υπηρεσία (NASA) έγραψαν ένα νέο κεφάλαιο της διαστημικής ιστορίας με την επιτυχή εκτόξευση τεσσάρων αστροναυτών -τριών Αμερικανών και ενός Ιάπωνα- που έχουν ως προορισμό τον Διεθνή Διαστημικό Σταθμό (ΔΔΣ). Με αυτήν την εκτόξευση, η Space X άρχισε επίσημα τις αποστολές «διαστημικού ταξί» για λογαριασμό της NASA. Η εκτόξευση του επανδρωμένου σκάφους Crew-1 Dragon «Resilience»

της αμερικανικής εταιρείας έγινε το βράδυ της Κυριακής, από το Διαστημικό Κέντρο Κένεντι στη Φλόριντα, με τον επαναχρησιμοποιούμενο πύραυλο Falcon 9 της ίδιας, ο οποίος, μετά από εννέα λεπτά, επέστρεψε στη Γη και προσηώθηκε σε ένα πλοίο-πλατφόρμα στον Ατλαντικό Ωκεανό. Οι αστροναύτες είναι ο 51χρονος κυβερνήτης Μάικ Χόπκινς, ο 44χρονος Βίκτορ Γκλόβερ (ο πρώτος έγχρωμος αστροναύτης στον ΔΣΣ και ο μοναδικός «πρωτάρης» στο διάστημα), η 55χρονη Σάνον Γουόκερ και ο 55χρονος Σοΐτσι Νογκούτσι της ιαπωνικής διαστημικής υπηρεσίας JAXA. Το ταξίδι τους προς τον ΔΔΣ θα διαρκέσει 27,5 ώρες και θα παραμείνουν εκεί έξι μήνες. Όταν φθάσουν στον ΔΣΣ, θα βρουν εκεί την Κέιτ Ρούμπινς της NASA και τους κοσμοναύτες Σεργκέι Ριζικόφ και Σεργκέι Κουντ-Σβέρτσκοφ της ρωσικής υπηρεσίας Roscosmos. Πρόκειται για τη δεύτερη εκτόξευση αστροναυτών από το αμερικανικό έδαφος μετά τη διακοπή του προγράμματος των διαστημικών λεωφορείων το 2011. Όλα αυτά τα χρόνια η NASA εξαρτιόταν από τους ρωσικούς πυραύλους «Σογιούζ» για να στέλνει τα πληρώματά της στον ΔΔΣ. Η NASA έχει συνάψει συμφωνία και με τη Boeing για μελλοντικές διαστημικές υπηρεσίες «με το υπό δοκιμή σκάφος της CST-100 Starliner.

Η Γη απέκτησε έναν νέο φυσικό... μίνι δορυφόρο

Έναν νέο μικροσκοπικό συνοδό σε τροχιά γύρω της απέκτησε η Γη. Πρόκειται για ένα προσωρινό φυσικό δορυφόρο σε μέγεθος αυτοκινήτου, ο οποίος ονομάστηκε «2020 CD3» από τη Διεθνή Αστρονομική Ένωση. Ο νέος μίνι-δορυφόρος διαμέτρου δύο έως 3,5 μέτρων, ο οποίος εκτιμάται ότι γυρνάει γύρω από τη Γη εδώ και περίπου τρία χρόνια, έγινε αντιληπτός αρχικά από αστρονόμους του παρατηρητηρίου Catalina Sky Survey του Πανεπιστημίου της Αριζόνα των ΗΠΑ στις 15 Φεβρουαρίου. Έκτοτε οι επιστήμονες από έξι άλλα αστεροσκοπεία σε όλο τον κόσμο τον παρακολούθη-

σαν και επιβεβαίωσαν επίσημα ότι έχει τεθεί σε τροχιά γύρω από τον πλανήτη μας, κάτι που αναμένεται να είναι προσωρινό. Η Γη κατά καιρούς έλκει με τη βαρύτητα της μικροσκοπικούς αστεροειδείς, τους οποίους μετατρέπει σε δορυφόρους της, ώσπου αυτοί κάποια στιγμή απελευθερώνονται από τα «δεσμά» τους και συνεχίζουν το ταξίδι τους. Ο «2020 CD3», ο οποίος χρειάζεται περίπου 47 μέρες για μια πλήρη περιφορά γύρω από τη Γη, είναι ο δεύτερος μικρός φυσικός δορυφόρος που γίνεται αντιληπτός, μετά τον "2006 RH120" που είχε ανακαλυφθεί το 2006 επίσης

Η NASA παρουσίασε τους αστροναύτες που θα πάνε στη Σελήνη το 2024

Η NASA ανακοίνωσε τη λίστα των ονομάτων των αστροναυτών οι οποίοι θα συμμετέχουν στις πρώτες αποστολές Artemis στη Σελήνη. Η λίστα περιέχει 18 επίλεκτους αστροναύτες πολλαπλών ειδικοτήτων, 9 άντρες και 9 γυναίκες, και περιλαμβάνονται τόσο νέοι όσο και βετεράνοι αστροναύτες. Οκτώ από αυτούς είναι από την τάξη του 2017 της NASA. Οι υπόλοιποι θεωρούνται βετεράνοι του 2013, μεταξύ των οποίων η κάτοχος πολλαπλών ρεκόρ Christina Koch. Υπάρχουν και ακόμα πιο έμπειροι όπως η Stephanie Wilson του 1994 και ο Joseph Acaba του 2004. Ο νεαρότερος αστροναύτης είναι ηλικίας 32 ετών και ο μεγαλύτερος 55. Δεν ανακοινώθηκε όμως ποιοι από αυτούς θα πατήσουν όντως στην επιφάνεια της Σελήνης και ποιοι θα αναλάβουν υποστηρικτικούς ρόλους. Όλοι όμως θα συνεργαστούν με τις εταιρίες που θα αναπτύξουν τα landers, θα θέσουν τις παραμέτρους της εκπαίδευσης, τις απαιτήσεις του hardware και θα προσφέρουν τις συμβουλές τους στον τεχνικό τομέα.

Πρώην «αρχηγός διαστήματος» Ισραήλ: Οι εξω-γήινοι υπάρχουν, δεν είμαστε έτοιμοι για αυτούς

Σύμφωνα με τον πρώην επικεφαλής του διαστημικού προγράμματος ασφαλείας της χώρας, Haim Eshed, οι εξωγήινοι υπάρχουν αλλά δεν... είμαστε έτοιμοι για αυτούς. Ο Eshed υπηρέτησε τριάντα χρόνια στο διαστημικό πρόγραμμα του Ισραήλ και έχει βραβευτεί τρεις φορές για το έργο του. Σήμερα δηλώνει πως η πατρίδα του και οι ΗΠΑ, βρίσκονται σε επικοινωνία με εξωγήινη ζωή επί σειρά πολλών ετών. Ο 87χρονος έκανε λόγο για συνεργασία των ΗΠΑ με εξωγήινους στα πλαίσια της «κατανόησης του σύμπαντος». Έφτασε μάλιστα στο σημείο να μιλήσει για την ύπαρξη μιας μυστικής υπόγειας βάσης στον Άρη. «Δεν μπορούμε να μιλήσουμε για όλα αυτά πριν καταλάβουμε τι είναι το

διάστημα και τα διαστημόπλοια» είπε ο απόστρατος αξιωματούχος στην Yediot Aharonot. «Οι ίδιοι (οι εξωγήινοι) ζήτησαν να μην δημοσιευθεί η ύπαρξή τους ακόμα. Θέλουν να αφήσουν πρώτα την ανθρωπότητα να εξελιχθεί αρκετά στον τομέα των ερευνών του διαστήματος και να γίνει οικεία με τις εξελίξεις πριν γίνουν οι αποκαλύψεις». Σχετικά με το γιατί αποφάσισε να μιλήσει τώρα για όλα αυτά, ο Eshed εξήγησε πως πλέον έχει αλλάξει το ακαδημαϊκό τοπίο. «Αν έκανα αυτές τις αποκαλύψεις πριν από πέντε χρόνια, θα ήμουν στο νοσοκομείο», δήλωσε. «Σήμερα μιλάω διαφορετικά γιατί δεν έχω τίποτα να χάσω. Έχω τα πτυχία μου, τις βραβεύσεις μου, σέβομαι τα πανεπιστήμια του εξωτερικού και με σέβονται». Σημειώνεται πως ο 87χρονος πρώην αρχηγός, ήταν καθηγητής στο Technion's Space Research Institute και συνεργάστηκε επί σειρά ετών με το υπουργείο Άμυνας του Ισραήλ στην ανάπτυξη όπλων, στο πρόγραμμα Marat που έχει την ευθύνη για την κατασκευή και ολοκλήρωση δορυφόρων και επικοινωνιακών δικτύων.

Δέος από διαρροή φωτογραφίας από το Πεντάγωνο! Για πρώτη φορά μετά από δεκαετίες η USAF παραδέχεται ότι δεν μπορεί να ταυτοποιήσει το παράξενο αντικείμενο.

Ένα άγνωστο αντικείμενο σε σχήμα ασημένιου κύβου σε μια φωτογραφία που διέρρευσε από το αμερικανικό Πεντάγωνο προκάλεσε μεγάλη αναταραχή και ανησυχία. Σε μια από τις δυο απόρρητες εκθέσεις των ΗΠΑ για την ύπαρξη UFO, υπάρχει μια φωτογραφία η οποία δείχνει ένα μυστηριώδες αντικείμενο να αιωρείται πάνω από τον Ατλαντικό Ωκεανό και σε ύψος 35.000 πόδια. Η ειδική ομάδα με την παρακολούθηση εξωγήινης δραστηριότητας συνέταξε τις δυο εκθέσεις. Την μια το 2018 και την άλλη το περσινό καλοκαίρι. Η φωτογραφία αυτή η οποία δεν είχε ξαναδεί το φως της δημοσιότητας περιέχεται στην έκθεση που κάνει λόγο για αγνώστου προέλευσης φαινόμενα τα οποία προκαλούνται από την θάλασσα και ανεβαίνουν προς τον ουρανό. Περιέχει επίσης την παραδοχή ότι η εξωγήινη προέλευση των αντικειμένων δεν μπορεί να αποκλειστεί. Αυτές οι αποκαλύψεις, θεωρούνται συγκλονιστικές και δίνουν την δυνατότητα στο ευρύ κοινό να διαπιστώσει πως χειρίζονται οι αμερικανικές αρχές που ασχολούνται με τους εξωγήινους τέτοιες υποθέσεις. Το Πεντάγωνο δεν απάντησε όσον αφορά την αυθεντικότητα των δυο εκθέσεων αλλά και των φωτογραφιών που τραβήχτηκαν από το πιλοτήριο ενός αμερικανικού αεροσκάφους. Συγκεκριμένα, η φωτογραφία τραβήχτηκε το 2018 στην ανατολική ακτή των ΗΠΑ από έναν πιλότο της πολεμικής αεροπορίας από το κινητό του. Περιγράφεται σαν έναν άγνωστο ασημένιο αντικείμενο σε σχήμα κύβου πάνω από τον ωκεανό σε υψόμετρο 30.000 με 35.000 πόδια. Οι ειδικοί προβληματίστηκαν με το αντικείμενο το οποίο μοιάζει με μια συσκευή σαν αυτές που ρίχνονται από αεροσκάφη για να κάνει μετρήσεις στην ατμόσφαιρα μετά από τυφώνα. Όμως, κατέληξαν ότι τελικά δεν είναι κάτι τέτοιο αφού δεν έχει ακριβώς τα χαρακτηριστικά που γνωρίζουν.

Πύργος των Αζτέκων από ανθρώπινα κρανία: Αρχαιολόγοι αποκαλύπτουν ένα μακάβριο μνημείο στο Μεξικό

Αρχαιολόγοι έφεραν στο φως τα περισσότερα τμήματα ενός εξαιρετικού «πύργου» ανθρωπίνων κρανίων από την εποχή των Αζτέκων, θαμμένα κάτω από το κέντρο της Πόλης του Μεξικό. Η ομάδα αποκάλυψε την πρόσοψη και την ανατολική πλευρά του πύργου των κρανίων, καθώς και 119 ανθρώπινα κρανία ανδρών, γυναικών και παιδιών, προσθέτοντάς τα σε εκατοντάδες που είχαν βρεθεί προηγουμένως, ανακοίνωσε το Εθνικό Ινστιτούτο Ανθρωπολογίας και Ιστορίας (Inah). Ο πύργος, διαμέτρου περίπου 5 μέτρων, ανακαλύφθηκε για πρώτη φορά το 2017 και τα τελευταία ευρήματα ήρθαν στο φως τον Μάρτιο. Πιστεύεται δε, ότι είναι μέρος του Huey Tzompantli, μιας τεράστιας σειράς κρανίων που γέμισε με φόβο τους Ισπανούς κατακτητές όταν κατέλαβαν την πόλη, υπό τον Hernán Cortés το 1521. Η κυλινδρική κατασκευή βρίσκεται κοντά στον τεράστιο Μητροπολιτικό Καθεδρικό Ναό που χτίστηκε πάνω από το Templo Mayor (Κύριος Ναός), έναν από τους βασικούς χώρους λατρείας της πρωτεύουσας των Αζτέκων, Tenochtitlan, τη σημερινή Πόλη του Μεξικό. «Το Templo Mayor συνεχίζει να μας εκπλήσσει, και το Huey Tzompantli είναι αναμφίβολα ένα από τα πιο εντυπωσιακά αρχαιολογικά ευρήματα των τελευταίων ετών στη χώρα μας», δήλωσε η υπουργός Πολιτισμού του Μεξικού, Alejandra Frausto.

Κράνος αρχαίου Έλληνα πολεμιστή ανακαλύφθηκε στην Κροατία

Αρχαίο ελληνικό κράνος ανακαλύφθηκε πρόσφατα στην Κροατία, και πιο συγκεκριμένα σε έναν τάφο πολεμιστή μέσα σε βράχο. Την ανακάλυψη έκαναν αρχαιολόγοι του Πανεπιστημίου του Ζάγκρεμπ, σε συνεργασία με το Μουσείο του Ντουμπρόβνικ. Σύμφωνα με την Daily Mail, πρόκειται για ένα «ιλλυρικό κράνος» που έχει διατηρήσει, μετά από τόσους αιώνες, τον εμβληματικό σχεδιασμό του. Ο αρχαιολογικός όρος «ιλλυρικό κράνος» περιγράφει έναν τύπο ορειχάλκινης περικεφαλαίας που χρησιμοποιούνταν ευρύτατα κατά τον 8ο και 7ο π.Χ. αιώνα, ειδικά στην Πελοπόννησο, που ήταν και ο τόπος της πρωιμότερης εξέλιξής του. Το όνομά του το έχει πάρει, εσφαλμένα, από την Ιλλυρία, για τον λόγο ότι από εκεί προέρχονταν πολλά τέτοια ευρήματα την εποχή που άρχισαν να τα μελετούν οι αρχαιολόγοι.

Ανακαλύφθηκε τάφος 4.400 χρόνων στην Αίγυπτο

Ο τάφος ενός υψηλόβαθμου ιερέα που κατασκευάστηκε πάνω από 4.400 χρόνια πριν ανακαλύφθηκε στην νεκρόπολη της Σακάρα κοντά στο Κάιρο από αιγυπτιακή αρχαιολογική αποστολή. Ο τάφος του ιερέα που ονομάζεται «Wahtye» ανήκει στην 5η δυναστεία (ανάμεσα στο 2.500 και 2.300 π.Χ.) και τοποθετείται στην βασιλεία του φαραώ Νεφερίκαρ. Ο τάφος είναι σε εξαιρετική κατάσταση, το εσωτερικό του είναι διακοσμημένο με γλυπτά που αναπαριστούν σκηνές με τον κάτοχο του τάφου, την μητέρα του, την σύζυγό του και την οικογένειά του. Υπάρχουν επίσης πολυάριθμες εσοχές με αγάλματα που αναπαριστούν τον ιερέα και μέλη της οικογένειάς του. Τον Νοέμβριο, στην ίδια περιοχή, οι αιγυπτιακές αρχές είχαν ανακοινώσει την ανακάλυψη επτά τάφων, τέσσερις από τους οποίους χρονολογούνται 6.000 χρόνια πριν, από την ίδια αιγυπτιακή αρχαιολογική αποστολή.

Μια τοιχογραφία με προϊστορικές ζωγραφιές ανακαλύφθηκε στο δάσος του Αμαζονίου

Έναν βράχο, έκτασης 8 μιλίων με προϊστορικές ζωγραφιές από εξαφανισμένα ζώα, αλλά και ανθρώπους ανακάλυψαν αρχαιολόγοι στην περιοχή του Αμαζονίου της Κολομβίας. Εκτιμάται ότι οι ζωγραφιές δημιουργήθηκαν γύρω στα 12.500 χρόνια πριν, ενώ δεν έχει γίνει ακόμα γνωστό ποια φυλή της περιοχής τις δημιούργησε. Οι ζωγραφιές απεικονίζουν ζώα που έχουν πλέον εξαφανιστεί, ήδη από την εποχή των παγετώνων, όπως

ο μαστόδοντας -ένας προϊστορικός συγγενής του ελέφαντα. Το ζώο αυτό δεν έχει θεαθεί στην Λατινική Αμερική για τουλάχιστον 12.000 χρόνια. Υπάρχουν, επίσης, εικόνες από παλαιολάμα -ένα μέλος της οικογένειας των καμηλοειδών που έχει εξαφανιστεί- και από βραδύποδες και άλογα της εποχής των παγετώνων. Αναγνωρίζοντας τα ζώα και την εποχή που έζησαν, οι επιστήμονες έχουν καταφέρει να εκτιμήσουν την χρονολογία δημιουργίας της τοιχογραφίας, την οποία αποκαλούν "Η Καπέλα Σιξτίνα των αρχαίων".

Ανακαλύφθηκε ο πιο παράξενος δεινόσαυρος στην ιστορία

Πριν από περίπου 110 εκατομμύρια χρόνια κατά μήκος των ακτών μιας αρχαίας λιμνοθάλασσας στη βορειοανατολική Βραζιλία, ένας δεινόσαυρος κρητιδικής περιόδου με δύο πόδια κοτόπουλου, ζούσε κυνηγώντας έντομα και ίσως μικρά σπονδυλωτά όπως βατράχια και σαύρες. Το «εσωτερικό» του, ήταν συνηθισμένο, με σκελετό παρόμοιο με πολλούς μικρούς δεινόσαυρους από την προηγούμενη Ιουρασική Περίοδο, όμως η εξωτερική του εμφάνιση, ήταν κάτι μοναδικό. Αυτός ο δεινόσαυρος, που ονομάζεται *Ubirajara jubatus*, διέθετε μια χαίτη από δομές που έμοιαζαν με κορδέλες, ενώ διέθετε επίσης εντελώς μοναδικά, σκληρά χαρακτηριστικά που πιθανώς ήταν κατασκευασμένα από κερατίνη που προεξέχαν από τους ώμους του. «Υπάρχουν πολλοί άλλοι περιέργοι δεινόσαυροι, αλλά αυτός είναι διαφορετικός από όλους», δήλωσε ο David Martill, καθηγητής παλαιοβιολογίας στο Πανεπιστήμιο του Πόρτσμουθ, ο οποίος ηγήθηκε της μελέτης που δημοσιεύθηκε στο περιοδικό *Cretaceous Research*. Οι δομές του μοιάζουν με κορδέλες και φαίνεται να είναι μια στοιχειώδης μορφή φτερών που ονομάζεται πρωτο-φτερά, χωρίς να είναι πραγματικά φτερά. Πιθανώς οι *Ubirajara* να τα χρησιμοποιούσαν για προβολή, για να προσελκύσουν συντρόφους ή να εκφοβίσουν αντιπάλους, εξήγησε ο Martill. «Οι κορδέλες που φαίνεται να προέρχονται από τους ώμους δεν μοιάζουν με τίποτα που έχουμε ήδη δει στη φύση», επισήμανε ο καθηγητής παλαιοβιολογίας.

Το παλαιότερο κρανίο από Homo erectus

Εξαγόμενα από βράχια βορειοδυτικά του Γιοχάνεσμπουργκ της Νότιας Αφρικής, τα κομμάτια του κρανίου φάνηκαν αρχικά σαν να προέρχονταν από ένα αρχαίο μπαμπούινο. Όμως, καθώς ο Τζέσε Μάρτιν και η Αντζελίν Λίς - και οι δύο φοιτητές του Πανεπιστημίου La Trobe στην Αυστραλία - συγκέντρωσαν τα κομμάτια συνειδητοποίησαν ότι κρατούσαν τον πρώτο εγκέφαλο *Homo Erectus* που βρέθηκε ποτέ στη Νότια Αφρική. Επιπλέον, καθώς χρονολογείται

πριν από περίπου δύο εκατομμύρια χρόνια, αποτελώντας το αρχαιότερο εύρημα που σχετίζεται με τον αρχαίο ανθρώπινο πρόγονο. «Δεν νομίζω ότι οι επόπτες μας πίστευαν μέχρι να έρθουν να ρίξουν μια ματιά», δήλωσε ο Μάρτιν στο *National Geographic*. Η ανακάλυψη βοηθά τους ερευνητές να συνεχίσουν να αποκρυπτογραφούν το μπερδεμένο γενεαλογικό μας δέντρο, υπολογίζοντας τότε και πού γεννήθηκαν οι αρχαιότεροι συγγενείς μας.

Πομπηία: Εκπληκτικές νωπογραφίες και υπολείμματα φαγητού από ρωμαϊκό ταχυφαγείο

Αρχαιολόγοι στην Πομπηία, την πόλη που θάφτηκε στη λάβα και την ηφαιστειακή τέφρα μετά την έκρηξη του Βεζούβιου το 79 μ.Χ., ανακάλυψαν ένα ρωμαϊκό «φαστ φουντ», διακοσμημένο με νωπογραφίες. Απομεινάρια φαγητού, ηλικίας 2.000 ετών, βρέθηκαν σε ορισμένα από τα πήλινα δοχεία τα οποία ο ιδιοκτήτης τοποθετούσε σε βαθιές, κυκλικές οπές, στον πάγκο του καταστήματος. Το μπροστινό μέρος του πάγκου ήταν διακοσμημένο με ζωηρόχρωμες νωπογραφίες, ορισμένες από τις οποίες εικονίζουν ζώα –συστατικά του φαγητού– όπως μια κότα και δύο πάπιες, κρεμασμένες με το κεφάλι προς τα κάτω. «Είναι ένα εκπληκτικό εύρημα. Είναι η πρώτη φορά που ανασκάπτουμε ένα ολόκληρο θερμοπωλείο», είπε ο Μάσιμο Οσάνα, ο διευθυντής του αρχαιολογικού πάρκου της Πομπηίας. Οι αρχαιολόγοι βρήκαν επίσης ένα διακοσμημένο μπρούτζινο κύπελλο, κεραμικά δοχεία στα οποία μαγείρευαν σούπες και βραστά, αμφορείς, και άλλα δοχεία για τη φύλαξη του κρασιού. «Οι πρώτες αναλύσεις μας δείχνουν ότι οι εικόνες στο μπροστινό μέρος του πάγκου εικονίζουν, τουλάχιστον εν μέρει, το είδος των φαγητών και των ποτών που πωλούνταν εδώ», εξήγησε η ανθρωπολόγος Βαλέρια Αμορέτι. Πρόσθεσε ότι στα δοχεία βρέθηκαν υπολείμματα χοιρινού, ψαριών, σαλιγκαριών και μοσχαριού, γεγονός που μαρτυρά τη μεγάλη ποικιλία ζωικών προϊόντων που χρησιμοποιούσαν στην κουζίνα τους οι Ρωμαίοι.

Εντοπίστηκαν νέα είδη ζώων στα βάθη του Ινδικού Ωκεανού

Μια υποβρύχια αποστολή στον Ινδικό Ωκεανό «αποκάλυψε» δεκάδες νέα είδη, στα οποία περιλαμβάνονται ψάρια, κοράλλια καθώς και άλλοι οργανισμοί. Σύμφωνα με τον βρετανικό Independent, τα νέα ευρήματα δεν έχουν επιβεβαιωθεί ακόμη επισήμως, ωστόσο οι επιστήμονες της αποστολής Nekton εκφράζουν την αισιοδοξία τους ως προς αυτό. Μέχρι και σήμερα, οι επιστήμονες γνωρίζουν πολύ λίγα σχετικά με τον υποβρύχιο κόσμο που ζει σε

βάθος κάτω των 30 μέτρων, που αποτελεί το όριο μέχρι το οποίο μπορεί να φτάσει ένας κανονικός δύτης. Επιχειρώντας σε βάθος κάτω των 450 μέτρων με επανδρωμένα υποβρύχια οχήματα και υποβρύχια μη επανδρωμένα σκάφη, λίγα μίλια έξω από τις Σεϋχέλλες, οι επιστήμονες ήταν οι πρώτοι που ερεύνησαν περιοχές με μεγάλη ποικιλομορφία. Στην Αλντάμπρα, τα πληρώματα της υποβρύχιας αποστολής Nekton παρατήρησαν διάφορες κοινότητες χλωρίδας και πανίδας που δεν είναι ορατές σε ρηχότερα νερά. Ωστόσο, οι επιστήμονες προειδοποιούν ότι το φαινόμενο της υπεραλίευσης έχει ήδη αρνητικό αντίκτυπο στον ωκεανό και τη βιοποικιλότητά του. Η ομάδα Nekton επισημαίνει ότι μέχρι στιγμής δεν υπάρχουν διαθέσιμες αποδείξεις που να δείχνουν λεπτομερώς ποια επίπεδα ειδών υπήρχαν πριν από 10, 20 ή 100 χρόνια πριν. Συνεπώς η όποια απόπειρα να γίνουν συγκρίσεις με παλαιότερους πληθυσμούς δεν είναι δυνατή. Χωρίς αυτό είναι πολύ δύσκολο να κρίνει κανείς πόση μεγάλη απώλεια υπήρξε σε επίπεδο βιοποικιλότητας. Υπενθυμίζεται ότι μόλις το 7% των ωκεανών παγκοσμίως τελεί υπό καθεστώς προστασίας. Ήδη οι επιστήμονες ασκούν πιέσεις στη διεθνή κοινότητα ως μέχρι το 2030 να έχει τεθεί υπό προστασία το 30% των ωκεανών σε παγκόσμια κλίμακα. Κατά τη διάρκεια της ερευνητικής αποστολής στον Ινδικό Ωκεανό, η οποία κράτησε συνολικά επτά εβδομάδες, οι ερευνητές πραγματοποίησαν περί τις 300 επιτόπιες έρευνες, συγκέντρωσαν περίπου 1.300 δείγματα καθώς και δεδομένα χωρητικότητας τουλάχιστον 20 terabytes, ενώ παράλληλα ερεύνησαν περίπου 30 τετραγωνικά χιλιόμετρα στον πυθμένα της θάλασσας, χρησιμοποιώντας εξοπλισμό πολυακτινικής σάρωσης σόναρ. Μια συμπληρωματική αποστολή διάρκειας πέντε εβδομάδων είχε αρχικά προγραμματιστεί να ξεκινήσει το Μάρτιο του 2020. Ωστόσο, ακυρώθηκε λόγω της έξαρσης της πανδημίας του κορωνοϊού. Η αποστολή Nekton αναμένεται να ξαναρχίσει περί τα τέλη του 2021.

ΨΥΧΙΚΑΙ

ΕΡΕΥΝΑΙ

Η Ελληνική Εταιρεία Ψυχικών Ερευνών (ΕΕΨΕ), η πρώτη εταιρία που ασχολήθηκε επιστημονικά με τη μελέτη και τη καταγραφή παραφυσικών φαινομένων στην Ελλάδα, ιδρύθηκε επίσημα το Δεκέμβριο του 1924 από τον Άγγελο Τανάγρα, ψυχοφυσιολόγο και για πολλούς «πατέρα» της ελληνικής παραψυχολογίας. Η εταιρεία του αναγνωρίστηκε από την αντίστοιχη Βρετανική Εταιρία Ψυχικών Ερευνών, και σύντομα πραγματοποιήθηκαν πολλά πειράματα, πάνω στην τηλεκίνηση και την ηλεκτρική δραστηριότητα του εγκεφάλου. Από το 1925 εξέδιδε το επιστημονικό περιοδικό «ΨΥΧΙΚΑΙ ΕΡΕΥΝΑΙ», δημοσιεύοντας ψυχολογικά και παραψυχολογικά κείμενα. Μέσα από τη συγκεκριμένη στήλη του περιοδικού «Unlocking the Truth» θα επιχειρήσουμε να παρουσιάσουμε σπάνια άρθρα από το πλούσιο και εντυπωσιακό αρχείο του περιοδικού που έχουν διασωθεί, κόντρα σε μια εποχή που έχουμε απομυθοποιήσει και καταρρίψει τα πάντα.

ΜΕΤΑΘΑΝΑΤΙΟΣ ΕΜΦΑΝΙΣΙΣ Η ΕΚΤΟΠΛΑΣΜΑ;

Έτος Α' Τεύχος 11 Νοέμβριος 1925

Οι αδερφές Ντίνα και Καλομοίρα Κωβαίου, είχαν μείνει μόνες εις την οικίαν του καθηγητού του Πανεπιστημίου, κ. Βαρθ. Γκίζη, όπου προ τριών ημερών είχε αποθάνη ο διδάσκαλος του κλειδοκυμβάλου εν τω Οδείω, κ. Μανωλάτος. Η δεσποινίς Ντίνα είχε παίξει πιάνο μέχρι την 10ην εσπερινής, όταν κλείσασα αυτό μετέβη στην τραπεζαρία να δευπνήσει με την αδερφή της. Εκεί όμως έκπληκτοι και τρομαγμένοι, άκουσαν ξαφνικά το πιάνο να παίζει μόνο του και όχι ασυνάρτητους ήχους, αλλά κατά την φράση τους «χρωματικά». Όρμησαν τότε πανικόβλητες έξω της οικίας εις τον δρόμο, όπου παρέμειναν παρόλο το δριμύ ψύχος μέχρι του μεσονυκτίου. Εκεί η Καλομοίρα επέμενε ότι η Ντίνα θα είχε αφηρημένα λησμονήση το πιάνο ανοικτό και κάποια γάτα βαδίζουσα εις τα πλήκτρα θα επροξένησε τους ήχους, και οι δύο όμως δεν μπορούσαν να εξηγήσουν την αρμονία της χρωματικής μουσικής. Τέλος, όταν ήλθεν ο καθηγητής κ. Γκίζης, εισήλθον όλοι μαζί εις το σαλόνι όπου και το πιάνο ευρέθη όντως κλειστόν.

Εξήγησις: Η πρώτη εξήγησις είναι πνευματιστική. Η δευτέρα παρουσιάζει την πιθανότητα ομαδικής τηλεπαθείας των δύο δεσποινίδων. Κατά την τρίτην τέλος την και πιθανοτέραν, η δεσποινίς Ντίνα, ήτις είναι αναμφιβόλως αξιοσημείωτον μέντιουμ, υπό την επίδρασιν του προσφάτου θανάτου του μουσικού Μανωλάτου, ίσως ένεκα τύψεως ότι έπαιζε πιάνο τόσον ενωρίς μετά τον θάνατο του, επροκάλεσε εκτοπλασματικήν τηλεκίνησιν.

Η ΕΡΕΥΝΑ ΤΗΣ ΠΑΡΑΨΥΧΟΛΟΓΙΑΣ ΣΤΗΝ ΕΛΛΑΔΑ

ΜΕΤΑΘΑΝΑΤΙΟΣ ΕΜΦΑΝΙΣΙΣ; ΠΡΟΓΝΩΣΙΣ

Έτος Α' Τεύχος 11 Νοέμβριος 1925

Προγνωστικόν όνειρον: Η πρόσφυγας Δημητρία Καραπαύλου, που εργαζόταν ως θαλαμηπόλος στην οικία του ναυάρχου Βότση, είδε στον ύπνο της το απόγευμα της 14ης Σεπτεμβρίου, ότι κάποια μαυροφορεμένη γυναίκα ελθούσα, της ανήγγειλεν ότι ο αδερφός της Παναγιώτης εφονεύθη από ένα στρατιώτην. Εξυπνήσασα έντρομος διηγήθηκε έντρομη στην μαγείρισσα Ζωή Μήλα το όνειρο, του οποίου έλαβε γνώση και ο ναύαρχος. Την 20η Αυγούστου το πρωί λοιπόν, ελθούσα όντως έξαφνα η σύζυγος του αδελφού της, μαυροφορεμένη, της ανήγγειλε ότι την προηγούμενη ημέρα, δηλαδή πέντε ημέρες μετά το όνειρο, σε τυχαία συμπλοκή, και ενώ ο στρατός επενέβη για να εκτοπίσει πρόσφυγες εκ κατληθέντων οικίσκων παρά τα Σφαγεία, ο αδερφός της δολοφονήθηκε.

(υπογραφή: Ναύαρχος Βότσης, Δημητρία Καραπαύλου, Ζωή Μήλα)

Εξήγησις: Επιστημονική εξήγησης ουδεμία υπάρχει, καθ' ότι η συμπλοκή ήτο εντελώς τυχαία και ουδεμία προμελέτη υπήρξε. Όμοια γεγονότα άγουν μοιραίως προς την θεωρίαν αναπόφευκτου ειμαρμένου.

ΕΜΦΑΝΙΣΙΣ Η ΤΗΛΕΠΑΘΕΙΑ;

Έτος Α' Τεύχος 11 Νοέμβριος 1925

«Παρασκευή πρωί η μητέρα μου αφυπνίσθη λίαν τεταραγμένη μετά του εξής όνειρον. Είδε πολλούς πεθαμένους συγγενείς μας, ενδεδυμένους εορτάσιμα, οίτινες επήγαιναν εις την οικίαν του πατρός της δι' επίσημον γεγονός, τούτο δε ενόμισε ότι ήταν σιγουρο προμήνυμα θανάτου αυτού. Με πολύν κόπον κατώρθωσα να την καθησυχάσω, τονίζοντας ότι αν συνέβαινε οτιδήποτε θα μας έγγραφε δίχως άλλο ο αδερφός της. Το Σάββατον όμως το πρωί σηκώθηκε πολύ περισσότερο ταραγμένη μετά από δεύτερο όνειρο. Λέγε ότι θέλεις... μου είπε. Είμαι βεβαία ότι ο πατέρας απέθανε. Τον είδα να έρχεται εορτοστολισμένος να μου πιάνει το χέρι και να με φιλάει εις το στόμα λέγον: Φεύγω παιδί μου...! Επηρεασμένος εκ των ανωτέρω, απεσύρθην εις το δωμάτιον μου και εσημείωσα τας ημερομηνίας. Όντας δε, τρεις ημέρας αργότερα, επιστολή του αδελφού της μας ανήγγειλε τον θάνατον του παππού επισυμβάντα το Σάββατον το πρωί μετά ολιγοήμερον νόσον, προς δε και ότι κατά το διάστημα αυτής δεν έπαυσε ζητών την μητέρα μου την οποία ιδιαιτέρως ηγάπα. Ο παππούς κατοικούσε 50 χιλιόμετρα μακριά.

(υπογραφή: .κα. Γεωργίου, Σπυρίδων Κ. Γεωργίου καθηγητής του Γυμνασίου Νεαπόλεως Κρήτης.)

Εξήγησις: Εμφάνις ή τυπική τηλεπάθεια.

ΜΥΣΤΗΡΙΑ ΑΠΟ ΤΗΝ ΑΡΧΑΙΟΤΗΤΑ

ΤΟ ΑΙΝΙΓΜΑ ΤΟΥ ΜΠΑΑΛΜΠΕΚ

Στα βόρεια της Δαμασκού, στο δρόμο που πηγαίνει από τη Βηρυτό στο Χομς του Λιβάνου, σε ύψος 1150μ. βρίσκεται το Μπαάλμπεκ. Το 1ο και το 2ο αιώνα μ.Χ. ο Ρωμαίος αυτοκράτορας Αύγουστος έχτισε πάνω στα ελληνικά ερείπια που υπήρχαν ήδη, μεγαλόπρεπους ναούς, που τα ερείπια τους τα θαυμάζουν σήμερα τουρίστες απ' όλον το κόσμο. Στην πραγματικότητα τα θαύματα και το μυστικό του Μπαάλμπεκ δεν έχουν ούτε ελληνική ούτε ρωμαϊκή προέλευση. Πριν από τους Ρωμαίους, όταν οι Έλληνες έφτιαξαν εδώ ναούς κι ονόμασαν την πόλη Ηλιούπολη, έχτισαν πάνω σε ερείπια που υπήρχαν από πριν! Το Μπαάλμπεκ αναφέρεται για πρώτη φορά με το όνομα Μπά'λι σε ασσυριακές επιγραφές του 804 π.Χ.. Όπως και το Τιαχουανάκο, έτσι και το αληθινό Μπαάλμπεκ ήταν μια τεχνική εγκατάσταση, ένας τεράστιος εξώστης συναρμολογημένος από ογκόλιθους από τους οποίους οι περισσότεροι έχουν πλευρικό μήκος πάνω από 20μ. και ζυγίζουν 2.000 τόνους. Αυτή η πλατφόρμα είναι πανάρχαια, χωρίς ιστορική χρονολόγηση.

Οι Έλληνες και οι Ρωμαίοι τη χρησιμοποίησαν για τους δικούς τους σκοπούς. Ακόμα και η τολμηρότερη φαντασία δεν μπορεί να διανοηθεί πως μπόρεσε να πραγματοποιηθεί η μεταφορά αυτών των ογκολίθων, σύμφωνα με τις παραδοσιακές εξηγήσεις. Ξύλινοι κύλινδροι; Ολισθητήρες; Κεκλιμένα επίπεδα; Διάδρομοι από άμμο; Με κανένα γνωστό σε εμάς τεχνικό μέσο της αρχαϊκής εποχής δεν μπορούσαν να μετακινηθούν οι ογκολίθοι. Ίσως ακόμα και σήμερα δεν υπάρχει γερανός με τη δύναμη που θα χρειαζόταν για τη μετακίνηση ενός ογκολίθου 2000 τόνων. Το πανάρχαιο ιερό Μπάαλμπεκ ανάγεται στον θεό της δημιουργίας Βαάλ. Ο Βαάλ εξυμνείται στα επικά κείμενα του Ουγκαριτ σαν «θεός τ' ουρανού» ή σαν «θρονισμένος στο βουνό». Ο Βαάλ ήταν η ίδια μορφή με τον Βελ στη Βαβυλώνα, κι ο Βελ ήταν ταυτόσημος με τους θεούς Μαρντούκ και Ενλίλ. Ο Ενλίλ ήταν ο «θεός των αιθέρων»· σύμφωνα με μια σφηνοειδή επιγραφή έχυσε το σπέρμα του στον κόλπο της γήινης κοπέλας Μεσολαμταία. Η μυθολογία κλείνει τον κύκλο.

ΑΝΑΤΡΙΧΙΑΣΤΙΚΕΣ
ΤΗΛΕΦΩΝΙΚΕΣ
ΚΛΗΣΕΙΣ ΑΠΟ ΤΗΝ
«ΑΛΛΗ ΠΛΕΥΡΑ»

Είναι άραγε ο θάνατος το τέλος της ύπαρξης; Κι αν δεν είναι, υπάρχει αληθινός τρόπος να επικοινωνήσει, να μιλήσει κάποιος με τους νεκρούς- και μάλιστα με δική τους πρωτοβουλία;

ΓΡΑΦΕΙ Ο ΒΑΓΓΕΛΗΣ ΒΕΝΙΖΕΛΟΣ

Για την επικοινωνία με τους νεκρούς, με πρωτοβουλία των ζωντανών, γνωρίζουμε ότι υπάρχουν «μέθοδοι» μέσα από διάφορες παλιές και αρχαίες δοξασίες και θρησκείες. Αν και σίγουρα η μεγάλη πλειοψηφία των ανθρώπων, θα αποδώσει σε όλες αυτές τις μεθόδους, την αυθυποβολή και την ανθρώπινη φαντασία, όπου το κατάλληλο τελετουργικό και η προ υπάρχουσα πίστη την μετατρέπει -αυτήν τη φαντασία – σε μια «πραγματικότητα». Η καθαρή επιστημονική μέθοδος αυτό υποστηρίζει και δίκαια το υποστηρίζει, ως επιστήμη. Η πιο πρόσφατη «μέθοδος επικοινωνίας» με τους νεκρούς, είναι οι γνωστοί πίνακες ούιτζα-επιτραπέζια παιχνίδια σήμερα, αν και παλιά στο 19ο αιώνα ήταν πιο ξεκάθαρα εργαλεία αποκρυφισμού και πνευματισμού, με τα οποία, όπως ο-

ρίζει η δοξασία, «επικοινωνείς» με αυτούς που πέρασαν στην «άλλη όχθη». Μέθοδος που είναι εξαιρετικά γνωστή και ίσως κι αρκετά διαδεδομένη σαν πρακτική στην σημερινή, νεανική κι όχι μόνο, ποπ κουλτούρα, αλλά και εξαιρετικά αμφισβητήσιμη για την αξιοπιστία της. Σίγουρα ισχύει για αυτήν ότι και για τις παλιές αρχαίες δοξασίες, αλλά δεν παύει να ασκεί την γοητεία και μαζί τον φόβο, που πηγάζει από την υπερβατική περιέργεια, σε πολλούς. Ταυτόχρονα, αποτελεί και ένα δυνατό σεναριακό εύρημα για την σημερινή, κορεσμένη σε ιδέες, αγορά των ταινιών τρόμου. Όπως και να έχει δεν είναι το δικό μου θέμα εδώ. Και αν έχω να πω μια προσωπική άποψη, είναι ότι ακολουθώ κι εμπιστεύομαι την αντικειμενική επιστημονική μέθοδο, μέχρι όμως

τα όρια της γκρίζας ζώνης της ανθρώπινης συνείδησης και ύπαρξης, γιατί για πιο πέρα από εκεί δεν μπορώ να γνωρίζω. Μιας και από αυτά τα όρια και πέρα, οι βεβαιότητες και οι σταθερές, αρχίζουν να λυγίζουν και να θολώνουν επικίνδυνα - σε μια κατάσταση που συνήθως είναι ένα εσωτερικό ψυχικό φαινόμενο- και οπότε είναι καλύτερα να κρατάει κάποιος μια σκεπτική απόσταση ασφαλείας. Γιατί όχι μόνο το ανθρώπινο μυαλό κι η ψυχή έχουν απίστευτες δυνατότητες για την ίδια τους την αυτοκαταστροφή αλλά και γιατί είναι πάντα καλύτερο να αφήνεις τους νεκρούς «στο δικό τους κόσμο». Γιατί δεν είναι τυχαίο ότι αυτές οι δύο «ομάδες» (οι ζωντανοί και οι νεκροί) οφείλουν, αυστηρά, να μην «μπλέκονται» μεταξύ τους, παρά μόνο μέσω της αδάμαστης μνήμης (των ζωντανών) και σαν τα δύο πλήρως διακριτά φαινόμενα της ζωής και του θανάτου, που βρίσκονται μεν στον ίδιο ατέρμων κύκλο, αλλά οι θέσεις τους σε αυτόν δεν συμπίπτουν -και δεν πρέπει να συμπίπτουν – ποτέ.

Όταν οι πεθαμένοι παίρνουν την πρωτοβουλία

Αλλά, όπως σχολίασα και στη αρχή... Αν εμείς παραμένουμε υπάκουοι στους νόμους της φύσης και των θεών, τι γίνεται αν οι «απέναντι»- οι νεκροί- δεν παραμένουν στα όρια του κόσμου τους, και παρά την δική μας θέληση εισβάλουν στον κόσμο των ζώντων; Κι αν συμβαίνει αυτό, με ποιους τρόπους γίνεται; Σε μια εποχή που καθορίζει η τεχνολογία, επικοινωνώντας με τον ίδιο τρόπο που θα έκανε και κάποιος ζωντανός· με τα τεχνολογικά μέσα της εποχής, αλλά όχι από ένα καθορισμένο, με βεβαιότητα, χωροχρονικά τόπο. Σύμφωνα με μαρτυρίες, της εποχής του ίντερνετ και με τους σχετικούς, γεννημένους επίσης από το ίντερνετ, αστικούς μύθους, κάποιιοι άνθρωποι, που χάνουν αγαπημένους ανθρώπους, βρίσκονται προ της μεγάλης έκπληξης να τους καλούν αυτοί οι αγαπημένοι τους - που είναι νεκροί πια – στο τηλέφωνο. Κάποιες φορές ο ήχος της φωνής είναι αρκετά αναγνωρίσιμος αλλά παραμορφωμένος με παράσιτα, κι από τηλέφωνα άγνωστα ή τηλέφωνα που δεν χρησιμοποιούνται πια ή πάλι, είναι τηλεφωνικές κλήσεις όπου ακούγεται μόνο ένας επαναλαμβανόμενος ήχος του συστήματος, από τηλέφωνα που μόνο οι εκλιπόντες θα μπορούσαν να χρησιμοποιήσουν εκείνη την στιγμή. Άλλες πάλι φορές η φωνή είναι καθαρή κι εύκολα αναγνωρίσιμη και από τηλέφωνα που τυχαίνει να μην έχουν ακόμα απενεργοποιηθεί, μετά από το λυπηρό γεγονός της απώλειας της ζωής των κατόχων τους. Σχεδόν πάντα, σύμφωνα με τις μα-

ρτυρίες, ο τόνος της φωνής που ακούγεται είναι ήπιος και μελίχιος κι όσα ακούγονται από τους έκπληκτους και γεμάτους δέος φίλους και συγγενείς, είναι απλές μικρές φράσεις κι απαντήσεις κατανόησης, χαιρετισμού και συγκατάβασης από τους αγαπημένους τους πεθαμένους. Κάποιες φορές οι πιο «ντροπαλοί» και μοναχικοί πεθαμένοι, παίρνουν επίμονα τους αγαπημένους τους συγγενείς, από το δικό τους τηλέφωνο -παρόλο που δεν υπάρχει πια κανείς σαν φυσική παρουσία, στο σπίτι τους - μόνο για να ακούσουν την φωνή τους, χωρίς να ειπωθεί τίποτα από την απέναντι και τόσο μακρινή, για εμάς, όχθη της ανθρώπινης ύπαρξης. Το πιο συγκλονιστικό -στις περιγραφές- είναι όταν οι ζωντανοί δεν γνωρίζουν ότι κάποιος έχει ήδη πεθάνει και δέχονται ένα τυπικό ή ανεξήγητο, στην πρόθεση του, τηλέφωνο από τον νεκρό -όχι όμως και τρομακτικό- κάποιες ώρες ή λίγες μέρες, μετά το λυπηρό συμβάν του θανάτου του. Ή αντίστοιχα, όταν συγγενείς και φίλοι, καλούν ένα αγαπημένο συγγενή ή έναν φίλο για να τους απαντήσει, σχεδόν πάντα, λακωνικά και χωρίς μακροσκελή διάλογο, ενώ είναι ήδη νεκρός. Είναι όλα αυτά, απλώς αστικοί μύθοι; Μύθοι που έχουν γεννηθεί στην φαντασία των ανθρώπων, έχουν διογκωθεί κι έχουν γίνει γνωστοί σαν αλήθειες, λόγω και των σύγχρονων μαζικών πλατφορμών των social media (Αυτός είναι εξάλλου κι ο βασικός σημερινός τρόπος διάδοσης των αστικών μύθων). Είναι αυθυποβολές των μαρτύρων, σκληρές φάρσες αναισθητων ανθρώπων απέναντι στον θάνατο, τεχνικά σφάλματα κι ανθρώπινα λάθη στα επικοινωνιακά δίκτυα, από τα οποία οι συντετριμμένοι από την θλίψη συγγενείς και φίλοι των νεκρών αρπάζονται, απελπισμένα, για να νιώσουν ότι - με κάποιο τρόπο- οι δικοί τους άνθρωποι συνεχίζουν να υπάρχουν; Ή ίσως και να ισχύει το ότι κάποιοι ευφάνταστοι κι εύπιστοι άνθρωποι, τυχαία τεχνικά και ανθρώπινα σφάλματα ή πολύ κακόγουστες φάρσες, στα οποία υπήρξαν παρόντες, να τα υιοθετούν αμέσως, σαν επιβεβαίωση των μειοψηφικών συνήθως στις κοινωνίες μας πιστεύω τους- δηλαδή το ότι νεκροί μπορούν

να επικοινωνούν μαζί μας, ακόμα και μέσω τηλεφώνου.

Ανατριχιαστικές μαρτυρίες και περιπτώσεις

Οι περισσότερες μαρτυρίες, όπως αναφέρονται, είναι συνήθως χωρίς τα πλήρη ονόματα των μαρτύρων, τις τοποθεσίες και τις χρονολογίες, όπου συνέβησαν όλα αυτά, οπότε η επιβεβαίωση ότι οι μαρτυρίες προέρχονται από αληθινά πρόσωπα - ασχέτως των προθέσεων τους και το πόσο αλήθεια λένε- δεν είναι δυνατή. Ανάμεσα πάντως από τις πιο χαρακτηριστικές και -πράγματι- εντυπωσιακές ιστορίες, καταγράφω εδώ δύο (με συνοπτικές περιγραφές κι όχι με πλήρη αναπαραγωγή των ιστοριών): Σε μια παρέα νεαρών φίλων, ο ένας από αυτούς αρρωσταίνει σοβαρά και πεθαίνει πολύ γρήγορα από την πάθηση του. Ο αδερφός του καλύτερου του φίλου, λαμβάνει, λίγες μέρες μετά την κηδεία του -στην οποία όλοι οι σοκαρισμένοι φίλοι ήταν παρόντες-, ένα άγνωστο τηλεφώνημα, όπου παρά τα παράσιτα της επικοινωνίας, μπόρεσε να διακρίνει ξεκάθαρα, την πολύ ξεχωριστή φωνή του εκλιπόντος, καθώς ζητούσε να μιλήσει με τον καλύτερο του φίλο, λέγοντας: «Κάτι πολύ παράξενο συμβαίνει εδώ», για να διακοπεί η επικοινωνία αμέσως μετά. Σε μια άλλη περίπτωση ένας πωλητής τηλεφωνικών υπηρεσιών, προσπάθησε να πουλήσει, μέσω διαφημιστικής τηλεφωνικής κλήσης, σε μια γιαγιά τις υπηρεσίες της εταιρείας του. Αυτή τον άκουσε με ενδιαφέρον και παρατήρησε ότι πράγματι ήταν πολύ ακριβοί οι τηλεφωνικοί λογαριασμοί του σπιτιού της, αλλά ο σύζυγος της επέμενε να παραμένουν πελάτες σε κάποια άλλη εταιρεία εδώ και χρόνια. Στο τέλος ζήτησε από τον πωλητή να ξαναπάρει αύριο, για να πείσει και τον άντρα της. Όταν ξαναπήρε ο πωλητής, θεωρώντας ότι είναι ήδη πολύ κοντά σε μια επιτυχημένη πώληση, απάντησε ο ηλικιωμένος σύζυγος, ο οποίος έκλεισε, μετά από λίγο και πολύ ενοχλημένος, το τηλέφωνο, αφού πρώτα εξήγησε με πικρία και θλίψη, ότι ο πωλητής σίγουρα είχε κάνει κάποιο λάθος, μια και η γυναίκα του είχε πεθάνει, μόλις πριν 2 εβδομάδες. Υπάρχουν κι άλλες ανάλογες ιστορίες

-αν ψάξει κανείς-, οι οποίες, σίγουρα, για άλλους αναγνώστες να είναι ακόμα πιο ενδιαφέρουσες και ανατριχιαστικές. Τέλος, συνάντησα και μια ιστορία η οποία είναι επιβεβαιωμένη και μάλιστα ο μάρτυρας της είναι γνωστός συγγραφέας έργων τρόμου, επιστημονικής φαντασίας και θρίλερ. Ο Dean Koontz ισχυρίζεται ότι τον Σεπτέμβριο του 1988, έλαβε μια κλήση, όπου από την άλλη «άκρη της γραμμής» άκουσε μια αχνή φωνή να του λέει: «Σε παρακαλώ, να προσέχεις», 4 φορές. Η φωνή, υποστηρίζει, του θύμιζε ανατριχιαστικά την φωνή της πεθαμένης, πριν από 20 χρόνια, μητέρας του. Ο ίδιος είχε φροντίσει να έχει το τηλέφωνο του απόρρητο και να μην είναι καταγεγραμμένο σε κανένα τηλεφωνικό κατάλογο -για να αποφεύγει διαφημιστικές κι άλλες ενοχλητικές κλήσεις- κάτι που μειώνει πολύ την πιθανότητα κάποιας φάρσας. Δύο μέρες μετά, τον κάλεσαν από το γηροκομείο, όπου ο αλκοολικός και με διάγνωση σχιζοφρένειας πατέρας του δημιούργησε προβλήματα με την βίαιη συμπεριφορά του, μήπως και μπορεί να βοηθήσει την κατάσταση. Ο πατέρας του είχε και ένα βεβαρυμμένο ιστορικό συστηματικής κακοποίησης εις βάρος της μητέρας του, όταν ήταν ακόμα ζωντανή και του ίδιου, όταν ήταν παιδί. Όταν πήγε να μιλήσει στον πατέρα του αυτός του επιτέθηκε με ένα μαχαίρι, που είχε κρυμμένο, αλλά ο Koontz, κατάφερε να αμυνθεί και να τον αφοπλίσει, πριν αναλάβουν οι αρχές. Τελικά πέρασε το υπόλοιπο της ζωής του σε ένα ψυχιατρικό ίδρυμα και πέθανε, μετά από 2 χρόνια, από σοβαρές παθήσεις, λόγω του αλκοολισμού του (Ο Dean Koontz παρόλο που δεν συγχώρησε ποτέ τον πατέρα του για όλα όσα είχε υποστεί από παιδί, φρόντισε για την αξιοπρεπή διαμονή και την ιατρική του περίθαλψη στο ίδρυμα μέχρι το τέλος του). Και πάλι βέβαια εδώ ένας σκεπτικιστής θα μπορούσε να πει ότι πρόκειται για μια ιστορία πλασμένη ή έστω πολύ διογκωμένη, από ένα αποδεδειγμένα ευφάνταστο και ικανό συγγραφέα,

που θέλει να τραβήξει το ενδιαφέρον του κόσμου επάνω του. Αξίζει να αναφερθεί και το ότι ο Koontz, θεωρείται, από κάποιους, ότι πρόβλεψε και την σημερινή πανδημία του κορωνοϊού Covid-19, στο μυθιστόρημα του φαντασίας «The Eyes of Darkness», που εκδόθηκε το 1981 (παρόλο που δεν ισχύει στα αλήθεια κάτι τέτοιο σε πολλά, ως προς την ακρίβεια της πρόβλεψης).

Σχόλιο για την σύγχρονη ποπ κουλτούρα του ανεξήγητου και των μυστηρίων

Οι πηγές για αυτό το άρθρο είναι η ίδια η υπάρχουσα ποπ κουλτούρα. Συγκεκριμένα, είναι, κυρίως, διάφορα αγγλόφωνα βίντεο στο youtube. Δεν υπάρχει κανένας τρόπος επιβεβαίωσης των μαρτυριών και τα κανάλια που προβάλλουν αυτά τα θέματα, είναι γνωστό ότι είναι κανάλια διασκέδασης (entertainment) και όχι ενημέρωσης και τεκμηριωμένης έρευνας. Η αξία τους -για μένα- είναι σημαντική ως πολιτισμικά και -με ένα σύγχρονο τρόπο- λαογραφικά προϊόντα της ποπ κουλτούρας, που είναι, σήμερα, κοντά σε αυτό που ονομάζαμε παλιά, «γνήσια λαϊκό». Όμως ξαναλέω, αξίζει να εστιάσει κανείς και στις προσωπικές ιστορίες, τις ανάλογες με το κύριο θέμα του βίντεο, στα σχόλια. Δεν ανέφερα κάποια από αυτές, γιατί θα ήταν κοπιαστικό και θα ήθελε πολύ χρόνο, αλλά νομίζω ότι εκεί είναι μια ακόμα πηγή της ποπ κουλτούρας του τρόμου, που μπορούμε, λόγω της σημερινής τεχνολογίας, να την βλέπουμε καταγεγραμμένη, εν τη γένεση της. Στα σίγουρα υπάρχει «πλούτος» για πολλά ακόμα ανάλογα βίντεο, ιστορίες και άρθρα, ενώ το πιο ερεθιστικό, για τις καρδιές μας που αναζητούν τα ανεξήγητα μυστήρια, είναι το ότι επειδή δεν υπάρχει κάποια ισχυρή σκοπιμότητα από τους χρήστες να προκαλέσουν εντύπωση για την πρόσκαιρη «διασημότητα» των social media, λόγω του είδους και των όρων της αλληλεπίδρασης μειώνουν πολύ την πιθανότητα, αυτές οι προσωπικές ιστορίες να είναι σκέτα κατασκευάσματα ανθρώπινης φαντασίας, προσχεδιασμένα μόνο για να προκαλέσουν κάποια εντύπωση. Παρόλο που πάντα, μπορεί να είναι σφάλματα και λανθασμένες εντυπώσεις ενός ανθρώπινου νου, που ζητάει το μυστήριο και το ανεξήγητο. Ενός νου «που θέλει να πιστέψει». Και αυτό το τελευταίο σίγουρα αρκετοί το κατανοούμε.

Το άρθρο του κ. Βενιζέλου δημοσιεύθηκε για πρώτη φορά στον ιστοχώρο «The Weird Side Daily»

Πως Μπορώ να Συμμετέχω στο Unlocking the Truth

Το Unlocking the Truth σας δίνει το βήμα.

Αν θέλεις να εκφράζεσαι μέσα από τις λέξεις και έχεις όρεξη, μεράκι, και επιθυμείς να γίνεις κομμάτι μας, μπορείς τώρα να έχεις το δικό σου χώρο για να καταθέσεις με το προσωπικό σου άρθρο, σκέψεις και προβληματισμούς που ενδιαφέρουν το κοινό, με σεβασμό στη νοημοσύνη, την αντίθετη άποψη, την ελεύθερη σκέψη, και την ευαισθησία του αναγνώστη.

Το περιοδικό θα φροντίσει για την αυτούσια δημοσίευσή του.

Μπορείς επίσης να στείλεις φωτογραφίες που θες να περιλαμβάνει το άρθρο σου.

Απαραίτητες προϋποθέσεις:

- Το κείμενο να μην ξεπερνάει τους 1500 χαρακτήρες.
- Να αποτελεί πρωτότυπο κείμενο.
- Να είναι γραμμένο στα ελληνικά.
- Να υπάγεται στη θεματολογία και το ύφος του περιοδικού.
- Να περιλαμβάνεται βιβλιογραφία με τις έντυπες ή ηλεκτρονικές πηγές.
- Να μην χρησιμοποιήσετε το βήμα που σας δίνει το Unlocking the Truth για να κάνετε κάποιο είδος αποκάλυπτης προπαγάνδας για το συγκεκριμένο περιοδικό, πίστη ή σύστημα που υποστηρίζετε.

Διατηρούμε το δικαίωμα να μην δημοσιεύσουμε το άρθρο σας, αν δεν πληροί τις παραπάνω προϋποθέσεις ή αν κρίνουμε ότι υπάρχουν σοβαροί λόγοι για να το κάνουμε αυτό (παραβίαση νόμων, σοβαρά αρνητικά συναισθήματα σε κάποιες ομάδες ανθρώπων οι οποίοι θίγονται σημαντικά από το άρθρο σας κ.α.)

Στείλτε το άρθρο, την εργασία ή την μελέτη σας στο e-mail του περιοδικού: UtTmagazine2017@gmail.com

ΑΣΤΡΙΚΗ ΠΡΟΒΟΛΗ

Αφήνοντας πίσω το σώμα

Γράφει ο συγγραφέας ΑΓΓΕΛΗΣ ΜΠΕΚΙΑΡΗΣ

Ο φάκελος Αστρική Προβολή είναι συνέχεια σχετικού άρθρου από το 9^ο τεύχος του περιοδικού Unlocking the Truth, και εισαγωγή μιας νέας θεματολογίας μυστηρίου που θα μας απασχολήσει και σε μελλοντικά τεύχη.

Μέχρι τώρα είδαμε τί είναι η αστρική προβολή για τις ανατολικές φιλοσοφίες-θρησκείες. Σε αυτό το τεύχος θα ερευνήσουμε πως βλέπει την αστρική προβολή, πως την ονομάζει, πως την ερμηνεύει ο χριστιανισμός και κάποιες μαρτυρίες ανθρώπων (Ορθόδοξος και καθολικός Χριστιανισμός). Θα δούμε οτι υπάρχει μεγάλη διαφορά στις ανατολικές θρησκείες και στο χριστιανισμό για το τι πιστεύουν οτι είναι η αστρική προβολή. Πάντως καλό είναι με οποιον απο τους τρόπους την κατανοούμε, να μην πειραματιζόμαστε ποτέ χωρίς τη σωστή καθοδήγηση κάποιου δασκάλου ή πνευματικού.

Κατά τη Χριστιανική πίστη, η ανθρώπινη ψυχή έχει δύο δυνάμεις. Ο Άγιος Ιωάννης ο Δαμασκηνός λέει οτι η ψυχή είναι λογική και νοερά. Έδωσε ο Θεός «ψυχήν λογικήν και νοεράν δια του οικείου εμφυσήματος». Είναι βασική διδασκαλία των αγίων Πατέρων οτι ο νους και η λογική είναι δυο παράλληλες ενέργειες της ψυχής. Ο Άγιος Γρηγόριος ο Παλαμάς, αναφερόμενος στο οτι η ψυχή είναι κατ' εικόνα της Αγίας Τριάδος και γράφοντας οτι η Αγία Τριάς είναι Νους, Λόγος και Πνεύμα, λέγει οτι η ψυχή, δημιουργημένη από τον Θεό κατ' εικόνα Του, είναι «νοερά, λογική τε και πνευματική». Η ενεργοποίηση αυτού που στη σημερινή εποχή ονομάζουμε: "αστρική προβολή", κατά τη Χριστιανική πίστη, είναι μία "κατά φύσιν" εμπειρία, και ταυτίζεται με την ενεργοποίηση της νοεράς δυνάμεως του ανθρώπου, η οποία συνήθως στον άνθρωπο της φθοράς, βρίσκεται σε λανθάνουσα κατάσταση. Παρόλα αυτά όμως υπάρχει, και κάτω από τις κατάλληλες συνθήκες, (οι οποίες δημιουργούνται, είτε από δική μας βούληση, είτε κατά παραχώρησιν Θεού), ο άνθρωπος αποκτά εμπειρία αυτής της "άγνωστης" ανθρώπινης ψυχικής δύναμης. Οι δυνάμεις αυτές, ήταν γνωστές στον Αδάμ. Ευρισκόμενος ο Αδάμ σε φωτισμό, είχε σε λειτουργία, τόσο τη λογική, όσο και τη νοερά δύναμη της ψυχής του. Έτσι μπορούσε να επικοινωνεί όχι μόνο με την υλική κτίση, αλλά και με την πνευματική. Ήταν ουσιαστικά κατά τη διατύπωση της Αγίας Γραφής: "συμπολίτης των αγίων" (Εφεσίους 2/β: 19). Όμως μετά την πτώση του, ο Θεός για τη δική του ασφάλεια, του στέρησε τη χρήση αυτής της νοεράς ενέργειας. Και ομοίως, και εμείς οι πτωτικοί άνθρωποι, όσοι δεν είμαστε στον φωτισμό, παραμένουμε προσκολλημένοι στη "λογική" ενέργεια της ψυχής, αγνοώντας τη νοερά. Ο Θεός μας απέκλεισε από αυτή τη νοερά δύναμη, για να μας προστατέψει. Ο πτωτικός

άνθρωπος, δεν είναι ικανός να χειρισθεί τα πνευματικά χωρίς σοβαρότατους κινδύνους και να σταθεί ακέρατος στον πνευματικό κόσμο. Γιατί η νοερά δύναμη, ανοίγει στον άνθρωπο έναν ολόκληρο κρυμμένο κόσμο, του ανοίγει την πνευματική διάσταση! Και ο άνθρωπος ευρισκόμενος σε αυτή τη διάσταση, κινδυνεύει ανά πάσα στιγμή από τους παμπόνηρους κατοίκους της, τους δαίμονες! Κινδυνεύει, είτε να πάθει κακό, είτε να πλανηθεί με χιλιάδες τρόπους. Και μόνο σπανίως ο Θεός κατά παραχώρησιν επιτρέπει σε κάποιους ανθρώπους, να αντιληφθούν φευγαλέα αυτή τη "διάσταση", για να έχουν σημείο αναφοράς, και να κατανοήσουν κάποια πράγματα όταν θα τα γνωρίσουν αργότερα. Φυσικά όμως, ως Θεός της ελευθερίας, αφήνει σε οποιονδήποτε χρησιμοποιεί αυτή τη δύναμη, να την ενεργοποιήσει και να την αναπτύξει. Αλλά πάντα έχοντας αυτός την ευθύνη. Όταν ο άνθρωπος ανοίγει αυτή την "πόρτα" προς τον πνευματικό κόσμο, συμβαίνουν παράλληλα δύο πράγματα: Το πρώτο, είναι οτι ο ίδιος μπορεί να "εισέλθει" στον πνευματικό κόσμο μέσω της νοεράς αυτής δυνάμεως. Το δεύτερο όμως, είναι οτι και πλάσματα αυτού του κόσμου, μπορούν να εισέλθουν στον κόσμο μας, και ακόμα χειρότερα, σε αυτόν τον ίδιον! Από τη στιγμή όμως που ο άνθρωπος εισέλθει στο στάδιο του Φωτισμού, ο ίδιος ο Θεός, (το Πνεύμα το Άγιο που ενεργοποιείται στην καρδιά του), του ανοίγει τη νοερά δύναμη της ψυχής, και του επιτρέπει να τη χρησιμοποιεί ελεύθερα. Αυτός είναι και ο λόγος, που οι άγιοι της Εκκλησίας μας, μπορούν να δουν τον Πνευματικό κόσμο. Επειδή η νοερά δύναμή τους, λειτουργεί παράλληλα με τη λογική, όπως ακριβώς συνέβαινε και με τον Αδάμ. Η Ορθόδοξη Εκκλησία, έχει εξ αρχής καταγράψει εμπειρίες όλων αυτών για τα οποία μιλάμε εδώ, αλλά και πολλών άλλων και οδηγεί τον άνθρωπο στον

Φωτισμό και τη Θέωση, μέσα από την εμπειρία της δύναμης του ονόματος του Ιησού Χριστού. Ακολουθεί ένα απόσπασμα από το βιβλίο «Οι περιπέτειες ενός προσκυνητή», όπου θα βρείτε πο-

λύ ενδιαφέροντα πράγματα για τις πνευματικές εμπειρίες, κάτω από το φως της Ορθόδοξης πίστης. «Όταν διαβάσαμε τα απαραίτητα από τη φιλοκαλία, με παρακάλεσε με επιμονή να του δείξω τον τρόπο με τον οποίο ο νους συναντάται με την καρδιά, και σταλάζει μέσα της το Θείο Όνομα του Ιησού Χριστού, που φέρνει την ανείπωτη χαρά της επιτυχίας της εσωτερικής προσευχής. Του τα εξήγησα λοιπόν ως εξής: "Τώρα εσύ, επειδή είσαι τυφλός δεν ημπορείς να δεις τίποτα. Όμως ασφαλώς μπορείς με τη μνήμη και τη φαντασία σου, να σχηματίσεις στο μυαλό σου, μίαν εικόνα, μια παράσταση, ενός ανθρώπου, ενός ζώου, ενός δένδρου, ενός σπιτιού, όπως τα είχες ιδεί εις το παρελθόν, όταν είχες την όρασή σου. Δεν ημπορείς, λοιπόν, να σχηματίσεις πλήρη εικόνα των χειρών σου, των ποδιών σου, όπως όταν θα είχες υγεία την όρασή σου;". "Βεβαιότατα, μπορώ" απάντησε. "Φαντάσου, λοιπόν, την εικόνα της καρδιάς σου, κατά τον ίδιο τρόπο, γύρισε τα άφωτα, έστω, μάτια σου, προς αυτήν, και κράτησε την εικόνα της αυτή, όσο δυνατότερα και καθαρότερα ημπορείς. Τα αυτιά σου θα ακροώνται όσο περισ-

σότερο μπορούν, ένα - ένα, τους κτύπους της. Όταν το επιτύχεις αυτό, άρχισε πάλι την προσπάθεια να συνηθίσεις να προσκομίζεις τα λόγια της προσευχής, με τον κάθε έναν κτύπο. Έτσι εις

τον πρώτο κτύπο πες με το μυαλό σου: "Κύριε", εις τον δεύτερο, "Ιησού", εις τον τρίτο: "Χριστέ", εις τον τέταρτο: "ελέησόν", εις τον πέμπτο, "με". Αυτό δεν θα σταματάς να το επαναλαμβάνεις συνεχώς, και θα το οικειοποιηθείς εύκολα, επειδή έχεις ήδη κατορθώσει να θάλεις τα θεμέλια και να κτίσεις τον πρώτο όροφο του παλατιού της εγκάρδιας προσευχής. Το δεύτερο στάδιό της είναι, όπως σου είπα ήδη, η προσαρμογή της στην αναπνοήν σου, όπως οι άγιοι πατέρες μας edίδαξαν. Σύμφωνα με τη δεύτερη και υψηλή αυτή περίοδο, θα εισπνέεις λέγοντας εις το μυαλό σου: "Κύριε Ιησού Χριστέ" και με την εκπνοή θα συμπληρώνεις λέγοντας νοερά: "ελέησόν με". Ενήργησε αυτό όσο πιο συχνά ημπορείς, και θα αισθανθείς ύστερα από κάμποσο χρόνο, ένα ευχάριστο πόνο εις την καρδιά σου, και μία θερμότητα να σε καταλαμβάνει. Τότε με τη χάρη του Θεού θα μπεις μες στη χαρά της "αυτοενεργούσης προσευχής της καρδιάς"! Τοτε όμως, πρέπει να προσέχεις και να ασφαλιζεις τον εαυτό σου από τον κίνδυνο των διαφόρων οραμάτων που θα σου παρουσιασθούν. Μη παρassύρσαι, και μη παραδέχεσαι κανένα απ' αυτά, επειδή οι άγιοι πατέρες επιμένουν αφάνταστα εις το γεγονός, ότι πρέπει η εσωτερική προσευχή να κρατηθεί μακριά και ελεύθερη απ' τα οράματα, επειδή αυτά είναι πολύ επισφαλής και ρίχνουν την ψυχή σε τρομερούς πειρασμούς και κινδύνους". Ο τυφλός εφάνηκε σαν να ερούφηξε κυριολεκτικά όλα αυτά που του είπα, και άρχισε να τα εφαρμόζει όπως τα άκουσε, αμέσως, περισσότερο όμως τις νύχτες, όταν διακόπταμε για πολλές ώρες την πορεία. Πέντε ημέρες αργότερα, άρχισε να αισθάνεται γλυκειά θερμότητα στην καρδιά του, και άρρητη ευτυχία, επήρξε δε πλέον η υπόλοιπη ταλαιπωρημένη ζωή του, περιεχόμενο και ανείπωτη παρηγοριά εις την προσευχή την ασίγαστη, πού τον έκανε να καίγεται κυρολεκτικά, απ' την αγάπη προς τον γλυκύτατον Ιησού. Από καιρό σε καιρό, έβλεπε φως, αν και δεν ημπορούσε να το προσδιορίσει επακριβώς. Μερικές φορές, όταν ο τυφλός έκανε την είσοδο εις την καρδιά του, του εφαινόταν πως έβλεπε κάτι σαν φλόγα, που την

επυρπολούσε, βγαίνοντας δε έξω από αυτήν, τον επλημμύριζε με φως. Με το φως αυτής της φλόγας, ημπορούσε να βλέπει απομακρυσμένα πράγματα, και αφανή γεγονότα. Άλλη μια φορά του συνέβη το εξής: Περπατούσαμε μέσα από ένα δάσος, ήμεθα και οι δύο σιωπηλοί, δοσμένοι ολότελα εις την προσευχή, όταν ξαφνικά μου είπε: "Τι κρίμα! Η Εκκλησία καίγεται εκεί. Το καμπαναριό της έπεσε κάτω, συντρίμι φοβερό!". "Σταμάτησε το απατηλό όραμα του είπα. Είναι του πειρασμού. Πρέπει αυτές τις φαντασίες να τις αποδιώχνεις αμέσως. Πώς ημπορείς να βλέπεις πράγματα που συμβαίνουν εις την πόλη, από την οποία απέχουμε δεκατρία ολόκληρα χιλιόμετρα;" Με υπήκουσε, και προχώρησε εις την προσευχή. Το βραδάκι εφθάσαμε στην πόλη, και είδαμε εις την πραγματικότητα, αρκετά σπίτια καμένα, και ένα ξύλινο κωδονοστάσιο πεσμένο. Ο κόσμος ήταν μαζεμένος, και εθαύμαζαν όλοι το συμβάν του καμπαναριού, που έπεσε χωρίς να προξενήσει πουθενά την παραμικρότερη ζημιά. Ερώτησα πότε συνέβη η πυρκαγιά, και είδα ότι έγινε ακριβώς την ώρα που την είδε ο τυφλός, όταν ήμεθα ακόμη στο δάσος. Αρχίσαμε οι δυο μας να συζητάμε γι' αυτό: "Είχες τη γνώμη ότι το όραμα ήταν απατηλό, μου είπε, αλλά όμως, ό,τι είδα, συνέβη στην πραγματικότητα. Πώς ημπορώ να μη δοξάζω με δάκρυα το όνομα του Κυρίου Ιησού, που εκχύνει τη Χάρη Του σε ανθρώπους μωρούς και τυφλούς και αμαρτωλούς σαν κι εμένα; Σ' ευχαριστώ κι εσένα θερμά, που με δίδαξες την προσευχή της ενεργείας της καρδιάς". "Λάτρευε τον Κύριον Ιησούν του είπα, και αυτόν ευχαρίστησε, με όλο σου το είναι. Αλλά προσπάθησε να μη θεωρείς το όραμά σου σαν απευθείας ενέργεια της Χάριτος του Θεού, επειδή γεγονότα σαν αυτό που είδες, είναι δυνατόν να συμβαίνουν σύμφωνα και με τους φυσικούς νόμους. Η ψυχή του ανθρώπου δεν δεσμεύεται από την ύλη ή τον χώρο. Ημπορεί πολλές φορές να δει και μέσα στο σκοτάδι, και να διακρίνει γεγονότα που συμβαίνουν μακριά, αλλά δεν πρέπει να τα περιβάλλουμε όλα αυτά με πίστη, ότι είναι αποτελέσματα της Χριστιανικής αρετής και Θείας Χά-

ριτος. Οι δυνάμεις που έχουμε μέσα μας, ατονούν και εξαφανίζονται κάτω από το παχύλο βάρος των υλικών μας σωμάτων, των υλικών σκέψεών μας και φροντίδων. Αλλά όταν αυτοσυγκεντρωμέθα, και απομακρυνόμεθα από κάθε τι που μας περιβάλλει, και γινόμεθα πιο τέλειοι, σαν εξαύλωμένοι, η ψυχή τότε επανέρχεται εις τον πνευματικό της εαυτό, και εργάζεται με αδέσμευτες όλες μας τις δυνάμεις. Έτσι, ό,τι συνέβη σ' εσένα προηγουμένως, δεν είναι κάτι το υπερφυσικό. Άκουσα κάποτε από τον μακαρίτη τον πνευματικό μου οδηγό, που έλεγε, ότι ακόμη και άνθρωποι χωρίς να έχουν μπει εις τα βασίλεια της προσευχής της καρδιάς, συμβαίνει πολλές φορές να κατέχουν την ικανότητα αυτή, ή συμβαίνει να την αποκτούν κατά το διάστημα μιας αρρώστιας, που οι δυνάμεις του σώματος υποχωρούν, αφήνοντας ελευθερία κινήσεως εις τις διάφορες ικανότητες της ψυχής. Τότε μέσα στο σκοτάδι, διακρίνουν πνεύματα ανθρώπων που ευρίσκονται μακριά, επικοινωνούν με ψυχές που ευρίσκονται στον άλλο κόσμο, και άλλοτε διαβάζουν εις των συνανθρώπων των τις σκέψεις. Αλλά αυτό που προέρχεται κατ' ευθείαν από του Θεού τη Χάρη, εις την περίπτωση της εσωτερικής προσευχής, είναι το γέμισμα της καρδιάς από γλυκύτητα και ευφροσύνη, τις οποίες "ουκ εξόν ανθρώπω λαλήσαι", επειδή δεν υπάρχει εις την γην κάτι ανάλογο για να συγκριθούν,

αντίθετα δε όλες οι χαρές της γης υστερούν, όσο και αν παραβληθούν με την πνευματική αυτήν γλυκύτητα και ευφροσύνη» ("Οι περιπέτειες ενός Προσκυνητή" Εκδόσεις Παπαδημητρίου, Έκδοσις 17η, σελ. 119-122). Αναφορές γίνονται και για τον Άγιο Πορφύριο και τον Άγιο Παΐσιο ότι βγαίνανε συχνά από το σώμα τους και μπορείτε να δείτε σε βίντεο στον παρακάτω σύνδεσμο πηγαίνοντας στο 29ο λεπτό <https://www.youtube.com/watch?v=is4hYk7nts>

Ας δούμε και μια μαρτυρία αστρικής προβολής και στην καθολική εκκλησία. Μια σίγουρη περίπτωση Αστρικής προβολής αναφέρεται στο Little Flowers of St. Francis of Assisi, ένα ιταλικό έργο που βασίζεται σε ένα λατινικό χειρόγραφο του Μεσαίωνα. Αφορά την καλόγρια Αγία Κλάρα (Saint Clare), που κάποια χρονιά ήταν τόσο άρρωστη ώστε δε μπορούσε να πάει στην εκκλησία για τη γιορτή της Γέννησης, και αυτό τη στεναχωρούσε πολύ. Αλλά ο Ιησούς Χριστός, ο σύντροφός της, που δεν ήθελε να στεναχωριέται, τη μετέφερε ως εκ θαύματος στην εκκλησία του Αγίου Φραγκίσκου και ήταν παρούσα σε όλη τη διάρκεια του Όρθρου και της νυχτερινής Λειτουργίας, και πέρα από όλα αυτά, μετέλαβε και Θεία Κοινωνία και μετά τη μετέφερε πίσω στο κρεβάτι της. Όταν επέστρεψαν οι καλόγριες πίσω στην Αγία Κλάρα, αφού είχε τελειώσει η ακολουθία του Αγίου Ντάμιεν, της είπαν

«Ω, μητέρα και αδελφή μας Κλάρα, τι γλυκιά παρηγοριά πήραμε σ'αυτή την ιερή γιορτή της γέννησης! Ω, τον Θεό θα ευχαριστούσε που ήσουν εκεί μαζί μας!». Και η Αγία Κλάρα απάντησε: «Τιμή και δόξα στον Κύριό μας Ιησού Χριστό, τον Ευλογημένο, αγαπημένες μου αδελφές και κόρες γιατί η παρηγοριά της ψυχής μου ήταν μεγάλη που πήρα μέρος στις τελετές της άγιας τούτης νύχτας, και μάλιστα περισσότερο από εσάς είδα την αγάπη του πατέρα μου Αγίου Φραγκίσκου, και τη χάρη του δικού μας Κύριου Ιησού Χριστού, ήμουν παρούσα στην εκκλησία του σεβάσμιου πατέρα μου, του Αγίου Φραγκίσκου και με τα αυτιά του σώματος και του μυαλού άκουσα όλη τη λειτουργία και των ήχων των οργάνων εκεί, κι εκεί στο ίδιο μέρος μετέλαβα την πιο θεία Κοινωνία». Μπορείτε να διαβάσετε το πρωτότυπο στο παρακάτω σύνδεσμο:

http://www.intratext.com/IXT/ENG2025/_PZ.HTM

Οι ερωτήσεις είναι ακόμα πάρα πολλές και η εξερεύνηση του αστρικού κόσμου πολύ ενδιαφέρουσα. Θα συνεχίσουμε στα επόμενα τεύχη που θα αναλύσουμε το αστρικό σώμα, τι μπορούμε να κάνουμε με αυτό στον αστρικό κόσμο, τι όντα υπάρχουν εκεί και θα μάθουμε πως μπορούμε να προετοιμαστούμε κατάλληλα, αλλά και κάποιες τεχνικές για να πετύχουμε με ασφάλεια την πρώτη μας αστρική προβολή.

UNLOCKING THE TRUTH

COME OVER TO THE OTHER SIDE

Μια νέα παρουσία στον ηλεκτρονικό χώρο με έμφαση σε μελέτες και επιτόπιες έρευνες

Ένα ηλεκτρονικό περιοδικό για το:

Μυστήριο Πνευματισμό Λοξασίες
Παραφυσικά Φαινόμενα Υπερβατικό
Θεωρίες Συνωμοσίας

Κυκλοφορεί δωρεάν στο διαδίκτυο

<https://issuu.com/erenzw>

Η ΣΤΟΙΧΕΙΩΜΕΝΗ ΠΤΗΣΗ ΤΟΥ ΤΣΑΡΛΣ ΛΙΝΤΜΠΕΡΓΚ

Ο Τσαρλς Ογκάστας Λίντμπεργκ (Charles Augustus Lindbergh, 4 Φεβρουαρίου 1902 – 26 Αυγούστου 1974), γνωστός και ως Slim, Lucky Lindy και The Lone Eagle (Μοναχικός Αετός), ήταν Αμερικανός αεροπόρος που έγινε γνωστός καθώς το 1927 κατάφερε να διασχίσει τον Ατλαντικό, διανύοντας, μόνος του και χωρίς στάση, 5.800 χιλιόμετρα με το μονοθέσιο μονοκινητήριο αεροπλάνο του Spirit of St. Louis. Για τον Λίντμπεργκ, οι πιο αλλόκοτες στιγμές της υπερατλαντικής πτήσης του πρέπει να συνέβησαν στη διάρκεια της εικοστής δεύτερης ώρας του ταξιδιού. Τυλιγμένος σε μια πυκνή ομίχλη, με το βλέμμα καρφωμένο στον πίνακα των οργάνων, πολεμώντας να αντισταθεί στην υπνηλία, ο Λίντμπεργκ ένιωσε να γίνεται άυλος σαν φάντασμα. «Υπήρχα ανεξάρτητα από το χρόνο και την ύλη», θυμόταν πενήντα σχεδόν χρόνια αργότερα. «Ένωσα να φεύγω από το σώμα μου, με τον τρόπο που φαντάζομαι πως θα έφευγε ένα πνεύμα. Σαν να διαχύθηκα μέσα στο πιλοτήριο και να επεκτάθηκα πέρα από την άτρακτο λες και δεν υπήρχαν τα τοιχώματα, μέχρι που βρέθηκα πολύ μακριά από το ανθρώπινο όν, το οποίο άφησα πίσω, μέσα στο ταχύ υπερατλαντικό αεροπλάνο. Αλλά έμεινα συνδεδεμένος με το σώμα μου, με μια μακριά κλωστή, τόσο λεπτή που θα μπορούσε να κοπεί και με την ανάσα».

ΣΚΕΨΕΙΣ ΓΙΑ ΤΟ ΠΑΡΕΛΘΟΝ, ΤΟ ΠΑΡΟΝ, ΚΑΙ ΤΟ ΠΙΘΑΝΟ ΜΕΛΛΟΝ ΤΗΣ ΥΦΟΛΟΓΙΑΣ

Σε μια προηγούμενη εργασία (Unlocking the Truth, Συλλεκτικό τεύχος 1 - Χατζόπουλος, 2020), εξετάσαμε τις υποθέσεις σχετικά με την πιθανή προέλευση των UFOs, παρουσιάζοντας επιχειρήματα σχετικά με την εξωγήινη (ΕΤΗ) ή την εξω-διαστατική (ΕΔΗ) προέλευση του φαινομένου. Συνοψίζοντας, το κύριο επιχείρημα κατά της ΕΤΗ υπόθεσης είναι ότι, οι επισκέπτες πρέπει να διασχίσουν αχανείς διαστημικές αποστάσεις για να φτάσουν στη Γη, με άγνωστες ακόμα τεχνολογίες. Παρά το γεγονός ότι υπήρξαν κάποιες θεωρητικές προτάσεις για πιθανές τεχνολογίες προώθησης (Behrendt, 2013), ο μεγάλος αριθμός παρατηρήσεων UFO στην πάροδο των ετών και η τελείως ακανόνιστη συμπεριφορά του φαινομένου (Caranaca, 2016; 2018), υποδηλώνουν ότι τα UFOs δεν έχουν μια καθαρά εξωγήινη προέλευση. Η εξω-διαστατική υπόθεση (ΕΔΗ) προέρχεται κυρίως από την ακανόνιστη συμπεριφορά του φαινομένου, σαν μια εναλλακτική λύση προέλευσης των παρατηρούμενων αντικειμένων. Είναι βέβαια πολύ σημαντικό να τονισθεί ότι η έννοια μιας ξεχωριστής διάστασης από την δική μας είναι δύσκολο να γίνει κατανοητή. Παρόλο που οι φυσικοί και οι μαθηματικοί εργάζονται χρησιμοποιώντας πολλαπλές διαστάσεις, το πρόβλημα στον κοινό άνθρωπο δημιουργείται από την μη-δυνατότητα κατανόησης εναλλακτικών 3-D πραγματικοτήτων, σαφώς διαχωρισμένων από τη δική μας. Το μοντέλο Multiverse (η ερμηνεία των πολλαπλών κόσμων) του Hugh Everett III (1957), θα μπορούσε να βοηθήσει στην κατανόηση αυτής της έννοιας, αλλά οι ιδέες που σχετίζονται με αυτά τα μοντέλα δεν έχουν αναπτυχθεί περαιτέρω από μια βασική θεωρητική βάση.

Αναλύοντας την καταγεγραμμένη ιστορική δραστηριότητα UFOs μπορεί κανείς να προσδιορίσει ορισμένες εμφανείς τάσεις: (i) Το φαινόμενο φαίνεται να «εκδηλώνεται» σύμφωνα με την τεχνολογική ανάπτυξη της περιόδου. Για παράδειγμα, στην βιβλιογραφία για UFOs έχουμε διάφορες περιγραφές ιπτάμενων αντικειμένων όπως: ιπτάμενων αρμάτων, ιπταμένων πυλώνων, ιπτάμενων πλοίων (Vallee and Aubek, 2009), ιπτάμενων αερόπλοιων από το υποθετικό κύμα του 1896, (Cohen, 1981), ιπτάμενων δίσκων από το κύμα του 1947 κ.λπ. Πρόσφατα, ο Jose Antonio Caravaca (2019) παρουσίασε μια εναλλακτική υπόθεση σύμφωνα με την οποία ο ανθρώπινος παρατηρητής διαστρεβλώνει την περιγραφή του φαινομένου. Σε αυτή την περίπτωση το φαινόμενο παραμένει ως έχει, αλλάζει βέβαια η τεχνική ορολογία των μαρτύρων σύμφωνα με την χρονική περίοδο όπου γίνεται η παρατήρηση. (ii) Οι εμπειρίες από τις προσγειώσεις UFOs και η αλληλεπίδραση με τους επιβάτες τους, δείχνουν σαφώς ότι οι επισκέπτες δεν ακολουθούν ένα σχέδιο εξερεύνησης, αλλά εκτελούν επαναλαμβανόμενες ασήμαντες εργασίες, όπως επισκευές σκαφών, συλλογή δειγμάτων γης, νερού κ.λπ. Η συμπεριφορά των ουφοναυτών θα μπορούσε να περιγραφεί ως απλοϊκά επαναλαμβανόμενη και κανείς θα μπορούσε ακόμη και να υποθέσει ότι η συμπεριφορά τους έχει την μοναδική πρόθεση να μπερδέψει τον ανθρώπινο παρατηρητή. Στις περιπτώσεις απαγωγής μαρτύρων από τους επισκέπτες φαίνεται ότι οι ουφοναύτες έχουν μάλλον περιορισμένες τεχνολογικές δυνατότητες, αφού χρειάζεται να αξιολογήσουν την ανατομία των μαρτύρων από κοντά. Τεχνολογικά προηγμένοι πολιτισμοί θα πρέπει να έχουν την δυνατότητα ανίχνευσης βιολογικών πληροφοριών από απόσταση. Η μεγάλη μεταβλητότητα των αναφορών σε σχέση με προσγειώσεις UFOs και με την επαφή με τους επιβάτες τους, έχει οδηγήσει σε θεωρίες που άμεσα συνδέουν τα UFOs με μια παραφυσική πραγματικότητα (Vallee, 1969; Caravaca, 2016; 2019). Ο στόχος αυτής της εργασίας είναι να συνοψίσει δεδομένα από το παρελθόν και το παρόν της Ουφολογίας και να δώσει κάποιες πιθανές κατευθύνσεις για το μέλλον της Ουφολογικής έρευνας.

1. Δεδομένα από τη χρυσή εποχή της UFOλογίας

Σε αυτό το άρθρο θα θεωρήσουμε ως χρυσή εποχή της ουφολογίας την περίοδο 1950 - 1975. Ο Jacques Vallee στο βιβλίο του *Forbidden Science Vol 2* (2008) αναφέρει ότι στη δεκαετία του '70 η προσωπική του βάση δεδομένων περιείχε περισσότερες από 2500 παρατηρήσεις και προσγειώσεις UFOs (;) ενώ στο ίδιο βιβλίο δίνει μια εκτίμηση της βάσης δεδομένων της NICAP (Εθνική Επιτροπή Ερευνών για τα Εναέρια Φαινόμενα) που περιέχει περίπου 15000 παρατηρήσεις, εκ των οποίων το 10% ήταν περιπτώσεις προσγειώσεων. Έχω δηλώσει προηγουμένως (Unlocking the Truth, Συλλεκτικό τεύχος 1 - Χατζόπουλος, 2020) ότι οι παρατηρήσεις άγνωστων ιπτάμενων αντικειμένων παρέχουν πολύ λίγες πληροφορίες για το φαινόμενο. Ειδικά στην εποχή μας όπου η ανθρώπινη τεχνολογία (drones, δορυφόροι, μυστικά σκάφη κ.λπ.) έχει διεισδύσει στη ζωή μας και επηρεάζει σημαντικά τις ημερήσιες/νυκτερινές παρατηρήσεις ιπτάμενων αντικειμένων. Από την άλλη πλευρά, ο αριθμός των παρατηρήσεων (μιλάμε πάντοτε για φιλτραρισμένες παρατηρήσεις), κατά την διάρκεια των τελευταίων δεκαετιών, είναι πολύ μεγάλος που σημαίνει ότι πιθανώς κάτι δεν πάει καλά. Ο μεγάλος αριθμός παρατηρήσεων έχει επηρεάσει σημαντικά την Ουφολογία: (1) έχει προκαλέσει μια ισχυρά αρνητική στάση της επιστημονικής κοινότητας, γελοιοποιώντας το φαινόμενο. Ενδεχομένως, κάποιες αναφορές μπορεί να έχουν κάποια ορθολογικής εξήγηση, από άγνωστα φυσικά φαινόμενα έως μυστικά αεροσκάφη. Το

γεγονός όμως ότι ένα μεγάλο ποσοστό των παρατηρήσεων μπορεί να εξηγηθεί, έχει προκαλέσει μια σημαντική χειραγώγηση του κοινού και των mass-media. Οι επιστήμονες σπάνια εξετάζουν οριακά φαινόμενα τα οποία δεν ακολουθούν καθιερωμένα επιστημονικά πρότυπα (μοντέλα). (2) Οι συσσωρευμένοι αριθμοί παρατηρήσεων UFO έδειξαν ότι η εξωγήινη υπόθεση (ΕΤΗ) εξηγεί πολύ λίγο την συνολική μεταβλητότητα του φαινομένου. Ο Vallee στην εργασία του «Πέντε επιχειρήματα κατά της εξωγήινης προέλευσης των UFO» (1990) συνόψισε πολύ καλά τις ανησυχίες του σχετικά με τον μεγάλο αριθμό παρατηρήσεων και την πιθανώς εσφαλμένη σύνδεση τους με την εξωγήινη υπόθεση (ΕΤΗ).

Η προφανής λύση στα προβλήματα που περιγράφονται στην προηγούμενη παράγραφο, είναι να γίνεται μια απόσπαξη των παρατηρήσεων, εξαλείφοντας τις ημερήσιες/νυκτερινές παρατηρήσεις αγνώστων ιπτάμενων φώτων και σκαφών. Μπορεί να καταλάβουμε καλύτερα τις διαστάσεις του φαινομένου εξετάζοντας ΜΟΝΟ περιπτώσεις που παρουσιάζουν πολλαπλούς τύπους πληροφοριών, όπως προσγειώσεις UFOs με παρατήρηση ή/και αλληλεπίδραση του μάρτυρα με τους επιβάτες τους. Φυσικά μια τέτοια προσέγγιση αυτοπεριορίζεται από το επιστημονικό μοντέλο που χρησιμοποιούμε. Η υπόθεση ότι πολλαπλές παρατηρήσεις του ίδιου φαινομένου μπορούν να συμβάλουν σε μια βαθύτερη κατανόηση της μεταβλητότητας του μπορεί να είναι εσφαλμένη. Υπάρχει η πιθανότητα να μην παρατηρούμε πάντα το ίδιο φαινόμενο, καθώς η UFOλογία έχει εξελιχθεί σε ένα χώρο πολλαπλών παραφυσικών εκδηλώσεων. Σε αυτό το άρθρο οι παρατηρήσεις προσγειώσεων προέρχονται κυρίως από τον Albert Rosales, ο οποίος έχει συντάξει μια βάση δεδομένων για ένα διάστημα 115 ετών (1900-2015). Τα δεδομένα του άρθρου προέρχονται από τις ακόλουθες συλλογές του: 1950-1954, 1955-1959, 1960-1964, 1965-1969, 1970-1974. Ο Rosales δεν έχει διερευνήσει προσωπικά αυτές τις αναφορές, αλλά τις έχει αναπαράγει από διάφορες πηγές. Χρησιμοποιήθηκαν επίσης πληροφορίες από τα βιβλία: Οι επαφές UFO στη Βραζιλία (Thiago Luiz Ticchetti, 2019) και Sky People: Ανεξάρτητες ιστορίες συναντήσεων με εξωγήινους στην ΜεσοΑμερική (Ardy Sixkiller Clarke, 2015). Τα δεδομένα της χρυσής εποχής μπορούν να συνοψιστούν στα ακόλουθα σημεία:

1. Αρχικά, είχα υποθέσει ότι οι περιγραφές των επισκεπτών θα παρουσίαζαν κάποια τοπικά χαρακτηριστικά, δηλαδή οι παρατηρήσεις στη Νότια

Αμερική θα ήταν διαφορετικές από αυτές στην Ευρωπαϊκή ήπειρο. Τα δεδομένα υποδηλώνουν ότι αυτό δεν συμβαίνει, οι περιγραφές διαφέρουν ανάλογα με την εκπαίδευση (cultural background) των μαρτύρων.

2. Οι επισκέπτες εμφανίζονται με πολύ διαφορετικά σωματικά χαρακτηριστικά. Κατά κύριο λόγο φαίνεται να είναι ανθρωποειδείς, στις αρχές της δεκαετίας του 50 αναφέρθηκαν επίσης αναφορές σε όντα τύπου ρομπότ. Συνήθως περιγράφονται με εφαρμοστές γκρι ή μπλε φόρμες, άλλες φορές φορούνε μανδύες, τις πιο πολλές φορές έχουνε και κάποιο κράνος, που τους καλύπτει το πρόσωπο. Πολύ σπάνια υπάρχουνε παρατηρήσεις αναπνευστικών συσκευών. Οι δραστηριότητες τους περιλαμβάνουν, συλλογή δειγμάτων γης ή νερού, κάποιο είδος επισκευής του σκάφους, και προσπάθειες απαγωγής των μαρτύρων. Η κλασική "γκρίζα φιγούρα" εμφανίζεται αργότερα στα μέσα της δεκαετίας του '70. Το εκπληκτικό μέρος αυτών των περιγραφών είναι η τεράστια μεταβλητότητα όσον αφορά τις συνθήκες επαφής, το σχήμα του σκάφους, το σχήμα των επισκεπτών, της συμπεριφοράς των επισκεπτών και η παντελής σχεδόν έλλειψη διασύνδεσης των διαφόρων περιπτώσεων. Ο Jose Caravaca (2018) συνόψισε αυτήν την κατάσταση πολύ ειρωνικά σε ένα άρθρο του με τίτλο «Η UFOλογία υπήρξε μια μεγάλη απάτη».

3. Η επικοινωνία μεταξύ μαρτύρων και επισκεπτών αναφέρεται σε δεδομένα που δεν μπορούν να επικυρωθούν από τις τεχνολογικές μας πληροφορίες (πχ. υπάρχει ζωή σε δορυφόρους του Δια). Γίνονται συχνά προβλέψεις για φυσικά γεγονότα (σεισμοί κλπ.) και συχνά αποδεικνύονται λανθασμένες.

4. Υπάρχουν περιπτώσεις που αψηφούν κάθε λογική ειδικά σε γονιδιωματική τεχνολογία. Για παράδειγμα, οι περιπτώσεις του Antonio Villas Boas και του Jose Inacio Alvaro. Η πρώτη είναι από το 1957 και η δεύτερη από το 1978. Τα δεδομένα που συλλέχθηκαν από τους Βραζιλιάνους ερευνητές αμφισβήτησαν τις ιδέες μας για την γονιδιωματική σχέση μεταξύ των διαφόρων ειδών. Και οι δύο μάρτυρες απήχθησαν και μεταφέρθηκαν σε κάποιο κλειστό δωμάτιο με μια μη-γήινη γυναίκα και παρά το στρες και τον φόβο από την απαγωγή, κατάφεραν να συνάψουν μια σεξουαλική πράξη! Και οι δύο μάρτυρες βρήκαν πολύ ελκυστικές τις συντρόφους τους. Τα δεδομένα από την δεύτερη απαγωγή έγιναν γνωστά μετά από μια διπλή ύ-

πνωση του μάρτυρα. Σύμφωνα με τα τεχνολογικά στάνταρντ της εποχής μας οποιοσδήποτε τεχνολογικά ανώτερος πολιτισμός θα έκανε παρόμοια πειράματα με έναν εντελώς διαφορετικό τρόπο πολύ πιθανώς σε κυτταρικό επίπεδο!

5. Η θεωρία της παραμόρφωσης της πραγματικότητας του φαινομένου από τον μάρτυρα (Caravaca, 2016;2019) εξηγεί πάρα πολύ καλά αυτές τις παρατηρήσεις, οι οποίες παρά τον μεγάλο αριθμό τους αναφέρονται πάντα σε μεμονωμένα γεγονότα που σπάνια επαναλαμβάνονται σε άλλο μέρος του κόσμου. Είναι σαν να παρατηρούμε μια μοναδική αλληλεπίδραση με κάτι από μια χωροδιάσταση πέρα από την τρισδιάστατη πραγματικότητα μας. Ο Caravaca πιστεύει ότι η παραμόρφωση δημιουργείται από το σύστημα πεποιθήσεων του παρατηρητή όταν έρχεται σε επαφή με κάτι παραφυσικό, το οποίο κατά καιρούς εισέρχεται στην πραγματικότητά μας. Υπάρχει μια εξαιρετική περιγραφή της θεωρίας του σε ένα άρθρο με τίτλο "Η θεωρία της παραμόρφωσης" (2016) που περιλαμβάνει δεδομένα από μερικές πολύ ενδιαφέρουσες περιπτώσεις. Προσωπικά, συμφωνώ με τις υποθέσεις του, αλλά θα προσθέσω ότι η παραμόρφωση πιθανώς προκαλείται και από τα δύο μέρη. Από το μέρος των επισκεπτών, όταν εισέρχονται στην πραγματικότητά μας, και από το μέρος του παρατηρητή που προσπαθεί να ερμηνεύσει τα ακατανόητα δεδομένα που παρατηρεί.

2. Επανεξετάζοντας τις θεωρίες προέλευσης των UFO.

Τα δεδομένα από την ενότητα 1 υπογραμμίζουν τον παραλογισμό του φαινομένου UFO ή μάλλον τις προβληματικές διαστάσεις της ανθρώπινης αλληλεπίδρασης με τους ουφοναύτες. Είναι σαφές ότι νοήμων όντα δεν επισκέπτονται απομακρυσμένες περιοχές της Γης για να σταματήσουν αυτοκίνητα, να φοβίσουν μάρτυρες ή να μαζέψουν κάποιο γενετικό υλικό. Υπάρχει κάτι άλλο στο φαινόμενο των UFOs που επιστημονικά δεν μπορούμε να αναγνωρίσουμε. Τα αντικείμενα είναι άλλοτε υλικά και άλλοτε όχι (ειδικά όταν αναβοσβήνουν και εξαφανίζονται), αφήνουν φυσικά ίχνη στο έδαφος, αλληλοεπιδρούν με τους μάρτυρες όχι πάντα με ειρηνικό τρόπο (υπάρχουν πολλές αναφορές δηλητηρίασης μαρτύρων από ακτινοβολία μικροκυμάτων) και μετά από επαφές με αυτά τα αντικείμενα μάρτυρες αναφέρουν παραφυσικές εμπειρίες. Ο Vallée στο βιβλίο του *Passport to Magog* (1969) κατέληξε σε ένα συμπέρασμα υπονοώντας ότι τα UFO είναι ένα σύστημα ελέγχου που προωθεί την εξέλιξή μας. Το ερώτημα είναι, ότι αν πρόκειται για ένα πείραμα επέκτασης της ανθρώπινης συνείδησης, ποιος μπορεί πραγματικά να χειριστεί/αλλάξει την πραγματικότητά μας, προκειμένου να παράγει αυτά τα φαινόμενα; Η δυσκολία στην αξιολόγηση πληροφοριών σχετικά με την πραγματική φύση των UFOs έχει δημιουργήσει μερικά ενδιαφέροντα κύματα σκεπτικισμού. Παραδοσιακά, η επιστήμη απορρίπτει τα οριακά δεδομένα (outliers), αλλά εάν αυτά συνεχίζουν να επαναλαμβάνονται, τότε χρησιμοποι-

είται μια βέλτιστη λύση, δηλαδή την άρνηση του γεγονότος. Πρόσφατα, μία από τις διεθνείς ουφολογικές προσωπικότητες στην Ισπανία ο Vicente-Juan Ballester Olmos, δημοσίευσε μια εργασία με τον τίτλο «Η φύση των αποδεικτικών στοιχείων των UFOs» (2017). Η εργασία είναι εξαιρετική, αλλά καταλήγει σε έναν μάλλον πικρό σχόλιο βασιζόμενη στα ημιτελή αποτελέσματα που έχουμε δει μέχρι τώρα, μετά από 70 χρόνια ερευνών. Ο Olmos καταλήγει στο συμπέρασμα: «Μετά από 70 χρόνια επαναλαμβανόμενων αναφορών, τα διαθέσιμα στοιχεία θα πρέπει να ήταν επαρκή για να αποδείξουν την υλική ύπαρξη σκαφών που ταξιδεύουν στους ουρανούς μας, αλληλοεπιδρούν με το περιβάλλον μας και επικοινωνούν μαζί μας. Καθόλου. Κοιτάξτε τι βαφτίστηκε σαν UFO από ευφάνταστους συγγραφείς, καθώς οι επισκέψεις από το διάστημα δεν τεκμηριώθηκαν ακόμα από αληθοφανείς, απτές αποδείξεις. Συλλέξαμε αρχεία διφορούμενων φαινομένων, διαφορετικής εμφάνισης και συμπεριφοράς. Οι περισσότερες περιπτώσεις που φαίνονται ενδιαφέρουσες συνέβησαν χρόνια πριν, ενώ καμία από τις χιλιάδες λεγόμενες εκδηλώσεις προσγείωσης δεν απέδωσε αξιοσημείωτα στοιχεία. Καθώς μεταφερόμαστε περαιτέρω στο παρελθόν, οι περιπτώσεις που κάποτε φαινόταν πειστικές μοιάζουν όλο και περισσότερο με ανέκδοτα και παραμύθια, όλο και λιγότερο σαν αξιόπιστες αποδείξεις ότι μας έχουν επισκεφτεί εξωγήινοι. Επιτρέψτε μου να ολοκληρώσω αυτήν τη σύνθεση σκέψεων που συμπυκνώνουν πέντε δεκαετίες ενός προσωπικού, ερευνητικού ταξιδιού πάνω στο θέμα των UFO, με ένα απόσπασμα του 1988 από έναν διακεκριμένο Βρετανό συγγραφέα και αναγνωρισμένο ερευνητή UFO, τον Χίλαρι Έβανς: «Εάν επωφεληθούμε από αυτόν τον υπέροχο μύθο που έχουμε δημιουργήσει, δεν πρέπει ποτέ να ξεχνάμε το γεγονός ότι είναι - μόνο ένας μύθος». Φυσικά, η δημιουργία μύθων είναι μέρος της εμπειρίας μας που επεκτείνει τη συνείδησή μας. Ακόμη και η ορθόδοξη επιστήμη έχει

δημιουργήσει τους δικούς της μύθους που ενημερώνονται συνεχώς. Το θέμα εδώ δεν είναι η δημιουργία του μύθου των UFO, αλλά το γεγονός ότι δεν έχουμε άλλα μέσα με τα οποία μπορούμε να ερμηνεύσουμε την πραγματικότητα των UFOs. Το άρθρο του Olmos επηρεάζεται σε μεγάλο βαθμό από το μανιφέστο της ETH θεωρίας και δεν υπάρχει καμία αναλυτική αναφορά στις πραγματικές αλληλεπιδράσεις μεταξύ ουφοναυτών και μαρτύρων. Παρά το γεγονός ότι γνώριζε σαφώς τις απόψεις και ιδέες του Vallee (είχανε συνεργαστεί από τις αρχές της δεκαετίας του '70) παρέμεινε πολύ σταθερός στην εξωγήινη προέλευση των UFOs, καταλήγοντας στο αναπόφευκτο συμπέρασμα ότι κάτι δεν πάει καλά όχι με την ETH, αλλά με το πραγματικό φαινόμενο! Για τους κοινούς ανθρώπους, υπάρχει μικρή διαφορά εάν τα UFOs είναι διαστρικοί επισκέπτες (Εξωγήινη-Υπόθεση) ή δια-διάστατοι ταξιδιώτες (Διαστατική-Υπόθεση). Και οι δύο αυτές εκδοχές ανήκουν στην τρέχουσα επιστημονική φαντασία. Η διαστατική θεωρία, που υποστηρίζει τα φαινόμενα παραμόρφωσης παρέχει ίσως καλύτερα επιχειρήματα για την κατανόηση των UFOs, όπως:

1. Οι επισκέψεις πραγματοποιούνται (επίτηδες ή τυχαία) από μια άλλη τρισδιάστατη πραγματικότητα πάνω σε περιοχές (παράθυρα) που έχουν εκδηλώσει ήδη έντονη δραστηριότητα UFO (για παράδειγμα, κεντρική και Νότια Αμερική).
2. Οι επισκέπτες δεν χρειάζεται να ταξιδεύουν αχανείς αποστάσεις που απαιτούν ίσως και πολύ μεγάλους χρόνους ταξιδιού.
3. Η φύση του φαινομένου (λόγω του διαστατικού άλματος) προκαλεί παραμόρφωση της παρατήρησης του ανθρώπινου παρατηρητή, η οποία μπορεί να εξηγήσει την τεράστια μεταβλητότητα των παρατηρήσεων.
4. Επισκέψεις τύπου IDH δεν αποκλείουν σποραδικές επισκέψεις ETH.

Υπάρχουν όμως δύο σημεία όπου και οι δύο θεωρίες προέλευσης δεν παρέχουν κάποιο ισχυρό επιχειρήμα.

1. Ούτε η ETH ούτε η IDH μπορούν να εξηγήσουν τον υψηλό αριθμό προσγειώσεων (ακόμα κι αν οι διαστατικές επισκέψεις μπορεί να είναι «ευκολότερες»). Θα μπορούσε να εξηγηθεί ο μεγάλος αριθμός επισκέψεων από έναν μεγάλο αριθμό διαστατικών πολιτισμών που κατέχουν υψηλού επιπέδου τεχνολογίες ταξιδιών, αλλά για αυτό το επιχειρήμα δεν έχουμε δεδομένα.

2. Ούτε η ETH ούτε η IDH μπορούν να εξηγήσουν την αλλόκοτα παράξενη συμπεριφορά των ουφοναυτών (εξαιρουμένων προφανώς των κλασικών εμπειριών).

Για αυτά τα επιχειρήματα ίσως κάποιος άλλος γήινος παράγοντας μπορεί να παίζει κάποιο σημαντικό ρόλο, δημιουργώντας σύγχυση στα διαθέσιμα δεδομένα. Για παράδειγμα, μυστικά γήινα σκάφη μπορούν να παρερμηνευθούν ως UFOs. Επίσης, στις μέρες μας έχουμε πληροφορίες για υπαρκτές τεχνολογίες μικροκυμάτων που μπορούν να προκαλέσουν ακουστικές και οπτικές ψευδαισθήσεις. Οι μάρτυρες μπορούν να χειραγωγηθούν πιστεύοντας ότι τους συμβαίνουν απίστευτα πράγματα (staged encounters). Βέβαια δεν έχουμε καμία τεκμηριωμένη απόδειξη ότι αυτές οι τεχνολογίες εφαρμόστηκαν ποτέ ή και για πιο λόγο. Η εξωγήινη υπόθεση φαίνεται να είναι μια

αρκετά άκαμπτη θεωρία για τη μεταβλητότητα του φαινομένου. Δεν έχουμε κανένα λόγο για να αποκλείσουμε πλήρως την εξωγήινη προέλευση των UFOs, αλλά όλα τα δεδομένα υποδηλώνουν ότι μια άλλη θεωρία (δηλ. IDH) ή μόνη της ή σε συνδυασμό με την ETH θα μπορούσε να περιγράψει καλύτερα τα διαθέσιμα δεδομένα.

3. Το μέλλον της Ουφολογίας

Είναι πολύ δύσκολο να προτείνουμε κατευθυντήριες γραμμές για ένα χώρο που δεν ακολουθεί επιστημονικούς κανόνες και μοντέλα. Ο Olmos έχει δίκιο δηλώνοντας ότι 70 χρόνια έρευνας δεν κατέληξαν σε συγκεκριμένα αποδεικτικά στοιχεία. Αλλά η αδυναμία μας, κατά τη διάρκεια αυτών των 70 ετών, να περιγράψουμε το φαινόμενο με όρους που μπορούμε να κατανοήσουμε, μπορεί να είναι όντως η πραγματική ανακάλυψη. Αυτό που γνωρίζουμε είναι ότι το φαινόμενο είναι ακατανόητο, δεν μπορεί να επαναληφθεί και φαίνεται να ελέγχει τους μάρτυρες που παρέχουν στοιχεία για τα χαρακτηριστικά του. Σε αυτό το πλαίσιο, το επιστημονικό μοντέλο των πολλαπλών επαναλαμβανόμενων παρατηρήσεων είναι άχρηστο. Αλλά τα UFOs δεν είναι το μόνο φαινόμενο που παραμελεί τις επιστημονικές μας μεθοδολογίες. Η παραψυχολογία είναι ένας άλλος τομέας όπου η ελεγχόμενη έρευνα δεν έχει οδηγήσει πουθενά. Με άλλα λόγια, υπάρχουν παραφυσικές πτυχές της πραγματικότητάς μας που δεν μπορούν να ερμηνευθούν με τα ίδια πρότυπα των γεγονότων που συναντάμε στην καθημερινή μας ζωή. Προ-

κειμένου να επιλυθούν αυτά τα ζητήματα, ορισμένοι συγγραφείς πρότειναν ένα άλλο επιστημονικό μοντέλο, που ονομάζεται επιστήμη της συνείδησης. Το Ίδρυμα Dr Edgar Mitchell για την Έρευνα Εξωγήινης και Έκτακτης εμπειρίας, δημοσίευσε ήδη τον πρώτο τόμο εργασιών στο θέμα (Πέρα από τα UFO: Η επιστήμη της συνείδησης και της επαφής με τη μη-ανθρώπινη νοημοσύνη, 2018) όπου οι παρατηρήσεις από τη δραστηριότητα UFOs τίθεται σε διαφορετική προοπτική. Το προτεινόμενο παράδειγμα χρησιμοποιεί ως μέσο επικοινωνίας την ανθρώπινη συνείδηση και την αλληλεπίδρασή της με τις μη-ανθρώπινες νοήμονες οντότητες. Στις μέρες μας η κλασική ουφολογία έχει φτάσει σε ένα σημείο χωρίς επιστροφή. Οι κλασικές μέθοδοι παρατήρησης και κατηγοριοποίησης δεδομένων δεν έχουν συμβάλει σε μια βαθύτερη κατανόηση και γνώση του φαινομένου και πιθανώς η συνέχιση αυτής της τακτικής θα οδηγήσει δυστυχώς στο πουθενά. Η συμπεριφορά των UFOs είναι πολύ περίπλοκη για να γίνει κατανοητή μεταφέροντας τα στοιχεία που έχουμε σε μια απλή κατηγορία γεγονότων. Είναι ενδιαφέρον ότι η πλειοψηφία των ερευνητών σε κάποιο σημείο της καριέρας τους αγκάλιασαν τις παραφυσικές διαστάσεις των UFOs. Ακόμη και ο επίσημος πατέρας της Ουφολογίας Δρ. Allen Hynek (προσωπικά πιστεύω ότι ο Δρ. Jacques Vallee είναι ο πραγματικός πατέρας της Ουφολογίας) δήλωσε τα τελευταία χρόνια της ζωής του ότι «τα UFO μπορούν να προέρχονται από άλλες διαστάσεις, παράλληλες πραγματικότητες, από ένα σύμπαν που υπάρχει στο ίδιο μέρος με το δικό μας, αλλά σε διαφορετική συχνότητα» (Philip Imbrogno, 2009). Μιλώντας για τους πατέρες της Ουφολογίας, ο Jacques Vallee στο τελευταίο του ντοκιμαντέρ «Το Φαινόμενο» (2020) συζήτησε μερικές ενδιαφέρουσες πτυχές των φυσικών υπολειμμάτων (θραυσμάτων) προερχομένων από UFOs. Υποσχέθηκε να ανακοινώσει περισσότερα από αυτήν την έρευνα το 2021 (σε προσωπική επικοινωνία με τον συγγραφέα) και πρέπει να περιμένουμε και να δούμε ποια δεδομένα θα μοιραστεί με την επιστημονική κοινότητα. Το τελευταίο ερώτημα του άρθρου αφορά το που μπορεί να πάει η Ουφολογία στο εγγύς μέλλον. Η προφανής απάντηση πρέπει να είναι «Σίγουρα όχι προς την κατεύθυνση που πήγαινε πριν». Πρέπει να στρέψουμε την προσοχή μας σε άλλες πτυχές του φαινομένου και να απελευθερωθούμε από την καταλογογράφηση φώτων και οχημάτων στον νυχτερινό ουρανό. Βέβαια από κάποια άποψη, όλες οι εμπειρίες με τα UFOs οδηγούν κάπου. Αλλά πρέπει να καταλάβουμε ότι αυ-

τές είναι προσωπικές επιλογές για την προσωπική μας ανάπτυξη, και όχι ερευνητικά πρότυπα.

- 1. Behrendt W Kenneth. The new Science of the UFO. Authorhouse , 2013.
- 2. Caravaca Jose Antonio. The distortion theory (2016). <https://caravaca102.blogspot.com/2016/05/the-distortion-theory.html>.
- 3. Caravaca Jose Antonio. Ufology has been a big scam (2018). <https://caravaca102.blogspot.com/2018/08/ufology-has-been-big-scam-what-they.html>
- 4. Caravaca Jose Antonio. Distorsion, Guante Blanco, 2019.
- 5. Clarke Ardy Sixkiller. Sky People: Untold stories of Alien Encounters in MesoAmerica. New Page Books, 2015.
- 6. Cohen David. The great Airship mystery. A UFO of the 1890s. Dodd Mead company, 1981.
- 7. Everett Hugh III. See the Wikipedia link on the Multiverse https://en.wikipedia.org/wiki/Many-worlds_interpretation.
- 8. Hatzopoulos Stavros: On the origin of the UFOs. Unlocking the truth, September 2020. <https://issuu.com/erenzw>.
- 9. Imbrogno Philip. Interdimensional Universe. Llewellyn Publications, 2009
- 10. Rosales Albert: Humanoid Encounters. The others among us, 1950 -1954. Triangulum publishing, 2016.
- 11. Rosales Albert: Humanoid Encounters. The others among us, 1955 -1959. Triangulum publishing, 2016.
- 12. Rosales Albert: Humanoid Encounters . The others among us, 1960 -1964. Triangulum publishing, 2016
- 13. Rosales Albert: Humanoid Encounters. The others among us, 1965 -1969. Triangulum publishing, 2016.
- 14. Rosales Albert: Humanoid Encounters. The others among us, 1970 -1974. Triangulum publishing, 2016.
- 15. Olmos Vicente-Juan Ballester. The Nature of the UFO evidence. (2017). The paper can be downloaded as a pdf file from https://www.academia.edu/33352049/THE_NATURE_OF_UF

O EVIDENCE TWO VIEWS.

- 16. Tichetti Thiago Luiz. UFO contacts in Brazil. Flying Disk Press, 2019.
- 17. Valle Jacques: Passport to Magonia, Daily Grail Publishing, United Kingdom, (2014)
- 18. Vallee Jacques: Five Arguments Against the Extraterrestrial Origin of Unidentified Flying Objects. J Sc Expl. 1990;4:105-117.
- 19. Vallee Jacques: Forbidden Science 2, California Ermetica. The Journals of Jacques Vallee 1970-1979. Anomalistic Books, 2008.
- 20. Vallee Jacques and Chris Aubeck. Wonders in the sky. Unexplained aerial objects from Antiquity to Modern times. Penguin group, 2009.

Σχετικά με τον Συγγραφέα

Ο καθηγητής Σταύρος Χατζόπουλος (PhD), έχει υπόβαθρο στην Ηλεκτρονική και στην Βιοϊατρική μηχανολογία με έμφαση στην Επιστήμη της Ακοής και την Ακουολογία. Το ενδιαφέρον του για το φαινόμενο των UFOς ξεκίνησε στις αρχές της δεκαετίας του '70 μετά τη συνάντησή του στην Αθήνα με τον θρυλικό συγγραφέα Γιώργο Μπαλάνο. Το 1975 ίδρυσε στην Αθήνα με άλλους ενδιαφερόμενους, τη δεύτερη ελληνική ομάδα για την έρευνα UFO (ΠΕΕΑΦ). Από τις αρχές της δεκαετίας του '80, ακολουθώντας τα ερευνητικά δεδομένα του Δρ. Jacques Vallee, έχει αναπτύξει ένα μοντέλο παραφυσικής προσέγγισης του φαινομένου UFO. Ζει και εργάζεται στην Ιταλία. Ο δρ. Χατζόπουλος επικοινωνεί στη διεύθυνση sdh1@unife.it

U.F.O.

Το περιεχόμενο αυτής της ιστοσελίδας δεν θα μπορέσει να σας αφήσει αδιάφορους. Ο βασικός σκοπός της Ερ.Ε.Ν.Ζω είναι να παρουσιάσουν έγκυρα στοιχεία και ντοκουμέντα για το φαινόμενο των ΑΤΙΑ με στόχο την ενημέρωση του κόσμου και την εκμηδένιση των αμφιβολιών στους δύσπιστους. Οι λάτρεις και φανατικοί του αντικειμένου θα βρουν αξιόλογα και συγκλονιστικά άρθρα, αλλά και πρόσθετες παραπομπές για να συνεχίσουν το ταξίδι της αναζήτησής τους. Εάν το ενδιαφέρον σας για το φαινόμενο των ΑΤΙΑ είναι έντονο και θέλετε να μοιραστείτε τις εμπειρίες και τις απόψεις σας, η ιστοσελίδα αυτή σας δίνει την δυνατότητα να έρθετε σε επαφή με ερευνητές αυτού του τομέα, οι οποίοι έχουν να σας πουν κάτι παραπάνω από αυτά που ήδη γνωρίζετε.

Ερ.Ε.Ν.Ζω

erenzw.blogspot.gr

ΜΙΑ ΑΝΑΤΡΕΠΤΙΚΗ ΘΕΩΡΙΑ:

ΕΙΝΑΙ ΟΙ ΕΞΩΓΗΙΝΟΙ ΠΡΟΪΟΝ

ΜΙΑΣ ΑΓΝΩΣΤΗΣ ΨΥΧΙΚΗΣ

ΑΡΧΠΕΚΤΟΝΙΚΗΣ;

Ο José Antonio Caravaca θεωρείται ένας από τους πιο εξέχοντες ουφολόγους στην εποχή μας. Ανήκει στην τελευταία ομάδα ερευνητών και συγγραφέων και εμφανίστηκε στις αρχές της δεκαετίας του 1990 στην Ισπανία. Έχει ταξιδέψει χιλιάδες χιλιόμετρα σε όλο τον κόσμο ακολουθώντας τα "ίχνη" και τις συναντήσεις με τα αινιγματικά UFO, το πραγματικό του πάθος από τότε που άρχισε να ενδιαφέρεται για το θέμα σε νεαρή ηλικία. Έχει δημοσιεύσει περισσότερα από 1000 ερευνητικά άρθρα σχετικά με τα UFO, την κρυπτοζωολογία, την αρχαιολογία και άλλα ερωτήματα που σχετίζονται με τα ετερόδοξα. Συμμετέχει σε εξειδικευμένα περιοδικά όπως το ENIGMAS, AÑO CERO, MAS ALLA και EL OJO CRITICO, καθώς και άλλα διεθνή μέσα. Το 2015

οι αποκαλυπτικές του έρευνες για τα λεγόμενα "Roswell Slides" είχαν μεγάλο παγκόσμιο αντίκτυπο. Αλλά αν για κάτι είναι περισσότερο γνωστό αυτό είναι η περίφημη «Θεωρία Διαστρεβλώσεων», η τελευταία μεγάλη συμβολή του για το φαινόμενο των UFO που έχει δημιουργήσει μια ευρεία συζήτηση στην ουφολογική κοινότητα.

Ας υποθέσουμε ότι αύριο κιόλας ένας γιγάντιος, πολύχρωμος ιπτάμενος δίσκος προσγειώνεται στους κήπους του Λευκού Οίκου, ενώπιον εκατομμυρίων πολιτών, καμερών και κινητών τηλεφώνων και έτσι επιβεβαιώνεται και επίσημα η ύπαρξη εξωγήινης ζωής εκτός του πλανήτη μας. Ακόμα και τότε, θα ήταν ιδιαίτερα πολύπλοκο το να εξηγήσουμε τη φύση των χιλιάδων περιστατικών UFO που αναφέρθηκαν τις τελευταίες 7 δεκαετίες σε ολόκληρο τον κόσμο. Κι αυτό, επειδή το φαινόμενο UFO παρουσιάζει διάφορες άγνωστες πτυχές, που θα ήταν δύσκολο να επιλυθούν, ακόμα κι αν σκεφτείς ότι θα είχαμε πλέον "στο τραπέζι" τη σιγουριά ύπαρξης εξωγήινης ζωής. Το βασικότερο, επειδή, στις άπειρες εμφανίσεις τους, τα UFO έχουν παρουσιάσει πτυχές φαινομενικά ασυμβίβαστες με την κοινή επιστήμη όπως τη γνωρίζουμε, όπως και ότι φαίνονται να αποτελούν φαινόμενο κατά το ήμισυ φυσικό και κατά το άλλο ήμισυ ψυχικό, καθιστώντας έτσι θολά τα όρια μεταξύ φαντασίας και πραγματικότητας.

Γράφει ο **JOSE ANTONIO CARAVACA**

Εξωγήινοι παγιδευμένοι σε μια σπείρα

Αν δημιουργήσουμε ένα αρχείο με τις πληροφορίες ερευνητών του κόσμου, έχουμε προφανώς, χιλιάδες εξωγήινες "ράτσες" που μας επισκέπτονται: Μάρτυρες μιλούν για πληθώρα από ουφοναύτες, πολύ διαφορετικούς σε ύψος, μέγεθος, φυσική εμφάνιση, ενδυμασία, κλπ. Εκτός αυτού, έχουμε να κάνουμε και με μια πληθώρα στόλων από ιπτάμενους δίσκους σε όλα τα μεγέθη και σχήματα, που δεν έχουν τίποτα να ζηλέψουν από το saga του Star Wars. Για να μην αναφέρω το παράδοξο και ανησυχητικό φέρσιμο που έχει εκδηλωθεί σε αναρίθμητες περιπτώσεις εξαιτίας εμφάνισης UFO, οι οποίοι σε πολλές περιπτώσεις παρουσιάζονται ως τρελοί ή έστω να έχουν μια ιδιόρρυθμη αίσθηση του χιούμορ. Κι αν αυτές οι περίεργες, διαγαλαξιακές θεωρίες δεν είναι επαρκείς για να δημιουργηθεί το χάος, οι ουφολόγοι δεν στάθηκαν ικανοί όλα αυτά τα χρόνια, να ορίσουν μια παγκόσμια απεικόνιση, που θα μπορούσε να ενώσει σε μόνο μια - και με νόημα - ιστορία τουλάχιστον μια ντουζίνα αυτών των γεγονότων κι επιπλέον, τα περιστατικά που συνοδεύουν αυτές τις υπεραισθητικές, εξωγήινες παρατηρήσεις: Τηλεπάθεια, παράξενα όνειρα, μεταφυσικά φαινόμενα, poltergeist, κλπ. προκαλούν μια σύγχυση και νοθεύουν τελείως την αρχική και απλουστευμένη μας αντίληψη για το ζήτημα. Αναμφισβήτητα, σε όλη αυτήν την "εξωγήινη" υπόθεση αποδεικνύεται πολύ δύσκολο να απαντήσουμε σε όλα αυτά τα ερωτήματα. Με τι έχουμε άραγε να κάνουμε; Με αστροναύτες ενός άλλου κόσμου ή με κάτι άλλο; Πολλοί ερευνητές υποδεικνύουν πως το παράδειγμα των ΑΤΙΑ έχει να κάνει λίγο ή και καθόλου με την υποθετική παρουσία εξωγήινων στον πλανήτη μας και πως οι πληροφορίες μας προσφέρουν άφθονα και σίγουρα στοιχεία που υποδεικνύουν πως το φαινόμενο έχει ένα στοιχείο "ψυχολογικό", παρόλο που κατά τα φαινόμενα έχει ένα μέρος αναμφισβήτητης "φυσικής" αλήθειας (βασισμένης σε φωτογραφίες, εντοπισμοί από ραντάρ, αποτυπώματα, κλπ). Και - ενισχυμένη από αυτήν την εικασία - η θεωρία της Ανατροπής (;) θέλει να προχωρήσει περισσότερο προς αυτήν την κατεύθυνση, εξετάζοντας τις περιπτώσεις και προσπαθώ-

ντας να βρει το "κρυμμένο κλειδί", που θέτει νέα ερωτήματα. Ύστερα από λεπτομερή ανάλυση εκατοντάδων γεγονότων, έχω συμπεράνει πως οι στενές επαφές με τα UFO θα ήταν αποτέλεσμα μιας "ψυχικής αρχιτεκτονικής", η οποία υφίσταται ως συνέπεια μιας συνοχής μεταξύ ενός ξένου, άγνωστου παράγοντα και της ίδιας της ψυχής των μαρτύρων. Και ως πρωταρχικός "καρπός" αυτής της σύνδεσης/επικοινωνίας, "παράγεται" μια εικόνα τρισδιάστατη, πανομοιότυπη με την πραγματικότητα που την περιβάλλει και που παρατηρείται από περισσότερους ανθρώπους. Παρόλο που πρέπει να καταστήσουμε σαφές ότι το μεγαλύτερο τμήμα αυτής της "σκηνογραφίας" δημιουργείται από "ψυχικό υλικό", που ο άγνωστος παράγοντας εξάγει απ' τον ψυχισμό των παρατηρητών (με τη μορφή αναμνήσεων πχ). Κάτι που θα ήταν λογικό, όπως βλέπουμε στα αρχεία των ουφολόγων. Είναι λες και το φαινόμενο UFO ξαναρχίζει σε κάθε επεισόδιο από το μηδέν, δείχνοντας ατέλειωτες παραλλαγές και αποκλίσεις του ίδιου και μοναδικού κόνσεπτ: μιας εξωγήινης επίσκεψης. Αυτό που θα μπορούσε να συνοψιστεί απλώς σε "κάτι περίεργο" που είδε κάποιος στον ουρανό, έπειτα προσγειώνεται και από αυτό το "κάτι", αποβιβάζονται οι επιβάτες του. Όμως, δεν μπορούμε να περιμένουμε πολλά περισσότερα, καθότι το περιεχόμενο της εκάστοτε εμπειρίας είναι "αισθητικά" διαφορετικό, βάσει των διηγήσεων. Διότι, τα όντα και τα αντικείμενα που εμπλέκονται σ' αυτήν την προβολή "δημιουργούνται" και τροποποιούνται από την ατομική συμμετοχή του εκάστοτε μάρτυρα. Κάθε στενή επαφή με εξωγήινη μορφή ζωής είναι προσωποποιημένη βάσει της αλληλεπίδρασης του μάρτυρα με την εκάστοτε εμπειρία. Ωστόσο, πέραν του να υποδείξουμε την κοινωνικοπολιτιστική άποψη του θέματος, το μεγαλύτερο μέρος του συμπεράσματος όσον αφορά μια κοντινή επαφή με ΑΤΙΑ, έχει ως βάση τον προσωπικό και ατομικό/ξεχωριστό ψυχισμό των μαρτύρων: Αυτό που συμβαίνει είναι ότι το όλον πληροφοριακό υλικό ενσωματώνεται με διαστρεβλωμένη μορφή στην προβολή του φαινομένου, κάτι που κάνει τον μάρτυρα να μην αναγνωρίζει πια. Όμως το φαινόμενο μπορεί να αξιοποιήσει διάφορες ιδεογραφικές πηγές και όχι μόνο αυτές που σχετίζονται με το φαινόμενο UFO, την επιστημονική φαντασία ή τα εξωδιαστατικά ταξίδια. Οι ερευνητές μπορούμε να εντοπίσουμε την αισθητική και αφηγηματική πηγή αυτών των εμπειριών στο ασυνείδητο ή στο περιβάλλον των μαρτύρων.

Πώς λειτουργεί ακριβώς αυτή η διαστρέβλωση;

Είναι πολύ πιθανόν ότι κατά τη δημιουργία τους, πολλές περίεργες συναντήσεις, σ' οποιαδήποτε κατηγορία κι αν ανήκουν - συμπεριλαμβανόμενης και της

ουφολογίας - αποτελούν μέρος μιας ιδεογραφικής βάσης, που μπορεί να προκύπτει από ένα επεισόδιο μεταφυσικό, κρυπτοζωολογίας, θαλάσσιο ή εξωγήινο, όσον αφορά την ερμηνεία ή την επιρροή που αποκτά ο μάρτυρας απ' ό,τι αντιλαμβάνεται από αυτήν τη συνάντηση. Τα πάντα ξεκινάνε μόλις ο εν δυνάμει παρατηρητής συντονίζεται με το φαινόμενο. Η αρχή της όλης εμπειρίας μπορεί να είναι απλώς ένα περίεργο φως στον ουρανό, μια σκιά ή απλώς ένα συναίσθημα φόβου και ανησυχίας, ακόμα κι ανεξήγητης ανατριχίλας και πανικού. Και είναι ακριβώς εκείνη η στιγμή που το μυαλό του μάρτυρα κατακλύζεται από ορδές ερωτημάτων: Τι συμβαίνει; Από που προέρχεται όλη αυτή η σιγή; Είμαι μόνος; Τι είναι αυτό το φως; Υπάρχει κάποιο πνεύμα κοντά μου; Μήπως είναι ο μακαρίτης ο παππούς μου; Ένας ιπτάμενος δίσκος; Ένας άγγελος των ουρανών; Ένα φρικτό πλάσμα; Η Παρθένος Μαρία; Όλη αυτή η αλληλεπίδραση - διάδραση μεταξύ μάρτυρα και γεγονότος πηγάζει απ' το ίδιο το υποσυνείδητο ή μ' άλλα λόγια, τόσο οι ερωτήσεις, όσο και οι απαντήσεις δίνονται απ' τον ίδιο τον μάρτυρα - παραλήπτη. Και είναι ακριβώς αυτές οι απαντήσεις απ' τις οποίες προέρχεται το περιεχόμενο των εκάστοτε διηγήσεων, τόσο από άποψη "αισθητικής", όσο και αφηγηματικής. Ο εξωτερικός παράγοντας δεν έχει κανένα συγκεκριμένο ενδιαφέρον στο να μας δώσει καθοριστικές εμπειρίες ή μηνύματα: πολύ περισσότερο είναι ο ίδιος ο μάρτυρας αυτός που πιθανόν αναπτύσσει με δικά του στοιχεία - ακόμα και να δημιουργήσει απ' το μηδέν - μια ιστορία, βάσει εκατοντάδων λειτουργικών στοιχείων που συντελούνται γύρω του, αλλά και στο μυαλό του τη δεδομένη στιγμή. Κάπως έτσι, αν η ψυχή του παρατηρητή είναι αρκετά χαοτική ή μπερδεμένη τη στιγμή του φαινομένου, είναι πολύ πιθανόν ότι το αποτέλεσμα θα είναι κι αυτό απρόβλεπτο και "αλλοπρόσαλλο", σε σημείο να είναι αδύνατο να κατηγοριοποιηθεί από τους ειδικούς. Έτσι, μπροστά στο ερέθισμα του να

βλέπει ένα περίεργο φως στον ουρανό, να οραματίζεται μια σκιερή οντότητα ή να έχει μια περίεργη αίσθηση, ο μάρτυρας μπορεί άθελα του να είναι σε θέση να προαποφασίσει ουσιαστικά, με τρόπο ασυνείδητο, από που προέρχεται η όλη εμπειρία που βίωσε: από εξωγήινους/το βασίλειο των σκιών και των φαντασμάτων/το πεδίο της θρησκείας, κλπ. Δηλαδή, άπαξ και οι εξωγήινες εμπειρίες απαλλαχθούν απ' τις φτιαχτές λεπτομέρειες, την υπερβολή, την υποτιθέμενη υπερτεχνολογία και τα υπνωτικά φώτα, παρουσιάζονται ως ένα υπνωτικό φαινόμενο ψυχικού χαρακτήρα, σχετιζόμενο με τον μάρτυρα μ' έναν τρόπο τόσο προσωπικό, ώστε δεν μπορούμε να αποκλείσουμε τη στενή του σχέση με την αυξανόμενη γκάμα περιεργών και υπερφυσικών οραμάτων που έχουν καταγραφεί σε διαφορετικά κείμενα κατά τη διάρκεια της ιστορίας. Έχουμε παρασυρθεί από εμφανίσεις, επιφανειακές επικαλύψεις και "περιτυλίγματα" που αφορούν την εκάστοτε υπόθεση, για να μπορέσουμε να σκεφτούμε ότι αυτές οι εμφανίσεις θα μπορούσαν μόνο να εξηγούνται ως η άφιξη στη Γη από πολιτισμούς άλλων κόσμων. Συνεπώς, αν βρισκόμαστε ενώπιων κάποιου τύπου επαφής, προϊόν μιας ψυχοδιαστατικής διαδικασίας, αυτό θα εξηγούσε, για αρχή, για ποιο λόγο η πλειοψηφία των γεγονότων είναι άυλα ή εφήμερης παρουσίας, όπου οι "επιβάτες" και οι "ιπτάμενοι δίσκοι" τους δεν αφήνουν ίχνη και μπορούν να περάσουν μέσα από την ύλη. Εφόσον αυτό θέλει να μας πει πως τίποτα απ' ό,τι έγινε αντιληπτό κατά τη διάρκεια μιας UFO εμπειρίας υπακούει σε μια εμπειρική πραγματικότητα (τουλάχιστον όπως την αντιλαμβανόμαστε εμείς), ούτε έχει φυσική συνοχή στο δικό μας χωρόχρονο, ύστερα από την ολοκλήρωση της συνάντησης - επαφής. Μ' άλλα λόγια, οι ουφοναύτες, ο στόλος και τυχόν δραστηριότητες που έχουν καταγραφεί σε υποθέσεις UFO, δεν έχουν πραγματική υπόσταση πέραν της εφήμερης παρουσίας τους ενώπιων των μαρτύρων. Για αυτόν

τον λόγο, τίποτα απ' ό,τι αναφέρεται δεν επαναλαμβάνεται ακριβώς με τον ίδιο τρόπο σε κάποια άλλη υπόθεση UFO, απλούστατα επειδή τίποτα απ' ό,τι έχει παρουσιαστεί και παρατηρηθεί δεν υφίσταται πέραν του σημείου επαφής, που είναι υπαρκτή για έναν συγκεκριμένο μάρτυρα - υποκείμενο. Η ύπαρξη αυτών των εμπειριών είναι εφήμερη. Και σ' ένα επόμενο ΑΤΙΑ περιστατικό, αλλάζοντας την πηγή (δηλ. τον μάρτυρα), απ' την οποία προέρχονται τα βασικά οπτικά στοιχεία και οι αφηγηματικές λεπτομέρειες που συνθέτουν το περιεχόμενο της συνάντησης, πρακτικά η όλη ιστορία ξεκινά πάλι απ' το μηδέν... Οι ερευνητές των UFO μπορούν μόνο να εξετάσουν τη διάρκεια του εκάστοτε γεγονότος, καθότι το "πριν" και το "μετά" κάθε περιστατικού, απλώς δεν υπάρχει. Λόγω αυτού του ψυχικού μηχανισμού δεν έχουμε μπορέσει ως τώρα να δημιουργήσουμε πολλές μεμονωμένες ειδικασίες σχετικά με τους εξωγήινους. Καθότι η δράση τους είναι απρόβλεπτη και - επι της ουσίας - ενόρχηστρωμένη, όχι λόγω του φαινομένου καθαυτού, όσο λόγω της φαντασίας του εκάστοτε μάρτυρα, που αλληλοεπιδρά με εξωτερικούς παράγοντες. Τα πάντα δημιουργούνται και προβάλλονται κατά τη στιγμή που συντελείται η επαφή της ανθρώπινης ψυχής με το άγνωστο ερέθισμα, από την όλη εξωγήινη αισθητική, έως τις αντιδράσεις και τη συμπεριφορά τους. Σε κάθε ουφολογικό περιστατικό επιμένουμε να τοποθετούμε εκ νέου το όλο σκηνικό, κάτω όμως από την οπτική και

την "αποκωδικοποίηση" του κάθε μάρτυρα, οι οποίες αλλάζουν κατά πολύ την βασική δομή που καθορίζει το όλο γεγονός - ανάλογα με την τοποθέτηση του. Παρόλο που πρέπει να τονίσουμε ότι το υποσυνείδητο των μαρτύρων υφίσταται με έναν διαστρεβλωμένο τρόπο μπροστά στα μάτια τους, δίχως οι ίδιοι να το αναγνωρίζουν. Και δεν είναι μόνο το συγκεκριμένο φαινόμενο που "τρέφεται" από ιδέες και θεωρίες σχετικές με τον τομέα της ουφολογίας ή των αστρικών ταξιδιών, αλλά και πρακτικά, οποιοδήποτε συμβάν που μπορεί να αξιοποιηθεί για μια τέτοια "αυτοδημιούργητη" διαδικασία (π.χ υποτιθέμενες συναντήσεις με αγγέλους, ξωτικά, κλπ). Αυτή ακριβώς είναι η αιτία που οι ουφολόγοι καθυστερούν: Επειδή προσπαθούν να ορίσουν μια βάσιμη τοποθέτηση πάνω σε μια αβάσιμη και ασταθή ψυχοδιαστατική διαδικασία, η οποία πιθανότατα ούτε περιλαμβάνει, ούτε και απαντά στην τελική στα ερωτήματα της όλης φύσης του γεγονότος, καθότι είναι καρπός ενός εσωτερικού εγχειρίδιου. Μιας φαντασίωσης.

Ο παράγοντας της παραδοξότητας: Ένα κοσμικό θέατρο;

Για δεκαετίες, διάφοροι ερευνητές έχουν δώσει μεγάλη σημασία σε εκατοντάδες ασυνάρτητες (;) απόψεις που παρουσιάζει το φαινόμενο UFO και οι οποίες έχουν ταξινομηθεί στην κατηγορία του παράδοξου. Ο διάσημος ουφολόγος Jacques Vallee μαζί με μια ομάδα φοιτητών, υποστηρίζουν πως το ασυνάρτητο στοιχείο που κατοχυρώνεται σε μια μεγάλη πλειοψηφία ουφολογικών περιπτώσεων θα ήταν κάτι σαν σύστημα "αυτοάμυνας" του ίδιου του φαινομένου, έτσι ώστε οι αφηγήσεις των μαρτύρων να μην γίνουν πιστευτές ούτε από έναν λογικό άνθρωπο του μέσου πληθυσμού, πόσο μάλλον απ' την επιστημονική κοινότητα. Ο έξοχος ερευνητής Ignacio Darnaude υπερασπίζονταν την ύπαρξη ενός τεράστιου "κοσμικού

θεάτρου" όσον αφορά αυτές τις παράδοξες κι ακατανόητες δράσεις των ουφοναυτων. Όμως, ενδεχομένως αυτός ο παράγοντας παραδοξότητας ήταν η αναπόφευκτη συνέπεια, όχι ενός μακιαβελικού – καταπιεστικού ελέγχου του ίδιου του φαινομένου, αλλά της συγγενούς επίδρασης της ψυχικής δομής, ακριβώς επειδή αυτή η ψυχική αρχιτεκτονική (η προβολή) αναπτύσσεται κάτω από τα γρανάζια μιας διαδικασίας πανομοιότυπης με αυτή που δημιουργείται ενόσω κοιμόμαστε και ονειρευόμαστε. Επομένως, δε θα είχε κανένα άλλο υπερβατικό νόημα, ούτε και υπερφυσικό. Οι ειδικοί πιστεύουν πως κατά τη διάρκεια του ονειρέματος απενεργοποιούνται οι ζώνες του εγκεφάλου που ενώνονται με τους μπροστινούς λοβούς, που είναι υπεύθυνοι για την λογική και για ό,τι καθορίζουμε ως λογικό - πραγματικό. Για αυτό μας φαίνονται φυσιολογικές παράδοξες εμπειρίες τέτοιου τύπου όσο κοιμόμαστε, αλλά, μόλις ξυπνήσουμε, αναγνωρίζουμε το παράδοξο και το παράλογο στοιχείο που υφαίνει μεγάλο μέρος των ονείρων μας (και που δεν είναι τίποτα περισσότερο από εκφράσεις του υποσυνείδητου). Είμαι πεπεισμένος ότι οι εμπειρίες ΑΤΙΑ προβάλλουν και αποτυπώνουν στον άνθρωπο /διαμεσολαβητή μια σειρά αποτυπώσεων/εμπειριών, που φέρουν πολλές ομοιότητες με τον κόσμο των ονείρων στον οποίο βυθιζόμαστε μόλις αποκοιμηθούμε, και που παρόλα αυτά αφορά ένα φαινόμενο εντελώς διαφορετικό. Ως συνέπεια αυτής της ομοιότητας, το να συγκρίνουμε ή να αναλύουμε όλες τις εξωγήινες περιπτώσεις, είναι σα να προσπαθούμε να κατανοήσουμε και να αποκωδικοποιήσουμε το σύνολο χιλιάδων ονείρων, από χιλιάδες διαφορετικούς ανθρώπους, με την ιδέα ότι όλες οι συναντήσεις θα υπόκεινται σε ένα συγκεκριμένο κανόνα - αίτιο. Η αντίστροφα, να υποθέταμε ότι όλα αυτά τα όνειρα προέρχονται από την ίδια κοινή πηγή, που επικοινωνεί

με χιλιάδες κοιμισμένους, για να στείλει ένα και μοναδικό μήνυμα. Στην εκκεντρική και ιδιόρρυθμη καριέρα μας, για να αποκτήσουμε ένα κοινό μοτίβο ή μια παγκόσμια εξήγηση σε μια ποσότητα περιπτώσεων σχεδόν ίση μ' αυτή των ονείρων, θα βγάζαμε τόσα διαφορετικά στοιχεία, που θα καθιστούσαν τον στόχο μας αδύνατο να επιτευχθεί. Θα μετατρέπαμε με μη αναστρέψιμο τρόπο εμπειρίες καθαρά υποκειμενικές σε ένα ολόκληρο πολυσύνθετο σύστημα πεποιθήσεων. Επιπλέον, για να μπερδέψουμε ακόμα περισσότερο το όλο θέμα, όπως συμβαίνει με τη μελέτη των εξωγήινων, όλη αυτή η καταμέτρηση θα μας οδηγούσε σε μια πληθώρα ερωτήσεων και θεωριών, για τις οποίες δε θα υπήρχε καν απάντηση, επειδή στην πραγματικότητα δεν αντιμετωπίζουμε μονάχα ένα και μοναδικό ερώτημα. Οπότε, φτάνοντας σε ένα γενικό συμπέρασμα, μπορούμε να πούμε ότι οι στενές επαφές με UFO αποτελούν φαινόμενα τυχαία, συμπτωματικά και προσωποποιημένα, διότι έχουμε ήδη κάνει το μεγάλο λάθος του να αναλύουμε και να συγκρίνουμε τις υποθέσεις UFO στο σύνολο τους, ενώ η πραγματική σημασία των εμπειριών αυτών μπορεί μόνο να ερμηνευθεί/αποκωδικοποιηθεί σε προσωπικό επίπεδο, έχοντας πάντα υπόψιν την υποσυνείδητη επίδραση του μάρτυρα στην κατάθεση του. Μόλις κατανοήσουμε ότι έχουμε να αντιμετωπίσουμε εμπειρίες που μεν λαμβάνουν χώρα σε παγκόσμια κλίμακα, είναι όμως υποκειμενικές, - αφού συμμετέχει ενεργά ο ψυχισμός του εκάστοτε μάρτυρα-, θα ξεκινήσει να εξηγείται μέρος του μυστηρίου. Κατά βάση, οι εξωγήινες εμπειρίες είναι ψυχικές διαδικασίες, άκρως εύπλαστες, ως συνέπεια της επαφής των μαρτύρων με άγνωστα τμήματα της πραγματικότητας, που ανοίγουν δρόμο και επικοινωνούν με τον βαθύτερο ψυχισμό μας.

Τα φυσικά στοιχεία

Ότι το φαινόμενο UFO έχει μια φυσική πτυχή, δεν μπορεί να αμφισβητηθεί: Καταγράφονται σε ραντάρ, α-

φήνουν ίχνη και μπορούν να προκαλέσουν ακόμη και τραυματισμούς στους μάρτυρες. Το περίεργο όμως είναι ότι μπροστά στις ίδιες συνθήκες που εκτίθενται από το φαινόμενο, δεν βρίσκουμε τα ίδια αποτελέσματα. Αντιμετωπίζουμε ένα φαινόμενο το οποίο είναι διφορούμενο. Μ' άλλα λόγια, τα υπτάμενα πιατάκια αφήνουν μερικές φορές ίχνη, και σε άλλες εκδηλώσεις δεν αφήνουν απολύτως τίποτα πίσω τους, λες και είναι κανονικά φαντάσματα! Μερικές φορές προκαλούν ηλεκτρομαγνητικές διαταραχές και άλλες φορές κάνουν κανονικά την παρέλαση τους δίχως να προκαλούν καμία διαταραχή. Λες και δείχνουν μια σταθερή δυαδικότητα σε κάθε εκδήλωσή τους. Τι είναι όμως αυτό που προκαλεί αυτήν την ασάφεια; Πρώτα από όλα πρέπει να έχουμε κατά νου ότι οι εκδηλώσεις UFO δεν ανήκουν αποκλειστικά στη σφαίρα του ψυχικού, αλλά ότι το φαινόμενο "χρησιμοποιεί" κάποιο είδος ενέργειας για να δημιουργήσει αυτές τις σκηνές, επομένως η εντατικοποίηση αυτών των προβολών στο περιβάλλον μας θα προκαλούσε τη σποραδική υλοποίηση ορισμένων από τα στοιχεία που συνθέτουν την προβολή. Αυτό θα μπορούσε προφανώς να προκαλέσει κάθε είδους φυσιολογικές επιπτώσεις στους μάρτυρες ή στο περιβάλλον που τα περιβάλλει. Απ' τη δική μου οπτική, υπερτίθενται στιγμιαία στο γνωστό σύμπαν μας και μόνο η συμμετοχή ορισμένων μα-

ρτύρων θα μπορούσε να επιτύχει φυσικές επιπτώσεις στην πραγματικότητα μας, καθώς δεν αντιδρούν όλα τα άτομα με τον ίδιο τρόπο σε αυτήν την απροσδόκητη εισβολή σε ένα άγνωστο σύμπαν και ίσως δεν είχαν όλοι τις ίδιες "ιδιότητες" ή "ικανότητες" ώστε να συντονιστούν σωστά με το φαινόμενο. Αλλά το πιο ενδιαφέρον πράγμα, από την άποψη της Θεωρίας Παραμόρφωσης, είναι ότι τα υποτιθέμενα φυσικά ίχνη που αφήνονται στο έδαφος μετά την προσγείωση των UFO εξακολουθούν ν' αποτελούν παραμορφώσεις εννοιών που είναι πλήρως αναγνωρίσιμες από τους μάρτυρες ακόμα και πριν καν συμβούν: τρύπες, θρυμματισμένο γρασίδι, εγκαύματα, μεταλλικά συντρίμια, λεκέδες από λάδι, ραδιενέργεια... Τα πάντα προβλέψιμα. Γιατί δεν έχει βρεθεί απόδειξη ενός άλλου τύπου, που είναι δύσκολο να περιστραφεί στις ψυχικές ή επιστημονικές μας παραμέτρους; Π.χ, γιατί κανένας υπτάμενος δίσκος στη φάση απογείωσης του δεν έχει μετατρέψει το περιβάλλον του σε γαλαζωπή απόχρωση, συμπεριλαμβανομένων των δέντρων, της γης και του εδάφους; Εάν είμαστε αντιμέτωποι με μια εξωγήνη τεχνολογία, αδιανόητη σχεδόν από την επιστήμη μας, μόλις αλληλοεπιδρούμε στην ατμόσφαιρα μας, ίσως αυτά τα "πλοία" μπορούν να προκαλέσουν όλα τα είδη των επιπτώσεων, από μεταμόρφωσης της κοινής πέτρας σε διαμάντι, έως την πρόκληση βροχής σε έρημο. Αλλά τίποτα από όλα αυτά δεν έχει συμβεί, για έναν απλό λόγο: Επειδή κανένας δεν το "φαντάστηκε" ως "λογικό και πιθανό" πράγμα που μπορεί να συμβεί μετά την προσγείωση ενός υπτάμενου δίσκου. Και δεδομένου ότι αυτές οι πληροφορίες δεν υπάρχουν σιωπηρά στην ασυνείδητη γνώση των μαρτύρων, ο εξωτερικός πράκτορας δεν μπορεί να τις αντιπροσωπεύσει στην εφήμερη προβολή του. Δε πρέπει να ξεχνάμε ότι η εικόνα που μεταδίδεται από το φαινόμενο προσπαθεί να προσομοιώσει μια υποτιθέμενη εξωγήνη επαφή, αλλά πάντα (όπως το φαντάζομαι, τουλάχιστον), υπό καθαρά ανθρώπινες πολιτιστικές έννοιες. Όμως, αντιθέτως, οι μάρτυρες και οι ανακρι-

τές βλέπουν λογικό - και κατ' επέκταση παίρνει την εμφάνιση μεγάλου παραλογισμού και θεάτρου - ότι τα UFO αφήνουν πίσω τους βίδες, λεκέδες λαδιού, κλπ. Ως εκ τούτου, όπως διατυπώθηκε από τη Θεωρία της Παραμόρφωσης, τίποτα που παρουσιάζεται στα μάτια των τελικών μαρτύρων δεν είναι τελείως άγνωστο σε αυτόν. Απ' αυτήν την οπτική γωνία, η παρουσία ή όχι ιχνών ή ποσοτικών επιπτώσεων στο περιβάλλον ή τους ανθρώπους θα καθοριζόταν ίσως όχι από το ίδιο το φαινόμενο αλλά από την ικανότητα κάθε μάρτυρα να "εντείνει" τη συνάντησή τους, ώστε μέρος αυτής της προβολής να έχει κάποιο φυσικό συστατικό. Διαφορετικά, σε όλα τα περιστατικά με UFO, θα βρίσκαμε υπολείμματα και αποδεικτικά στοιχεία κι εν συντομία, περισσότερη ομοιογένεια στις υποθέσεις. Αυτό όμως δεν συμβαίνει, επειδή σε κάθε συνάντηση είναι και διαφορετικός ο μάρτυρας κι αυτός καθορίζει με τη συμμετοχή του το περιεχόμενο που εκτίθεται, σε πολύ μεγαλύτερο βαθμό απ' ό,τι πιστεύαμε. Με τον ίδιο τρόπο, όταν οι ουφοναύτες επικοινωνούν μαζί μας δεν λαμβάνουμε δεδομένα που μας ενδιαφέρουν: Δεν υπάρχει κανένα μήνυμα ή πληροφορίες που να είναι στο ελάχιστο ανάλογες με την εντυπωσιακή οπτική απεικόνιση που έγινε μπροστά στα μάτια του μάρτυρα. Είναι σαν όλη η προσπάθεια και το ενδιαφέρον του φαινομένου UFO να επικεντρωθούν σε έναν μοναδικό και αποκλειστικό στόχο: να κατασκευάσει μια συντριπτική, εκθαμβωτική (υπερβατική σχεδόν) σκηνή, όπου το οπτικό στοιχείο κυριαρχεί πάντα πάνω σε οπουδήποτε άλλο θέμα.

Ποια είναι η καταγωγή του φαινομένου UFO;

Όσον αφορά την καταγωγή όλων αυτών των περιεργων ενδείξεων, μπορούμε να πούμε ότι, κατά τη διάρκεια των αιώνων, οι άνθρωποι φέρονται να είχαν διάφορες επαφές και με πλάσματα κι άγνωστες οντότητες (δαιμόνια, αγγέλους, γοργόνες, νεράιδες, κ' αλλά πλάσματα με διάφορες "ετικέτες"), οι οποίες πιθανότατα υπακούνε στην ίδια λογική με τους εξωγήινους, και η οποία εξελίχθηκε / τροποποιήθηκε με το πέρασμα του χρόνου. Κι αυτή η τροποποίηση ή εξέλιξη

όσον αφορά την εξωτερική εμφάνιση δεν αποτελεί προϊόν κάποιου καμουφλάζ προκειμένου ν' αποκρυφθεί κάποιος ανώτερος σκοπός ή κάποιο πολύπλοκο σχέδιο, αλλά προϊόν της συμμετοχής του ίδιου του ανθρώπινου παράγοντα στη δημιουργία τους. Δε θα μπορούσε να ισχύει το αντίθετο, διότι όλες σχεδόν οι εμφανίσεις, στις διαφορετικές ιστορικές εποχές τους είναι σύγχρονες με τα ενδιαφέροντα, τον πολιτισμό και τα δεδομένα της εκάστοτε εποχής. Με τον ίδιο τρόπο που η πληροφορία την οποία έχουμε καταφέρει να αποκτήσουμε, μέσω των διάφορων μαρτύρων, πρέπει απλώς να είναι μια απλή διαστρέβλωση ανθρώπινων απόψεων και ιδεών. Ο εξωτερικός παράγοντας είναι απλώς ένας καταλύτης, ένα περίπλοκο αλλά και τέλειο "περιτύλιγμα". Προκειμένου έτσι η ψυχή μας να έχει σποραδικές "επαφές" με μια άλλη πραγματικότητα η οποία δραπετεύει από τις κοινές μας αισθήσεις. Από αυτές τις ανεξερεύνητες διαστάσεις, οι οποίες συνυπάρχουν με τις δίκες μας, ο επονομαζόμενος "εξωτερικός παράγοντας" θα έπρεπε να εξεταστεί και να συζητηθεί, μέσω των διαφόρων και πολλών επαφών, για να μας δείξει απόψεις που απλώς "κοιμούνται" στο συλλογικό ασυνείδητο ή που καμιά φορά απλώς μας χρησιμεύουν σαν συγκαλυμμένος οδηγός για το άγνωστο σύμπαν του ασυνείδητου. Διότι μέχρι στιγμής, στη συντριπτική πλειονότητα των περιπτώσεων, αντιλαμβανόμαστε μόνο την "παρέμβαση" που προκαλείται από την ανεξέλεγκτη βύθιση μας σε αυτό το εκπληκτικό, ψυχοδιαστατικό σύμπαν. Και όλα όσα έχουν καταγραφεί στα αρχεία μας, που μεταφράζονται σαν κακές παρεμβάσεις ορισμένων υποθετικών εξωγήινων αστροναυτών, προκλήθηκαν από την έντονη βούληση μας να επισημάνουμε και να κατανοήσουμε αυτά τα φαινόμενα κάτω από ισχυρά πολιτιστικά, κοινωνικά, φιλοσοφικά φίλτρα κλπ. που έχουν δημιουργήσει τα διαφορετικά υπερφυσικά πιστεύω. Ίσως λοιπόν, μέχρι στιγμής, έχουμε απλώς διασκεδάσει να ακούμε τον θόρυβο στο παρασκήνιο που προκαλείται από αυτές τις βαρύγδουπες δηλώσεις, αγνοώντας το υπερβατικό τους μήνυμα...

ΕΞΩΓΗΙΝΗ ΑΝΑΣΚΟΠΗΣΗ 2020

Οι πιο σημαντικές ανακαλύψεις για τη χρονιά που έφυγε

Ξεκινά η μεγαλύτερη έρευνα για να ανακαλύψουμε εξωγήινες μορφές ζωής!

Για πρώτη φορά οι αστρονόμοι σκοπεύουν να «σαρώσουν» όλο τον ουρανό σε αναζήτηση σημάτων κάποιου εξωγήινου πολιτισμού, χρησιμοποιώντας συνδυαστικά 28 μεγάλα ραδιοτηλεσκόπια, τα δεδομένα των οποίων θα τροφοδοτούνται προς ανάλυση σε ένα υπερυπολογιστή, ο οποίος θα ασχολείται αποκλειστικά γι' αυτό το σκοπό, κάτι που δεν έχει ξαναγίνει έως τώρα. Για το λόγο αυτό, οι επιστήμονες ζητούν μεγαλύτερη χρηματοδότηση, θεωρώντας ότι ήλθε η ώρα η αναζήτηση εξωγήινων να μη θεωρείται πια περιθωριακή απασχόληση για τους αστρονόμους. Η Αμερικανική Διαστημική Υπηρεσία κάποτε χρηματοδούσε την έρευνα για εξωγήινους με 10 εκατ. δολάρια το χρόνο, αλλά σταμάτησε να το κάνει το 1993, όταν η Γερουσία θεώρησε ότι επρόκειτο για σπατάλη χρημάτων. Έκτοτε προγράμματα αναζήτησης εξωγήινης νοημοσύνης όπως το SETI χρηματοδοτούνται αποκλειστικά από πλούσιους ιδιώτες. Η νέα πρωτοβουλία, που ανακοινώθηκε σε επιστημονικό συνέδριο στο Σιάτλ την Παρασκευή, αποτελεί συνεργασία του Ινστιτούτου Αναζήτησης Εξωγήινης Νοημοσύνης στην Καλιφόρνια και του Παρατηρητηρίου Very Large Array (VLA) στο Νέο Μεξικό των ΗΠΑ, το οποίο «πρωταγωνιστούσε» στην ταινία «Επαφή» του 1997, όπου η πρωταγωνίστρια αστρονόμος του SETI Τζιλ Τάρτερ (Τζόντι Φόστερ) είχε «πιάσει» ένα εξωγήινο σήμα. Στο μεταξύ, άκαρπη φαίνεται να υπήρξε και η νέα «φουρνιά» των παρατηρήσεων των ραδιοτηλεσκοπίων του

προγράμματος Breakthrough Listen Initiative για την αναζήτηση νοήμονος ζωής στο σύμπαν. Για μια ακόμη φορά δεν ανιχνεύθηκε κάποιο σήμα που να παραπέμπει σε εξωγήινους, αν και δεν έχει ακόμη ολοκληρωθεί η μελέτη των στοιχείων που συλλέχθηκαν. Το Breakthrough, που ξεκίνησε το 2015, εδρεύει στο Πανεπιστήμιο της Καλιφόρνιας – Μπέρκλεϊ και υποστηρίζεται από μια χορηγία 100 εκατομμυρίων δολαρίων από τον Ρωσο-αμερικανό δισεκατομμυριούχο Γιούρι Μίλνερ, έδωσε στη δημοσιότητα ένα τεράστιο όγκο δεδομένων (συνολικά 2 petabytes) από τις παρατηρήσεις στο επίπεδο του γαλαξία μας και στην περιοχή γύρω από την κεντρική μαύρη τρύπα του. Η δημοσιοποίηση έγινε προκειμένου όχι μόνο οι επιστήμονες αλλά και το κοινό να ψάξουν ελεύθερα στα στοιχεία μήπως ανακαλύψουν κάποιο εξωγήινο που διέφυγε της προσοχής των ερευνητών. Είναι η δεύτερη σειρά παρατηρήσεων μετά την πρώτη το 2019. Οι νέες παρατηρήσεις έγιναν στο ραδιοφάσμα μεταξύ του ενός και των 12 GHz, κυρίως από τα ραδιοτηλεσκόπια Parkes στην Αυστραλία και Green Bank Observatory στη Δυτική Βιρτζίνια των ΗΠΑ, καθώς και συμπληρωματικά από το οπτικό τηλεσκόπιο Automated Planet Finder στην Καλιφόρνια. «Αν τα διαστρικά ταξίδια είναι δυνατά, κάτι που δεν ξέρουμε, και αν άλλοι πολιτισμοί βρίσκονται εκεί έξω, κάτι που επίσης δεν γνωρίζουμε, και αν έχουν τα κίνητρα να φτιάξουν ένα διαστρικό σκάφος, τότε ένα μικρό ποσοστό των διαστημικών αντικειμένων είναι τεχνητές διαστρικές συσκευές», δήλωσε ο αστρονόμος Στιβ Κροφτ του Κέντρου Ερευνών Berkley SETI και του Breakthrough Listen. Όπως ανέφερε ο επικεφαλής ερευνητής Άντριου Σίμιον του Breakthrough Listen, τα τηλεσκόπια του προγράμματος αναζητούν ηλεκτρομαγνητική ακτινοβολία συμβατή με σήματα που γνωρίζουμε ότι η (ανθρώπινη) τεχνολογία παράγει ή θα μπορούσε να παράγει. Αυτό σημαίνει ότι πρέπει αυτές οι χαρακτηριστικές τεχνο-υπογραφές να ξεχωρίσουν τόσο από τον αστροφυσικό «θόρυβο» όσο και από τον υπόλοιπο ηλεκτρομαγνητικό «θόρυβο», δηλαδή τα σήματα από κινητά τηλέφωνα, GPS, δορυφόρους, διαδίκτυο, Wi-Fi κ.α. Εν ολίγοις, σαν να ψάχνεις ψύλλους στα άχυρα...

Ενδείξεις ζωής στην Αφροδίτη;

Μια ομάδα επιστημόνων ανακάλυψε στην Αφροδίτη μια πιθανή ένδειξη ζωής εκτός της Γης: στα πυκνά όξινα νέφη που καλύπτουν τον αφιλόξενο γείτονα του πλανήτη μας εντοπίστηκε ένα αέριο, η φωσφίνη, που υποδηλώνει ότι ενδέχεται να "κατοικείται" από μικρόβια. Οι επιστήμονες δεν ανακάλυψαν πραγματικές μορφές ζωής. Σημείωσαν όμως ότι στη Γη η φωσφίνη παράγεται από βακτήρια τα οποία ευδοκούν σε περιβάλλοντα που στερούνται οξυγόνου. Η διεθνής ομάδα εντόπισε για πρώτη φορά τη φωσφίνη χρησιμοποιώντας το τηλεσκόπιο Τζέιμς Κλαρκ Μάξγουελ της Χαβάης και επιβεβαίωσε την ανακάλυψη χρησιμοποιώντας το ραδιοτηλεσκόπιο Ατακάμα στη Χιλή. "Ξαφνιασθήκα πολύ – έμεινα άναυδη", είπε η αστρονόμος Τζέιν Γκριβς του Πανεπιστημίου του Κάρντιφ, στην Ουαλία, η βασική συγγραφέας της μελέτης που δημοσιεύτηκε στην επιστημονική επιθεώρηση Nature Astronomy. Η ύπαρξη εξωγήινης ζωής είναι εδώ και πολύ καιρό ένα από τα βασικά θέματα για τους επιστήμονες που χρησιμοποιούν ρομποτικά διαστημικά σκάφη και τηλεσκόπια στην αναζήτηση "βιο-υπογραφών" (έμμεσα σημάδια ζωής) σε άλλους πλανήτες και φεγγάρια στο ηλιακό μας σύστημα και πέρα από αυτό. "Με όσα γνωρίζουμε σήμερα για την Αφροδίτη, η πιο εύλογη εξήγηση για την ύπαρξη φωσφίνης είναι, όσο εξωπραγματικό και αν ακούγεται, η ύπαρξη ζωής" στον πλανήτη, δήλωσε η μοριακή αστροφυσικός του MIT Κλάρα Σόουσα-Σίλβα. "Πρέπει να τονίσω ότι η ζωή, ως εξήγηση για την ανακάλυψή μας, πρέπει να είναι όπως πάντα η έσχατη εξήγηση. Αυτό είναι σημαντικό γιατί, εάν πρόκειται για φωσφίνη και αν πρόκειται για ζωή, σημαίνει ότι δεν είμαστε μόνοι. Σημαίνει επίσης ότι η ίδια η ζωή πρέπει να είναι κάτι πολύ συνηθισμένο και πρέπει να υπάρχουν πολλοί άλλοι κατοικημένοι πλανήτες στον γαλαξία μας". Για την ύπαρξη φωσφίνης στην ατμόσφαιρα της Αφροδίτης η Γκρέβις και οι συνάδελφοί της εξέτασαν την πιθανότητα να προήλθε από άλλες, μη βιολογικές πηγές, όπως από ηφαιστεια, μετεωρίτες, κεραυνούς και άλλα χημικές αντιδράσεις. Καμία εξήγηση όμως δεν φαινόταν λογική. Η έρευνα συνεχίζεται...

Νέα έρευνα: Πιθανώς πάνω από 30 οι εξωγήινοι πολιτισμοί στον γαλαξία μας

Υπάρχει κάποιος εκεί έξω; Αυτό είναι ένα παλιό ερώτημα στην ιστορία της ανθρώπινης σκέψης, στο οποίο έρχεται να ρίξει φως μια νέα επιστημονική έρευνα, σύμφωνα με την οποία ο γαλαξίας μας πιθανώς διαθέτει περισσότερους από 30 ενεργούς νοήμονες εξωγήινους πολιτισμούς που μπορεί να αναζητούν επικοινωνία με άλλους. Μάλιστα, σύμφωνα με τους Βρετανούς ερευνητές, η εργασία αυτή όχι μόνο προσφέρει πληροφορίες για τις πιθανότητες νοήμονας ζωής πέρα από τη γη, αλλά θα μπορούσε να ρίξει φως στο μέλλον και τη θέση μας στον κόσμο. Κατά καιρούς γίνονται εκτιμήσεις για τον πιθανό αριθμό των εξωγήινων πολιτισμών, που κυμαίνονται σε όλο το φάσμα, από τις πιο απαισιόδοξες («είμαστε μόνοι μας») μέχρι τις πιο αισιόδοξες («υπάρχουν πάρα πολλοί εξωγήινοι πολιτισμοί, αλλά δεν έχουμε ακόμη κάνει επαφή μαζί τους»). Η νέα μελέτη, με επικεφαλής τον καθηγητή αστροφυσικής του βρετανικού Πανεπιστημίου του Νότιγχαμ, Christopher Conselice, η οποία δημοσιεύθηκε στο περιοδικό αστροφυσικής «The Astrophysical Journal», βασίζεται στην υπόθεση ότι η νοήμων ζωή σε άλλους πλανήτες αναπτύσσεται με τρόπο παρόμοιο με αυτόν στη γη. «Πρέπει να υπάρχουν τουλάχιστον μερικές δεκάδες ενεργοί πολιτισμοί στο γαλαξία μας με βάση την υπόθεση ότι χρειάζονται περίπου πέντε δισεκατομμύρια χρόνια για να εμφανιστεί η νοήμων ζωή σε άλλους πλανήτες, όπως συνέβη στη γη. Η ιδέα είναι να εστιάσουμε στην εξέλιξη, αλλά σε κοσμική κλίμακα. Ονομάζουμε αυτό τον υπολογισμό Κοπερνίκαιο Αστροβιολογικό Όριο», δήλωσε ο Christopher Conselice. «Νομίζω ότι είναι εξαιρετικά σημαντικό και συναρπαστικό, γιατί για πρώτη φορά έχουμε μια εκτίμηση για αυτόν τον αριθμό ενεργών, ευφυών, επικοινωνιακών πολιτισμών με τους οποίους θα μπορούσαμε ενδεχομένως να επικοινωνήσουμε και να ανακαλύψουμε ότι υπάρχει άλλη ζωή στο σύμπαν - μια ερώτηση που επί χιλιάδες χρόνια δεν έχει ακόμη απαντηθεί», επισήμανε στην Guardian. Στη γη ο ανθρώπινος πολιτισμός με δυνατότητα επικοινωνίας με το σύμπαν χρειάστηκε περίπου 4,5 δισεκατομμύρια χρόνια. Οι ερευνητές θεωρούν ότι αν στους πάρα πολλούς άλλους πλανήτες του γαλαξία μας χρειάζονται επίσης περίπου πέντε δισεκατομμύρια χρόνια ανάπτυξης νοήμονος ζωής και αν οι άλλοι τεχνολογικοί - επικοινωνιακοί πολιτισμοί διαρκούν τουλάχιστον όσο ο δικός μας, τότε σήμερα υπάρχουν περίπου 36 ενεργοί εξωγήινοι πολιτισμοί. Ο Tom Westby, πρώτος συντάκτης της έρευνας, σημειώνει: «Η κλασική μέθοδος υπολογισμού του αριθμού νοήμωνων πολιτισμών βασίζεται σε εκτιμή-

σεις πάνω σε τιμές που σχετίζονται με τη ζωή, ως εκ τούτου οι απόψεις για τέτοια θέματα ποικίλλουν πολύ. Η νέα μας μελέτη απλοποιεί αυτές τις υποθέσεις χρησιμοποιώντας νέα δεδομένα, δίνοντάς μας μια συμπαγή εκτίμηση του αριθμού των πολιτισμών στον γαλαξία μας». «Τα δύο Κοπερνίκεια Αστροβιολογικά Όρια είναι πως η νοήμων ζωή σχηματίζεται σε κάτω από πέντε δισεκατομμύρια χρόνια, ή μετά από περίπου πέντε δισεκατομμύρια χρόνια, παρόμοια με τη γη, όπου ένας πολιτισμός με δυνατότητα επικοινωνίας σχηματίστηκε μετά από 4,5 δισεκατομμύρια χρόνια. Με το ισχυρό κριτήριο πως απαιτείται περιεχόμενο μετάλλου ίσο με αυτό του ήλιου υπολογίζουμε πως θα έπρεπε να υπάρχουν περίπου 36 ενεργοί πολιτισμοί στον γαλαξία μας» συμπλήρωσε. Όμως η μεση απόσταση ανάμεσα σε αυτούς τους πολιτισμούς μπορεί να είναι γύρω στα 17.000 έτη φωτός, πράγμα που καθιστά πολύ δύσκολη την ανίχνευση και την επικοινωνία, τουλάχιστον με την τωρινή γήινη τεχνολογία. Η μόνη πιθανότητα να είμαστε σήμερα ο μοναδικός πολιτισμός στο γαλαξία μας, σύμφωνα με τη μελέτη, είναι η διάρκεια επιβίωσης των άλλων τεχνολογικών πολιτισμών να είναι πολύ μικρή. «Αν βρούμε ότι η νοήμων ζωή είναι κοινή, τότε αυτό σημαίνει πως ο πολιτισμός μας θα μπορούσε να υπάρξει για πολύ περισσότερο από λίγες εκατοντάδες χρόνια. Αν όμως βρούμε ότι δεν υπάρχουν καθόλου ενεργοί πολιτισμοί στο γαλαξία μας, τότε αυτό είναι κακό σημάδι για τη δική μας ύπαρξη σε βάθος χρόνου. Αναζητώντας την εξωγήινη νοήμονα ζωή, ακόμη κι αν δεν βρούμε τίποτε, στην ουσία ανακαλύπτουμε το δικό μας μέλλον και τη μοίρα τους», ανέφερε ο Βρετανός αστροφυσικός.

Επιστήμονες λένε πως βρήκαν εξωγήινη πρωτεΐνη σε μετεωρίτη

Στοιχεία ύπαρξης μιας πρωτεΐνης σε έναν μετεωρίτη υποστηρίζουν πως ανακάλυψαν επιστήμονες από την Plex Corporation, το Bruker Scientific LLC και το Πανεπιστήμιο του Χάρβαρντ. Οι ερευνητές παρουσιάζουν τα ευρήματά τους σε επιστημονικό άρθρο που

ανέβηκε στο arXiv. Όπως σημειώνεται σε σχετικό δημοσίευμα του Phys Org, προηγούμενες έρευνες έχουν δείξει ύπαρξη οργανικών υλικών, σακχάρων και κάποιων άλλων μορίων που θεωρούνται πρόδρομοι αμινοξέων σε μετεωρίτες και κομήτες, ενώ έχουν βρεθεί και ολοκληρωμένα αμινοξέα. Ωστόσο, μέχρι τώρα δεν είχαν βρεθεί πρωτεΐνες στο εσωτερικό εξωγήινων αντικειμένων. Στο πλαίσιο της νέας αυτής έρευνας, οι επιστήμονες ανακάλυψαν μια πρωτεΐνη, την αποκαλούμενη αιμολιθίνη, στο εσωτερικό ενός μετεωρίτη που είχε βρεθεί στην Αλγερία το 1990. Η πρωτεΐνη που ανακαλύφθηκε από τους ερευνητές ήταν μικρή και αποτελείτο κυρίως από γλυκίνη και αμινοξέα. Επίσης, είχε οξυγόνο, λίθιο και άτομα σιδήρου στις άκρες του- μια διαρρύθμιση που δεν είχε παρατηρηθεί ποτέ στο παρελθόν. Το επιστημονικό άρθρο δεν έχει ακόμα αξιολογηθεί από άλλους επιστήμονες, μα εφόσον επιβεβαιωθούν, θα πρόκειται για άλλο ένα κομμάτι του «παζλ» που έχει να κάνει με την ανάπτυξη της ζωής στη Γη. Οι πρωτεΐνες θεωρούνται δομικά στοιχεία για την ανάπτυξη των ζωντανών πλασμάτων και η ανακάλυψη μίας σε έναν μετεωρίτη ενισχύει τις θεωρίες πως είτε η ζωή, είτε κάτι κοντά σε αυτήν, έφτασε στον πλανήτη μας από κάπου αλλού στο Σύμπαν.

Έψαξαν σε 10,3 εκατ. άστρα για εξωγήινη ζωή

Η μεγαλύτερη έως τώρα έρευνα στον ουρανό, γύρω από περίπου 10,3 εκατομμύρια άστρα, για μια ακόμη φορά απέβη άκαρπη, καθώς απέτυχε να ανιχνεύσει την παραμικρή τεχνολογική «υπογραφή» κάποιου εξωγήινου πολιτισμού. Οι επιστήμονες πάντως δεν το βάζουν κάτω και συνεχίζουν τις προσπάθειες τους. Η νέα έρευνα στο νότιο αστερισμό των Ιστίων, η οποία έγινε με το αυστραλιανό ραδιοτηλεσκόπιο χαμηλής συχνότητας MWA (Murchison Widefield Array), αφορούσε κυρίως τον εντοπισμό κάποιου επικοινωνιακού σήματος που θα μπορούσε να προέρχεται από νοήμονα όντα «εκεί έξω». «Δεν είναι παράξενο που δεν βρήκαμε τίποτε. Υπάρχουν ακόμη τόσες πολλές άγνωστες μεταβλητές. Η αναζήτηση ζωής έξω από το ηλιακό σύστημα μας συνιστά μεγάλη πρόκληση. Δεν

ξέρουμε πότε, πώς ή τι είδους σήμα μπορεί να λάβουμε και θα αποτελεί ένδειξη ότι δεν είμαστε μόνοι μας στο γαλαξία μας», δήλωσε η αστροφυσικός Τσενόα Τρεμπλέι του τμήματος αστρονομίας και διαστημικής επιστήμης του σημαντικότερου ερευνητικού οργανισμού της Αυστραλίας CSIRO. Με βάση την εκτίμηση ότι στο γαλαξία μας υπάρχουν περίπου 100 δισεκατομμύρια άστρα, με τα περισσότερα από αυτά να έχουν εξωπλανήτες γύρω τους, υπάρχουν ασφαλώς ακόμη πολλά περιθώρια για έρευνα. «Δέκα εκατομμύρια άστρα δεν φαίνονται πολλά. Έως τώρα έχουμε ψάξει μόνο το 0,001% του γαλαξία μας. Είναι σαν οι ωκεανοί να περιείχαν μόνο 30 ψάρια και εμείς να προσπαθούσαμε να τα βρούμε ψάχνοντας μια περιοχή με μέγεθος πισίνας στην πίσω αυλή του σπιτιού. Οι πιθανότητες να βρίσκαμε κάποιο από αυτά τα ψάρια, θα ήταν μικρή», πρόσθεσε η Τρεμπλέι, σύμφωνα με το πρακτορείο Ρόιτερς. Η έρευνα για πιθανές εξωγήινες «τεχνο-υπογραφές» θα δεχθεί νέα ώθηση στο άμεσο μέλλον χάρη στο νέο μεγάλο τηλεσκόπιο SKA (Square Kilometer Array).

Διάστημα: Μυστηριώδες αντικείμενο στέλνει σήμα στη Γη κάθε 16 ημέρες από απόσταση 500 εκατ. ετών φωτός.

Το σήμα «έπεφτε» πάνω στη Γη ανά μία ώρα για τέσσερις ημέρες, πριν σιγήσει για 12 ημέρες και επαναληφθεί ακριβώς στο ίδιο τέμπο. Υπάρχει περίπτωση να έχουμε έρθει σε επαφή με εξωγήινους; Ή, για να αποφύγουμε τα σενάρια συνωμοσίας, να έχουμε έρθει σε επαφή και να μην το γνωρίζουμε; Η

απάντηση στο πρώτο ερώτημα δεν μπορεί να στηριχθεί σε οτιδήποτε άλλο εκτός από εικασίες. Η απάντηση στο δεύτερο ερώτημα, όμως, είναι δυνατόν να στηριχθεί σε στοιχεία και εκφράζεται με τη λέξη... «πιθανόν». Το τελευταίο διάστημα οι επιστήμονες μελετούν ένα συγκεκριμένο σήμα που εκπέμπεται από έναν μακρινό σύστημα. Συνήθως, τα σήματα που λαμβάνουν τα όργανα των επιστημόνων από το Διάστημα αφορούν ενεργειακά κύματα από διάφορα φυσικά φαινόμενα ή από Μαύρες Τρύπες, όπως αποδείχθηκε πρόσφατα. Το συγκεκριμένο σήμα, όμως, διαφέρει. Γιατί οι επιστήμονες το έχουν διαχωρίσει από τα υπόλοιπα; Για έναν λόγο. Μοιάζει να προέρχεται από τεχνητή πηγή. Δηλαδή, να μην παράγεται από κάποιο φυσικό φαινόμενο. Το συγκεκριμένο σήμα εκπέμπεται από απόσταση 500 εκατ. ετών φωτός και καταφτάνει στη Γη σε τακτική συχνότητα, κάθε 16 ημέρες. Κανείς επιστήμονας δεν είναι σε θέση να «υπογράψει» αν πρόκειται για τεχνητό ή φυσικό σήμα. Όμως είναι η πρώτη φορά που σήματα από το Διάστημα επαναλαμβάνονται με τόσο ακριβή συχνότητα. Και σύμφωνα με όσα γνωρίζουμε, αυτό δεν είναι δυνατόν να επιτευχθεί από φυσικές πηγές. Το γεγονός ότι τα συγκεκριμένα ραδιοκύματα «κτυπούν» τη Γη ακριβώς κάθε 16 ημέρες οδηγεί τους επιστήμονες στην υπόθεση ότι «κάποιος τα ελέγχει». Οι επιστημονικές ομάδες έχουν ανακαλύψει έως σήμερα πάνω από 100 τύπους ραδιοκυμάτων που «πέφτουν» πάνω στη Γη από το Διάστημα. Μόνο 10 από αυτά επαναλήφθηκαν. Κανένα δεν επαναλήφθηκε με την ακριβή συχνότητα που εκπέμπεται το σήμα που ερευνάται, από απόσταση 500 εκατ. ετών φωτός. Το σήμα, που δεν αποκλείει το ενδεχόμενο να πρόκειται για επικοινωνία με εξωγήινο πολιτισμό, εντόπισαν αστροφυσικοί από το Canadian Hydrogen Intensity Mapping Experiment, ή CHIME, χρησιμοποιώντας το ραδιοτηλεσκόπιο στη βρετανική Κολούμπια. Το σήμα που εντοπίστηκε από τους αστροφυσικούς «κτυπούσε» ανά μία ώρα για τέσσερις ημέρες συνέχεια, πριν σιγήσει για διάστημα 12 ημερών. Τότε, προς μεγάλη έκπληξη της επιστημονικής ομάδας, το σήμα επαναλήφθηκε ακριβώς με την ίδια συχνότητα, σε σημείο που να ξεετάζεται ακόμα και το ενδεχόμενο να πρόκειται για ένα προχωρημένο επίπεδο επικοινωνίας, ένα «μήνυμα» σε κάποια μορφή κώδικα, που εστάλη. Οι επιστήμονες εξετάζουν όλες τις πιθανότητες και τα σενάρια, αποφεύγοντας να αποκλείσουν ακόμη και την πιο ακραία σκέψη. Το σίγουρο είναι ότι το συγκεκριμένο σήμα διαφέρει από τα υπόλοιπα που έχουν ανακαλυφθεί. Αν πρόκειται όντως για επικοινωνία με εξωγήινο πολιτισμό ή όχι, θα αποδειχθεί στο μέλλον. Οι πιθανότητες, πάντως, έχουν αυξηθεί...

ΣΩΣΣΑΝΑ ΜΑΝΟΥΣΑΡΙΔΟΥ

Η πρώτη γυναίκα YouTuber που παρακολούθησα ποτέ, απαντά στις ερωτήσεις που από την αρχή ήθελα να της κάνω.

Με την Σωσσάνα Μανουσαρίδου -ευρύτερα γνωστή ως Sossana M- δεν έχω γνωριστεί ποτέ από κοντά, μα είναι σαν να την ξέρω χρόνια, μόνο και μόνο γιατί τα βίντεο της μου κράτησαν και μου κρατούν συντροφιά άπειρα βράδια. Τώρα πια είναι μία από τις πιο γνωστές YouTuber στην Ελλάδα που ασχολούνται με το χώρο του παραφυσικού ενώ οι subscribers της πλησιάζουν τους 30.000!

Νίκος Αποστολόπουλος: Σωσσάνα, θα ήθελα να σε ευχαριστήσω θερμά για τη συνέντευξη που με προθυμία δέχθηκες να μας παραχωρήσεις για το "Unlocking the Truth". Ήθελα να σε ρωτήσω για αρχή πως προέκυψε η ιδέα να ασχοληθείς με το YouTube και ποιος είναι ο βασικός σκοπός του εγχειρήματος; Από τι ή ποιον εμπνεύστηκες;

Σωσσάνα Μανουσαρίδου: Καταρχάς να σας ευχαριστήσω εγώ για την συνέντευξη αυτή, είναι μεγάλη τιμή για εμένα. Πως προέκυψε λοιπόν η ιδέα για το κανάλι στο Youtube... Έχω σπουδάσει δημοσιογραφία, και δυστυχώς, πέρα από την μικρή πρακτική που είχα κάνει τότε, όταν τελείωσα την σχολή, σε κάποια μέσα εδώ στην Θεσσαλονίκη όπου ζω, δεν ασχολήθηκα με αυτό για πολλά χρόνια. Βέβαια πάντα έγραφα, μικρά άρθρα, ιστορίες, διηγήματα, μέχρι και παραμύθια. Στόχος μου ήταν να κάνω οικογένεια, ήταν όνειρο ζωής. Αφού λοιπόν «κατέκτησα» αυτόν το στόχο, συνειδητοποίησα, ότι πέρα από αυτό, το μόνο πράγμα που με κάνει ευτυχισμένη, είναι η δημοσιογραφία, η έρευνα και η συγγραφή. Την ίδια περίοδο, έτυχε να παρακολουθήσω κάποια κανάλια στο Youtube, που ασχολούνταν με αυτά τα θέματα που με συναρπάζουν και εμένα. Το μυστήριο, το ανεξήγητο, το παραφυσικό, τις θεωρίες συνωμοσίας. Σκέφτηκα λοιπόν ότι θα μπορούσα κι εγώ να κάνω κάτι αντίστοιχο. Να ασχοληθώ και πάλι με την δημοσιογραφία, από τον δικό μου χώρο, με τον δικό μου τρόπο και χωρίς πίεση από κανέναν. Και κάπως έτσι ξεκίνησα, δειλά στην αρχή, και περισσότερο για το κέφι μου, για την πλάκα. Δεν περίμενα με τίποτα ότι θα είχε τόση απήχηση όλο αυτό.

Ν.Α.: Οι άνθρωποι που είναι κοντά σου πως το είδαν όλο αυτό το εγχείρημα, τι σου είπαν;

Σ.Μ.: Στην αρχή, όπως κι εγώ εξάλλου, δεν το πήραν στα σοβαρά. Όσον αφορά τα θέματα με τα οποία ασχολούμαι, αυτό δεν τους έκανε καθόλου εντύπωση. Όλοι οι άνθρωποι που είναι γύρω μου και με ξέρουν, γνωρίζουν ότι αγαπώ το μυστήριο. Για τον πρώτο ενάμιση περίπου χρόνο, το κανάλι μου είχε ελάχιστους συνδρομητές. Οπότε, κάθε φορά που ανέβαζα ένα βίντεο, περίμενα να το δουν και να μου πουν τις εντυπώσεις τους. Ακόμα και σήμερα, που το κανάλι έχει ανέβει, πάλι, θέλω να ακούω τις συμβουλές τους και την γνώμη τους. Έχω δίπλα μου ανθρώπους που με στηρίζουν, και νιώθω πολύ τυχερή για αυτό. Και επειδή όλο αυτό, μου παίρνει πολύ χρόνο, πάντα με βοηθούν. Αλλιώς δεν θα τα κατάφερνα, σίγουρα.

Ν.Α.: Ο θεατής βλέπει το τελικό αποτέλεσμα. Δηλαδή, ένα έτοιμο βίντεο, με καλή εικόνα. Μέχρι να φτάσουμε εκεί, ποια ακριβώς είναι η διαδικασία; Υπάρχει κάποιος που είναι υπεύθυνος για την παραγωγή των video; Κάποιος που διαλέγει τη μουσική και «ρίχνει» ιδέες, ή όλο το project το «τρέχεις» μόνη σου;

Σ.Μ.: Δυστυχώς, ή ευτυχώς, τα κάνω όλα μόνη μου. Κάνω την έρευνα, γράφω το κείμενο, γυρίζω το βίντεο, κάνω μοντάζ, επιλέγω την μουσική και τις εικόνες... Δεν θα

μπορούσα να συνεργάζομαι με κάποιον για πολλούς λόγους. Καταρχάς, θέλω τον χρόνο μου, θέλω να μην αγχώνομαι, και όταν βάζω κάτι στο μυαλό μου, θέλω να γίνει ακριβώς όπως το φαντάζομαι. Είμαι τελειομανής με αυτό που κάνω. Οπότε, ναι, δυσκολεύομαι αρκετά, αλλά είμαι ευχαριστημένη με το αποτέλεσμα. Παίρνω ιδέες από άλλους δημιουργούς, αλλά πάλι, θέλω πάντα να βάζω τις δικιές μου «πινελιές».

N.A.: Πλησιάζεις τους 30.000 subscribers στο Youtube. Θέλω να μου πεις ποια ήταν τα δεδομένα σε επίπεδο αριθμών όταν ξεκίνησες και πως φτάσαμε μέχρι το σήμερα. Έχεις αναπτύξει φιλίες με άτομα που σε παρακολουθούν;

Σ.Μ.: Όπως είπα και παραπάνω, τον πρώτο ενάμιση χρόνο περίπου, είχα πολύ λίγους συνδρομητές. Ούτε 500. Και μετά από ένα βίντεο που έκανα για μια εξαφάνιση, για λόγους που δεν έχω καταλάβει ακόμα και πιθανώς έχουν να κάνουν με τον αλγόριθμο του Youtube, είδα ξαφνικά το κανάλι να «εκτοξεύεται». Είχα φτάσει σε σημείο να έχω 800 συνδρομητές την ημέρα. Από εκεί και μετά το κανάλι σταθερά ανεβαίνει. Ναι, έχω κάνει φιλίες μέσω του καναλιού, κυρίως συνδρομητές που με παρακολουθούν από την αρχή. Με άλλους επικοινωνούμε διαδικτυακά, με άλλους βγαίνουμε και για καφέ. Έχουμε γίνει μια μεγάλη παρέα. Και νιώθω πολύ τυχερή για αυτό.

N.A.: Στο κανάλι σου ασχολείσαι με τα παραφυσικά φαινόμενα, ένα δύσκολο κομμάτι στην έρευνα, και λέω δύσκολο επειδή υπάρχει πολύς χλευασμός, διαψεύσεις, παραπληροφόρηση αλλά και ελλιπείς ενημέρωσης. Έχεις βρεθεί αντιμέτωπη με τέτοιες καταστάσεις και πως το διαχειρίστηκες; Υπήρξε στιγμή που είπες «τα παρατάω»;

Σ.Μ.: Ίσως επειδή ασχολούμαι με αυτά τα θέματα από πολύ μικρή, ίσως επειδή είχα την τύχη να με συμβουλέψουν άνθρωποι που ήταν ήδη στον χώρο χρόνια πριν, θέλω να πιστεύω ότι έχω βρει την «χρυσή τομή», η τουλάχιστον προσπαθώ να είμαι όσο πιο κοντά γίνεται σε αυτήν. Και τι εννοώ με αυτό; Όσοι λοιπόν ασχολούνται με αυτά τα θέματα, συχνά, πέφτουν στην παγίδα του να πιστεύεις, γιατί θέλεις να πιστέψεις, χωρίς να βλέπεις ότι όλα τα στοιχεία σου δείχνουν κάτι άλλο, πιο «λογικό». Ή πέφτουν στην άλλη παγίδα, να προσπαθούν να εξηγήσουν όλα αυτά τα φαινόμενα μέσα από το πρίσμα της επιστήμης και της λογικής, και παραβλέπουν το ότι κάποια πράγματα απλά δεν εξηγούνται, ή τουλάχιστον δεν έχουμε τις γνώσεις για να τα εξηγήσουμε ακόμα. Έχω πέσει και εγώ πολλές φορές σε αυτές τις παγίδες, και πέφτω ακόμα, κάποιες φορές, άθελά μου... Προσπαθώ όμως πολύ να μην το κάνω. Προσπαθώ να βλέπω αυτά τα φαινόμενα, όχι από μέσα, αλλά από έξω, ή από πάνω, σαν παρατηρητής, χωρίς να εμπλέκω τα συναισθήματά μου, τις πεποιθήσεις μου, και το πώς έχουμε μάθει ως κοινωνία να βλέπουμε και να ερμηνεύουμε κάποια πράγματα. Όταν άρχισα να συζητώ για αυτά τα θέματα με άλλους, και αργότερα, όταν έπεφτα πάνω σε τέτοιες συζητήσεις στο διαδίκτυο, εξοργιζόμουν με τον τρόπο που οι περισσότεροι αντιδρούσαν. Και εγώ έχω χλευαστεί, έχω δεχθεί λεκτικές επιθέσεις και αρνητικά σχόλια πολλές φορές. Το ίδιο και όλοι όσοι μιλάνε για το περίεργο, το ανεξήγητο και το παραφυσικό. Στην αρχή με πείραζε. Τώρα πλέον, όχι. Το μόνο που με ενοχλεί αφάνταστα, ακόμα και τώρα, είναι η αγένεια και η κακία. Θα δεχτώ ότι μου πεις. Θα κάτσω να σε ακούσω, ακόμα κι αν οι απόψεις μας είναι τελείως διαφορετικές. Αρκεί να το κάνεις με τον σωστό τρόπο. Χωρίς εμπάθεια και με μόνο σκοπό να μου επιτεθείς. Ναι, είχα φτάσει σε σημείο να

πω «τα παρατάω». Δυστυχώς είμαι άνθρωπος που επηρεάζομαι πολύ από την αρνητική ενέργεια. Μάλιστα είχα κλείσει το κανάλι μου για τρεις μήνες, γιατί δεν μπορούσα να το διαχειριστώ όλο αυτό. Μετά όμως συνειδητοποίησα, ότι η κακία, υπάρχει παντού. Δεν γλιτώνεις από αυτήν. Οπότε, βρήκα μια μέση λύση. Να ξανανοίξω το κανάλι, αλλά με κλειστά σχόλια. Καταλαβαίνω ότι δεν είναι απόλυτα σωστό, και δεν είναι δίκαιο για τους συνδρομητές που θέλουν να έρθουν σε επαφή μαζί μου, αλλά είναι ο μόνος τρόπος να προστατέψω τον εαυτό μου.

N.A.: Τι ήταν αυτό που σε ώθησε να ασχοληθείς με το συγκεκριμένο χώρο, το χώρο του παραφυσικού; Είχες κάποια προσωπική εμπειρία που σε προβλημάτισε;

Σ.Μ.: Θυμάμαι από μικρή να μου συμβαίνουν διάφορα περίεργα. Δεν ξέρω πώς να το εξηγήσω, και δεν θα ήθελα να μπω σε λεπτομέρειες, αλλά ένιωθα διαφορετική. Περίεργα ή προφητικά όνειρα, σκιές, λάμπεις, αστρική προβολή, συνειδητό ονείρεμα... Και ξεκίνησα να ασχολούμαι με όλα αυτά, πιο πολύ για να βρω εξηγήσεις για αυτά που μου συνέβαιναν. Μεγαλώνοντας, συνειδητοποίησα, ότι δεν είμαι η μόνη, ότι πολλοί, πάρα πολλοί, είναι σαν εμένα, ή έχουν ζήσει παρόμοιες καταστάσεις. Αυτό για εμένα ήταν μια μεγάλη ανακούφιση.

N.A.: Πόσο σε έχουν επηρεάσει σαν άνθρωπο αυτού του είδους οι έρευνες και οι αναζητήσεις;

Σ.Μ.: Σαν άνθρωπο δεν με έχουν επηρεάσει καθόλου, γιατί αυτό έκανα ανέκαθεν. Έψαχνα, διάβαζα, μελετούσα τέτοια φαινόμενα. Δεν είναι κάτι που κάνω για το κανάλι, το κάνω γιατί είναι το πάθος μου. Για εμένα ακόμα και η «χαλάρωσή» μου, είναι για παράδειγμα, να βλέπω βίντεο με παραφυσικά φαινόμενα, ή να διαβάζω για εγκλήματα, ή να ακούω κάποιο podcast για θεάσεις UFO και επαφές με εξωγήινους. Μπορεί να ακούγεται

παράλογο, αλλά έτσι είναι. Το παραφυσικό είναι το δικό μου «comfort zone». Με την πραγματικότητα δυσκολεύομαι.

N.A.: Υπήρξε κάποιος «δάσκαλος» ή «καθοδηγητής» σου σ' όλα αυτά; Ποιοι είναι οι συγγραφείς που μπορεί να σε «επηρεάζουν» θετικά;

Σ.Μ.: Συγγραφείς που με έχουν επηρεάσει, και μέσα από τα έργα τους έχουν αλλάξει και καθορίσει τον τρόπο που σκέφτομαι, είναι πολλοί. Arthur Clarke, Philip K. Dick, Edgar Allan Poe, Stephen King, Aldous Huxley, Carlos Castaneda, και ο πιο αγαπημένος μου, ο Isaac Asimov. «Δασκάλους» ή «καθοδηγητές» όσον αφορά την έρευνα, έχω πολλούς που θαυμάζω, και τους έχω ως πρότυπα. Τους φέρνω (νοητά) μπροστά μου, για να έχω ένα σημείο αναφοράς, έναν «φάρο» για να προσανατολιζομαι. Μιλώ κυρίως για Έλληνες. Δεν είναι πολλοί, αλλά δεν θα αναφέρω τα ονόματά τους, κυρίως γιατί δεν θα ήθελα να φανεί ως κολακεία. Όσοι όμως είναι στον χώρο, και όσοι ασχολούνται με το παραφυσικό και με την εναλλακτική αναζήτηση, σίγουρα ξέρουν ποιοι θεωρούνται «πατέρες» και ποιοι είναι στην κορυφή, και δεν είναι καθόλου τυχαία εκεί.

N.A.: Γιατί πιστεύεις ότι οι άνθρωποι γοητεύονται τόσο από τα ανεξήγητα και τα παραφυσικά φαινόμενα;

Σ.Μ.: Πιστεύω ότι οτιδήποτε δεν κατανοούμε πλήρως, και δεν μπορούμε να το εξηγήσουμε, ασκεί μια παράξενη γοητεία επάνω μας. Ο εγκέφαλός μας είναι εκπαιδευμένος να ερμηνεύει τα ερεθίσματα που λαμβάνουμε, έτσι ώστε να μπορούμε να αντιδράσουμε όσο το δυνατόν πιο γρήγορα, να προφυλαχτούμε από επιθέσεις ή απειλές. Είναι ένας «εργάτης» που θέλει να τα τακτοποιεί όλα, να τα βάζει σε κουτάκια. Όταν λοιπόν λαμβάνουμε μια πληροφορία που ο εγκέφαλός μας αδυνατεί να εξηγήσει, δεν μπορεί να την βάλει σε κανένα κουτάκι,

ενεργοποιείται ο μηχανισμός του φόβου, αυτόματα, για να αποφύγουμε το συγκεκριμένο ερέθισμα, να μην τεθούμε σε κίνδυνο. Με άλλα λόγια, είναι απόλυτα φυσιολογικό και ενστικτώδες να φοβόμαστε το άγνωστο. Ωστόσο, μαζί με τον φόβο, έρχεται και η αδρεναλίνη. Πολλοί επιζητούν αυτήν την αίσθηση, μόνο και μόνο για την αδρεναλίνη. Και οι περισσότεροι δεν το αντιλαμβάνονται καν ότι το κάνουν αυτό. Η ενασχόληση με το άγνωστο, το μυστήριο, είναι σαν το αλκοόλ, ή σαν «ναρκωτικό». Ξέρεις ότι σου κάνει κακό (φόβος), αλλά ταυτόχρονα η αδρεναλίνη σε κάνει να νιώθεις ωραία.

N.A.: Πόσο ανοιχτό σε νέες σκέψεις και ιδέες θεωρείς πως είναι το σύγχρονο κοινό;

Σ.Μ.: Γενικότερα έχω την αίσθηση ότι υπάρχουν «στρατόπεδα». Και το κάθε στρατόπεδο έχει φανατικούς. Υπάρχουν αυτοί που είναι ανοιχτοί σε θεωρίες, μερικές φορές σε βαθμό αφέλειας, και αυτοί που είναι εντελώς δογματικοί και απόλυτοι, δεν δέχονται τίποτα πέρα από αυτά που μπορούν να δουν, ή να αποδείξουν. Νομίζω ότι το σωστό, και αυτό που θα μας κάνει να προχωρήσουμε παραπέρα ως ανθρωπότητα, είναι να ξεκινάμε όλοι από την μέση, ειδικά όταν έχουμε να κάνουμε με φαινόμενα που δεν κατανοούμε, ή δεν μπορούμε να εξηγήσουμε. Ναι, υπάρχουν άνθρωποι που είναι ανοιχτοί σε νέες ιδέες, σκέψεις και θεωρίες. Υπάρχουν και πολλοί που δεν είναι. Η αντιπαράθεση όμως, δεν οδηγεί πουθενά. Μόνο μέσα από τον διάλογο, την συνεργασία και την διαλλακτικότητα θα μπορέσουμε να έρθουμε πιο κοντά στην αλήθεια.

N.A.: Ποιο είναι το «Αγαπημένο» σου Ανεξήγητο φαινόμενο;

Σ.Μ.: Το Mandela Effect. Ξεκάθαρα. Έχω σπάσει το κεφάλι μου άπειρες φορές, έχω ξοδέψει πολλές ώρες, προσπαθώντας να βρω εξηγήσεις. Η μνήμη δεν είναι το δυνατό μου σημείο, τουναντίον μάλιστα, ωστόσο υπάρχουν πράγματα που είμαι σίγουρη ότι ήταν «κάπως», και τώρα είναι «κάπως αλλιώς». Νομίζω ότι το φαινόμενο δεν έχει εξηγηθεί επαρκώς, δεν έχει μελετηθεί ή αναλυθεί όσο θα έπρεπε. Προσωπικά πιστεύω ότι είναι κάτι υπαρκτό ως φαινόμενο, δεν υπάρχει αμφιβολία στο μυαλό μου γι' αυτό. Αυτό που με συναρπάζει είναι οι θεωρίες για το «γιατί» συμβαίνει, ή πως προκλήθηκε. Νομίζω υπάρχει πολύ ζουμί εκεί.

N.A.: Τι θα σύστηνες σε όλους αυτούς που θέλουν να ασχοληθούν με τα παραφυσικά φαινόμενα; Τι θα ήθελες να τους συμβουλεύσεις;

Ανοιχτό μυαλό. Όχι πολύ ανοιχτό όμως. Συνηθίζουμε να λέμε ότι, όταν δεν βλέπεις κάτι, δεν σημαίνει ότι δεν υπάρχει. Όσον αφορά τα παραφυσικά φαινόμενα όμως, ισχύει και το αντίθετο. Το ότι βλέπεις κάτι, δεν σημαίνει ότι υπάρχει. Παραδόξως, νομίζω, ισχύουν και τα δύο.

N.A.: Σωσάνα, θέλω να σε ευχαριστήσω για τον χρόνο που διέθεσες για το περιοδικό μας, να συνεχίσεις την καλή δουλειά που κάνεις με το κανάλι σου, και να σου ευχηθώ καλή επιτυχία σε ότι κάνεις από εδώ και πέρα.

Σ.Μ.: Σας ευχαριστώ και εγώ!

UNLOCKING THE TRUTH PROJECT

Μία νέα παρουσία στον ηλεκτρονικό χώρο με έμφαση σε μελέτες και επιτόπιες έρευνες

Ένα δωρεάν ηλεκτρονικό περιοδικό για το:
Μυστήριο Πνευματισμό Δοξασίες
Παραφυσικά Φαινόμενα Υπερβατικό
Θεωρίες Συνωμοσίας

<https://issuu.com/erenzw>

ΓΡΑΦΕΙΟ ΣΥΓΓΡΑΦΕΑΣ ΕΡΙΚ ΣΜΥΡΝΑΙΟΣ

Ο ΑΓΡΙΟΣ ΦΥΛΑΚΑΣ ΤΟΥ ΚΟΣΜΟΥ ΤΩΝ ΝΕΚΡΩΝ

ΚΕΡΒΕΡΟΣ

Μια από τις πιο τρομακτικές φιγούρες της αρχαίας Ελληνικής Μυθολογίας ήταν ο άγριος και αιμοδιψής Κέρβερος. Το όνομα Κέρβερος σημαίνει στα αρχαία ελληνικά σημαδεμένος. Ήταν ένας πελώριος σκύλος με τρία κεφάλια που φύλαγε τις πύλες του Άδη και απαγόρευε στις ψυχές των νεκρών να δραπετεύσουν από τα σκοτεινά και ομιχλώδη βασίλεια του Κάτω Κόσμου και να επιστρέψουν στον κόσμο του φωτός και της ζωής...Για τους Έλληνες ο Κέρβερος, το τερατώδες αυτό τρικέφαλο σκυλί ή «σκυλί της κόλασης» με ουρά ερπετού, χαίτη από φίδια και νύχια λιονταριού, ήταν ένας παράξενος συνδυασμός από διάφορα αρπακτικά πλάσματα που τον καθιστούσαν πολύ τρομακτικό στην όψη και άκρως επικίνδυνο για οποιονδήποτε τολμούσε να τον αψηφήσει. Τα τρία κεφάλια του έλεγαν ότι συμβόλιζαν το παρελθόν το παρόν και το μέλλον ενώ σύμφωνα με κάποιους άλλους εκπροσωπούσαν τη γέννηση, τη νιότη και τη γηρατειά. Ωστόσο, η πιο επικίνδυνη δύναμη του Κέρβερου βρισκόταν στο βλέμμα του το οποίο ήταν τόσο τρομακτικό ώστε όποιος τον κοίταζε κατάματα να μεταμορφώνεται σε πέτρα. Ο Κέρβερος είχε επίσης πελώρια δόντια που ήταν κοφτερά σαν ξυράφια ενώ το δάγκωμά του ήταν φοβερά δηλητηριώδες. Καταγόταν από πλάσματα αγέραστα και φρικαλέα, που εκπροσωπούσαν τις αρχέγονες και ανεξέλεγκτες δυνάμεις που διαμόρφωσαν τον κόσμο μας στις απαρχές της ύπαρξής του: Πατέρας του ήταν ο Τυφώνας, ένα πανίσχυρο και θανατηφόρο τέρας της Ελληνικής μυθολογίας, γέννημα της Γαίας, ο οποίος ήταν αθάνατος και αποτελούσε τον τρόπο και τον φόβο των θεών του Ολύμπου. Η εμφάνισή του θύμιζε πελώριο δράκοντα που εξέπνεε φωτιά: Είχε λαμπερά κόκκινα μάτια, εκατό κεφάλια και ισάριθμα φτερά και οπουδήποτε πήγαινε, σκόρπιζε τον τρόπο και την καταστροφή. Προσπαθούσε ασταμάτητα να ισοπεδώσει ολόκληρο τον κόσμο και να εξοντώσει τον Δία, τον πατέρα των θεών και προσάτη των ανθρώπων. Η μητέρα του Κέρβερου ήταν η Έχιδνα, μισή γυναίκα και μισή φίδι που ήταν γνωστή και ως «η μητέρα όλων των τεράτων.» Είχε μαύρα μάτια, το κεφάλι και τον κορμό μιας όμορφης γυναίκας αλλά το κάτω μέρος της κατέληγε στην ουρά ενός πελώριου ερπετού. Ζούσε σε μια σπηλιά όπου παρέσερνε νέους άνδρες με την φαινομενική της ομορφιά και αφού τους αποπλανούσε, τους έτρωγε ζωντανούς. Εκτός από τον τρομερό Κέρβερο, η Έχιδνα είχε γεννήσει και τον Όρθο, ένα παραπλήσιο μυθικό αγριόσκυλο καθώς και την γνωστή σε όλους μας Λερναία Ύδρα. Όπως αναφέρθηκε και στην αρχή αυτού του άρθρου, ο κύριος ρόλος του Κέρβερου ήταν να φυλάει τις πύλες του κόσμου των νεκρών ως πιστός υπηρέτης του βασιλιά του, του παγερού και άσπλανχου Πλούτωνα.

Περιπολούσε τις όχθες του ποταμού της Στυγίας ο οποίος αποτελούσε και το σύνορο που χώριζε τη Γη, τη χώρα των ζωντανών, από τον Κάτω Κόσμο όπου περιπλανιόνταν ατέρμονα οι ψυχές των νεκρών. Ως φύλακας του Κάτω Κόσμου δεν επέτρεπε στους νεκρούς να δραπετεύσουν από την αιώνια καταδίκη τους αλλά ούτε άφηνε τους ζωντανούς να μπουν στο βασίλειο του Άδη χωρίς την άδεια του σκληρόκαρδου αφέντη του. Άλλες φορές, αλυσοδεμένος στην είσοδο των πυλών του Αχέροντα, ενός άλλου ποταμού του κάτω κόσμου, ο Κέρβερος γρούλιζε απειλητικά στα πνεύματα των καινούργιων νεκρών που έρχονταν από τον πάνω κόσμο και διαμέλιζε και καταβρόχθιζε οποιονδήποτε προσπαθούσε να δραπετεύσει και να επιστρέψει στον κόσμο του φωτός. Υπάρχουν ωστόσο κάποιες ελάχιστες περιπτώσεις όπου ορισμένοι ήρωες κατάφεραν να τον τιθασειύσουν. Ένας απ' αυτούς ήταν ο Ορφέας, ο φημισμένος μουσικός της Αρχαίας Ελληνικής μυθολογίας ο οποίος, με την υπέροχη φωνή του και τις πανέμορφες μελωδίες που έπλαθαν τα επιδέξια δάχτυλά του όταν άγγιζαν τις χορδές της λύρας του, μάγευε μέχρι και τα ζώα και τα δέντρα των δασών που μαζεύονταν γύρω του για να τον ακούσουν εκστασιασμένα ενώ έλεγαν ότι ακόμα και οι βράχοι μετακινούνταν από τη θέση τους προκειμένου να τον αφουγκραστούν. Ο ξακουστός εκείνος μελωδός από τη Θράκη, που λατρευόταν ως θεός, ήταν παντρεμένος με την Ευρυδίκη, μια πανέμορφη νύμφη η οποία πέθανε ωστόσο, δηλητηριασμένη απ' το δάγκωμα ενός φιδιού. Ο Ορφέας συγκλονίστηκε τόσο πολύ από τον χαμό της αγαπημένης του που έπαψε να τραγουδάει έως ότου αποφάσισε να διακινδυνεύσει τη ζωή του και να επιχειρήσει ένα απέλπιδο ταξίδι στον Κάτω Κόσμο προκειμένου να βρει την Ευρυδίκη και να την επαναφέρει στον κόσμο των ζωντανών. Η μουσική του κατάφερε να μαγέψει τον Χάροντα, τον αποστεωμένο περαματάρη που μετέφερε τις ψυχές των πεθαμένων στα νερά της Στυγός. Ο Χάροντας, συγκινημένος απ' την ομορφιά και το πάθος της φωνής του Ορφέα, συμφώνησε να

τον μεταφέρει, αν και ήταν ακόμα ζωντανός, με τη βάρκα του. Όταν ο Ορφέας συνάντησε τον Κέρβερο, το άγριο τέρας κουλουριάστηκε στα πόδια του, δαμασμένο απ' την μαγεία της μουσικής του και του επέτρεψε να περάσει στη χώρα των νεκρών. Ο Πλούτωνας και η σύζυγός του η Περσεφόνη συμφώνησαν να επιστρέψει η Ευρυδίκη στη χώρα των ζωντανών υπό έναν όρο: Κατά τη διάρκεια του πολυήμερου ταξιδιού τους προς τον πάνω κόσμο, η Ευρυδική θα ακολουθούσε τον Ορφέα περπατώντας λίγα βήματα ξοπίσω του. Ωστόσο, μέχρι την ολοκλήρωσή του κοπιαστικού αυτού ταξιδιού, ο Ορφέας δεν θα έπρεπε για κανένα λόγο να κοιτάξει πίσω του για να δει αν όντως εκείνη τον ακολουθεί. Ωστόσο, λίγο πριν φτάσουν στην επιφάνεια του εδάφους, ο Ορφέας νικήθηκε από τις αμφιβολίες του και από τη λαχτάρα που ένιωθε να την κοιτάξει έστω και για λίγο και τόλμησε να της ρίξει μια κλεφτή ματιά πάνω από τον ώμο του. Αμέσως εκείνη μεταμορφώθηκε σε φάντασμα και επέστρεψε για πάντα στον Κάτω κόσμο. Ο ίδιος ο Ορφέας αργότερα διαμελίστηκε από τις Θρακικές μανάδες, γυναίκες που λάτρευαν τον Διόνυσο και έπεφταν σε έκσταση, κυριευμένες από την «ιερή μαγία»... Το νόημα που κρύβεται μέσα στο συγκεκριμένο μύθο είναι πραγματικά συγκλονιστικό: Η δύναμη της μουσικής, ως ύψιστη εκδήλωση ενός ανθρωποκεντρικού πολιτισμού που βασίζεται στην ομορφιά και στην αρμονία, αποδεικνύεται τόσο ισχυρή ώστε να αψηφά ακόμα και τον θάνατο. Η ήττα του Ορφέα οφείλεται στη έλλειψη της πίστης που νιώθει για τον εαυτό του αλλά και για το θείο δώρο που του έχουν κάνει οι θεοί με αποτέλεσμα να νικηθεί από το πάθος του και να διαπράξει το ασυγχώρητο εκείνο λάθος που θα καταδικάσει την αγαπημένη του στον αιώνιο θάνατο... Η πιο διάσημη ιστορία του Κέρβερου σχετίζεται με τον ημίθεο Ηρακλή. Όταν έφτασε η στιγμή να πραγματοποιήσει τον τελευταίο από τους δώδεκα άθλους του, ο μικρόψυχος και δειλός Ευρυσθέας, ο βασιλιάς της Τίρυνθας, του ζήτησε να παγιδεύσει και να φέρει μπροστά του τον Κέρβερο ζωντανό. Ο Ευρυσθέας ήταν σίγουρος ότι ο Ηρακλής, όσο χειροδύναμος κι αν ήταν, ποτέ δεν θα κατάφερνε να ολοκληρώσει αυτόν τον συγκεκριμένο άθλο. Ο Ηρακλής ό-

μως, κατέβηκε στον Κάτω Κόσμο και βρήκε τον Πλούτωνα ο οποίος του είπε ότι μόνο αν κατάφερνε να αιχμαλωτίσει τον Κέρβερο χωρίς τη χρήση όπλων ή άλλων εργαλείων θα του επέτρεπε να τον πάρει μαζί του στον πάνω κόσμο. Ο Ηρακλής όντως βρήκε τον Κέρβερο στις ακτές του Αχέροντα και άρχισε να παλεύει με το τεράστιο κτήνος με γυμνά χέρια. Αν και ήταν ημίθεος και ο δυνατότερος άνδρας σε ολόκληρο τον κόσμο, χρειάστηκε να χρησιμοποιήσει όλες του τις δυνάμεις προκειμένου να υποτάξει τον Κέρβερο ο οποίος όταν τελικά νικήθηκε, τον ακολούθησε στον Πάνω Κόσμο και μόνο αφού τον αντίκρισε ο Ευρυσθέας με τα ίδια του τα μάτια, μπόρεσε να επιστρέψει στο υποχθόνιο πόστο του. Αξίζει να σημειωθεί ότι ο Κέρβερος είναι από τα ελάχιστα τέρατα που βρέθηκαν αντιμέτωπα με τον Ηρακλή και επέζησε από τη μάχη του μαζί του. Ο συμβολισμός του Κέρβερου ως αρχετυπικού φύλακα που ενσαρκώνει τη φρικτή και την τελεσίδικη φύση του βιολογικού θανάτου είναι ολοφάνερος. Ένας λαός όπως ήταν οι Αρχαίοι Έλληνες που αγαπούσαν τη ζωή και τις χαρές της και απολάμβαναν το φως της ηλιόλουστης πατρίδας τους ήταν αναμενόμενο να έχουν ταυτίσει τον τρόπο του αναπόφευκτου Επέκεινα με τη σκιερή φιγούρα ενός τερατώδους σκυλιού που φυλάει αγόγυστα τις πύλες του Κάτω Κόσμου, εκεί όπου παγιδεύονται για πάντα οι ψυχές των πεθαμένων. Πέρα όμως απ' αυτόν τον προφανή συσχετισμό, η δυσώιωνη εικόνα του Κέρβερου κρύβει κάποια στοιχεία που είναι πολύ αρχαιότερα απ' αυτά που χαρακτηρίζουν τον πιστό φύλακα μιας πύλης: Στον αρχαίο κόσμο τα σκυλιά συχνά απεικονίζονταν ως άγρια πλάσματα που αρνούσαν να εξημερωθούν, που αλώνιζαν στους δρόμους σε αγέλες και έτρωγαν σκουπίδια στις παρυφές των πόλεων. Αν και ο σκύλος είναι ένας πιστός σύντροφος του ανθρώπου εδώ και 30.000 χρόνια σύμφωνα με τους αρχαιολόγους, οι αταβιστικές μνήμες των πανάρχαιων εκείνων εποχών όπου οι σκύλοι δεν είχαν εξημερωθεί ακόμα απ' τον άνθρωπο, ήταν ακόμα ζωντανές. Ίσως λοιπόν αυτός να ήταν και ο λόγος που ο Κέρβερος ενσωμάτωνε τις

τρομακτικές ιδιότητες εκείνων των αρχαίων αγριόσκυλων και απεικονίζονταν με τερατώδη μορφή σε πολλά έργα της αρχαίας γραμματείας όπως για παράδειγμα στην Ηλιάδα του Ομήρου, στο Συμπόσιον του Πλάτωνα και στην Αινειάδα του Βιργιλίου. Κάποιοι συγγραφείς όπως ο Ησίοδος και ο Ρωμαίος Οράτιος ισχυρίζονται ότι ο Κέρβερος είχε πενήντα ή εκατό κεφάλια τα οποία, σύμφωνα με κάποιες άλλες περιγραφές είχαν τη μορφή λιοντοκεφαλών ή κεφαλών λύκων. Αλλά και πολύ αργότερα, στην κόλαση του Δάντη, ο θρυλικός αυτός σκύλος εμφανίζεται να φυλάει τον τρίτο κύκλο της κόλασης, τον κύκλο της λαιμαργίας όπου και χρησιμοποιείται ως μέσον απεικόνισης της ανεξέλεγκτης όρεξης και των συνεπειών αυτής. Το διαχρονικό αρχέτυπο του υπερφυσικού σκύλου-φύλακα των περασμάτων που χωρίζουν τους κόσμους, εμφανίζεται βέβαια στις μυθολογίες όλων των λαών του κόσμου. Στην Βορειοευρωπαϊκή μυθολογία υπάρχει ένα κραυγαλέο αντίστοιχο του Κέρβερου. Σ'εκείνο το πάνθεο, ο κάτω κόσμος της Χελλ φυλάσσεται από ένα σκύλο με τέσσερα μάτια που ονομάζεται Garm. Στην Αίγυπτο, ο Άνουβις, ένας σκυλόμορφος θεός προστάτευε τους τάφους των Φαραώ και των ιερέων τους και αφού ζύγιζε τις ψυχές των νεκρών, τις οδηγούσε στον Κάτω Κόσμο. Στις παραδόσεις των φυλών της Υποσαχάριας Αφρικής επιβιώνουν ακόμα δοξασίες για υπερφυσικά σκυλιά που τις νύχτες χωρίς φεγγάρι κλέβουν τις ψυχές των ανθρώπων για να τις κατασπαράξουν ενώ καλό είναι να επισημάνουμε και τις επίμονες παραδόσεις της Αγγλικής υπαίθρου για κάποια φασματικά «μάυρα σκυλιά της κόλασης» που φυλάσσουν αρχαία νεκροταφεία, προϊστορικούς μεγάλιθους και παλιές εκκλησίες και των οποίων το βλέμμα είναι τόσο τρομακτικό ώστε να καταντά θανατηφόρο. Εξάλλου, το όνομά του Κέρβερου ποτέ δεν ξεθώριασε στο πέρασμα του χρόνου. Ακόμα και σήμερα, σε δημώδεις ελληνικές εκφράσεις «Κέρβερος» καθιερώθηκε να χαρακτηρίζεται κάθε άγρυπνος αλλά και αυστηρός φρουρός ή

θεματοφύλακας ακόμη και αξιών. Για παράδειγμα, στις μέρες μας εξακολουθεί να χρησιμοποιείται η φράση «αυτός είναι Κέρβερος στη δουλειά του» ή «Κέρβερος στην οικογένειά του (όσον αφορά την προστασία της οικογενειακής τιμής)» κ.λπ...

ΒΙΒΛΙΟΓΡΑΦΙΑ:

- 1)Lindemans, Micha F. "Cerberus." March 30, 2001. <http://www.pantheon.org/articles/c/cerberus.html>
- 2)"CerberusPronounced As: SÃ»rbrs." Cerberus: Mythical Creatures of Legend and Folklore, Myth Beast, Mythology Legends. <http://www.mythicalrealm.com/creatures/cerberus.html>
- 3)Cerberus, the Guardian of Hades." Greek Myths Greek Mythology. <http://www.greekmyths-greekmythology.com/cerberus-guardian-of-hades/>
- 4)"Cerberus." Cerberus. <http://www.greekmythology.com/Myths/Creatures/Cerberus>
- 5) <http://www.ancient-origins.net/myths-legends-europe/cerberus-legendary-hell-hound-underworld-003142#ixzz3x63V8NDk>

aristotechnos.wordpress

Η ΝΕΡΑΙΔΑ ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΠΑΡΑΔΟΣΗ

Όπως και σε πολλές άλλες χώρες της Ευρώπης, έτσι και στον ελληνικό χώρο η νεράιδα αποτελεί χαρακτηριστικό λαογραφικό στοιχείο. Ο πατέρας της λαογραφίας, ο Νικόλαος Πολίτης, μας διασώζει δεκάδες ιστορίες από όλα τα μέρη της Ελλάδας. Αυτό, αν μη τι άλλο αποδεικνύει ότι το μοτίβο της νεράιδας κατάφερε να «περάσει» και στη δική μας κουλτούρα, καθώς λίγο πολύ στο παρελθόν επηρέαζε πολλές χώρες, όπως την Αγγλία, τη Σκωτία και την Ιρλανδία. Τι γίνεται όμως με την ελληνική λαογραφία; Ποιες ήταν οι νεράιδες της παράδοσης μας;

Γράφει η **MATINA MANTA**

Πρώτο ερώτημα που θα απασχολούσε τον ερευνητή, είναι γιατί ονομάστηκαν έτσι... Η λέξη «νεράιδα» μας παραπέμπει ετυμολογικά στην λέξη «νερό». Αυτό είναι λογικό, καθώς οι νεράιδες της ελληνικής παράδοσης συνδέονται πολύ με το υγρό στοιχείο: στους τόπους κατοικίας τους άνηκαν τα ρέματα, τα ρυάκια, οι πηγές, οι βρύσες και γενικότερα μέρη που είχαν να κάνουν με το νερό. Η λέξη επίσης συνδέεται ετυμολογικά και με τη λέξη «Νηρηίδα». Ουσιαστικά, οι Νηρηίδες (μαζί με τις υπόλοιπες νύμφες) ήταν οι αρχαίες νεράιδες. Στην αρχαιότητα, οι Νηρηίδες ήταν οι πενήντα κόρες του Νηρέα, νύμφες της θάλασσας. Τις φαντάζονταν να κολυμπούν μαζί με δελφίνια και πιστευόταν ότι είχαν τη δύναμη να επηρεάζουν την όψη της θάλασσας. Βλέπουμε λοιπόν, ότι οι αρχαίες Νηρηίδες είχαν περισσότερη σχέση με τις γοργόνες, παρά με την νεράιδα της νεοελληνικής παράδοσης. Γενικά, η φύση του νερού επηρέασε και τα δύο πλάσματα στην ελληνική αντίληψη: η Νηρηίδα χάνεται στους βυθούς, όπως οι γοργόνες των παλιών θρύλων, η δε νεράιδα της νεοελληνικής παράδοσης είναι κάτι ασύλληπτο κι εξωτικό για τους απλούς ανθρώπους, με αποτέλεσμα να «σβήνει» κι αυτή στις δικές της πραγματικότητες (γι' αυτό εξάλλου η νεράιδα κι όλα τα παρεμφερή φανταστικά όντα χαρακτήθηκαν στη σκέψη των λαών ως «ξωτικά»). Τόσο το πλάσμα της αρχαίας παράδοσης, όσο κι αυτό της νεοελληνικής χάνονται στους δικούς τους τόπους. Οι αρχαίες νύμφες της θάλασσας λοιπόν, οι Νηρηίδες, «αναδύ-

θηκαν» στη φαντασία του ελληνικού λαού, αυτή τη φορά ως νεράιδες. Κατοικούσαν πάλι κοντά στο υγρό στοιχείο – χωρίς αυτό να σημαίνει ότι οι παλιοί Έλληνες τις «έβλεπαν» μόνο στα συγκεκριμένα σημεία. Πίστευαν ότι κατοικούσαν επίσης σε δάση, σπηλιές, αλώνια... Γενικά υπήρχε η αντίληψη ότι έβγαιναν το μεσημέρι, αλλά και τα μεσάνυχτα. Περνούσαν το χρόνο τους τραγουδώντας και χορεύοντας. Πιστευόταν – και στην Ελλάδα και κυρίως στο εξωτερικό – ότι ο χορός τους άφηνε κύκλους μανιταριών (γνωστά στην αγγλική γλώσσα και ως “fairy rings”), πάνω στους οποίους απαγορευόταν να πατήσει κανείς, διότι θα εγκλωβιζόταν στον κόσμο τους. Οι άνθρωποι λίγο πολύ πίστευαν ότι πρέπει να αποφεύγεται ότι-δήποτε έχει σχέση με τις νεράιδες, καθώς – ακόμα κι αν αυτές ήταν καλές – η πραγματικότητα τους δεν έχει καμία σχέση με την ανθρώπινη διάσταση. Το αποτέλεσμα ήταν ο νεραϊδοπαρμένος να «εγκλωβιστεί» στον κόσμο τους. Ακόμα και ο χρόνος τους δεν έχει πάντα σχέση με τον δικό μας. Λεγόταν ότι άνθρωποι που συντρόφευσαν τις παράξενες συγκεκριμένες τους χάθηκαν για χρόνια ολόκληρα, ενώ οι ίδιοι πίστευαν ότι δεν έλειπαν πάνω από λίγες ώρες. Δεν είναι τυχαίο ότι η αγγλική ονομασία για τη νεράιδα είναι “fairy”: πολύ παλιά, η λέξη γραφόταν “faerie” και δεν σήμαινε τα ξωτικά, αλλά τον τόπο τους, τη διάσταση τους. Η δε νεράιδα – αυθεντικά – ονομάζονταν “Fay”. Η συγκεκριμένη λέξη συνδέεται με τη λέξη “Spray”, που με τη σειρά της συνδέεται με τη λέξη spirit (= πνεύμα), παλιά όμως αναφερόταν στο πνεύμα που εμφανίζεται φευγαλέα με τη μορφή στροβίλου, δροσιάς ή ανεξήγητου περαστικού ψυχους, φαινόμενα δηλαδή που σχετίζονταν με την παρουσία τους. Καλό θα ήταν επίσης να προσέξουμε και την πρώτη συλλαβή της λέξης: Fa στα αρχαία Κέλτικα σήμαινε «αδελφός», γι' αυτό και οι Ιρλανδοί απόκαλούσαν τα ξωτικά και τις νεράιδες «καλούς γείτονες». Στον ελληνικό χώρο πάντως, οι άνθρωποι δεν επιδίωκαν ιδιαίτερες επαφές με νεράιδες. Στην ου-

σία, γι' αυτούς οι «ξωθιές» τότε ήταν ταυτόσημες με τον διάβολο. Παρόλο που η εντύπωση που έχει δημιουργήσει η νεράιδα στη σύγχρονη φαντασία είναι μάλλον θετική, εντούτοις παλιά τις φοβόντουσαν, σχεδόν τις είχαν συνδέσει με το διαβολικό στοιχείο... Αυτή η εντύπωση οφειλόταν στη γενικότερη «δράση» της νεράιδας (όπως τουλάχιστον τη φαντάζονταν οι χωρικοί), που δεν ήταν ιδιαίτερα καλοπροαίρετη: υπήρχε η πίστη ότι άρπαζαν νεογέννητα, όμορφα μωρά και στη θέση τους έβαζαν τα δικά τους που ήταν απαίσια στην όψη. Επίσης, για κανένα λόγο δεν έπρεπε το υποψήφιο θύμα να πάρει φαγητό ή ποτό από τα ξωτικά, εκτός αν του έδιναν μαζί μ' αυτά αλάτι. «Αν φας το φαγητό των ξωτικών, θα παγιδευτείς εδώ για πάντα» (Ανώνυμος, 1905). Ακόμη, λεγόταν πως άρπαζαν όμορφους νέους – ειδικά τους πολύ καλούς μουσικούς – καθώς τα πλάσματα αυτά αγαπούν πολύ το χορό και τη μουσική. Ένα παραμύθι που μας σώζεται από την Κρήτη, μας λέει πως ένας νέος είχε μαραζώσει, επειδή επιθυμούσε όσο τίποτα να μάθει να παίζει τέλεια τη λύρα. Η παραμάννα του τότε, θέλοντας να τον γλιτώσει από τον καημό, τον συμβούλεψε να πάει σ' ένα συγκεκριμένο μέρος, να χαράξει έναν κύκλο και να παίζει μέσα του τον πιο άσκημο σκοπό. Τότε οι νεράιδες του τόπου θα τον έκαναν άξιο οργανοπαίκτη. Προϋπόθεση να μη βγει από τον κύκλο και να μην πάρει τίποτα απ' αυτές,

ειδεμή θα χανόταν και ο ίδιος. Το συγκεκριμένο παραμύθι της Κρήτης έχει αίσιο τέλος, μια και ο ήρωας της ιστορίας έμαθε τελικά από τις νεράιδες να παίζει καταπληκτικά την λύρα. Άλλοι θρύλοι είναι πιο απόκοσμοι: Ξανά στην Κρήτη, για το σπηλαιοβάραθρο του Τζανή, λέγεται ότι μέσα χάθηκε ένα παλικάρι, που έπαιζε εξαιρετική λύρα. Ο θρύλος λέει ότι τον απήγαγαν τα στοιχειά του σπηλαίου, προκειμένου να συνοδεύει τους χορούς τους με την καταπληκτική λύρα του. Οι παλιοί λέγανε ότι μπορούσαν ν' ακούσουν τη δεξιοτεχνία του άτυχου λυράρη, όπως και τον χορό των νεράιδων. Πολλοί μάλιστα συναθροίζονταν έξω από τη σπηλιά (!), προκειμένου να μάθουν από την τέχνη του Τζανή, έχοντας πάντα όμως χαραγμένο στη μέση του κύκλου έναν σταυρό, για να μην χαθούν κι αυτοί απ' τον κόσμο. Άλλες ιστορίες μιλάνε για ανθρώπους που έχασαν τη μιλιά τους, τα λογικά τους και γενικά γίνονταν αυτό που περιγράφει η παράδοση «νεραΐδοπαρμένοι». Ο παλιός Έλληνας – στα χρόνια που ακόμα οι άνθρωποι πίστευαν σ' αυτές – τους απέδιδε διάφορες ονομασίες: τις αποκαλούσε Κυράδες των Πηγών, Ανεράιδες, Ξωτικές, Ξωθιές, Αγερικά, Καλομοίρες... Τις φαντάζονταν με μακριά, ξανθά μαλλιά, να πλένονται στα ποτάμια και να γελάνε. Γενικά, και στην ελληνική παράδοση αλλά και σε ξένες λαογραφίες, η νεράιδα είχε αρχικά μεγαλύτερες διαστάσεις, σχεδόν στο ανθρώπινο μέγεθος. Δεν ήταν το μικροσκοπικό, συμπαθητικό ζωτικό με τα διάφανα φτερά που όλοι γνωρίζουν: οι μικρές διαστάσεις της νεράιδας εμφανίστηκαν ύστερα από συγκεκριμένα λογοτεχνικά έργα – ειδικά μετά τον Σαίξπηρ, άρχισε η νεράιδα να «μικραίνει» σωματικά μέσα στη φαντασία, ώσπου έγινε το τοσοδούλικο πλάσματάκι των παιδικών παραμυθιών. Προτού όμως η λογοτεχνία επηρεάσει την λαογραφία, η νεράιδα έμοιαζε με αιθέρια γυναίκα, ντυμένη πάντα στα λευκά. Εάν ένας άντρας καταφέρει και της αρπάξει το πέπλο, τότε αυτή εγκλωβίζεται στον κόσμο των ανθρώπων και είναι υποχρεωμένη να τον παντρευτεί. Εάν πάλι καταφέρει και ξαναβρεί το μαντήλι της, επιστρέφει εκεί που άνηκε παλιά. Στη Σκόπελο υπάρχει μια σχετική ιστορία με θέμα την αρπαγή του μαντηλιού. Το ίδιο μοτίβο μπορεί να το συναντήσει σε πολλές περιοχές της Ελλάδας, κυρίως δε στις παραδόσεις της Σκιάθου και των Καλαβρύτων: Ένας ωραίος νέος βρίσκεται άξαφνα στο μέσο μιας χοροεσπερίδας από γυναίκες που δεν ανήκουν στον κόσμο του. Αρπάζει από μια το μαντήλι, αναγκάζοντας την να υποκύψει στην αγάπη του και να τον παντρευτεί. Αποκτούν και παιδιά, αλλά εν τέλει το παράξενο ον ξαναβρίσκει το απόκτημα του και χάνεται για πάντα. Πειράζουν τους ανθρώπους και γενικά μπορούσαν να τις αντιληφθούν πολλοί, είτε

από παράξενους ήχους (χορευτικές μουσικές ή ακόμα και το κάλεσμα του υποψήφιου θύματος με το όνομα του) είτε από την παράξενη ατμόσφαιρα που δημιουργούν. Αυτοί όμως που μπορούσαν να τις δουν καθαρά, ονομάζονταν αλαφροϊσκιωτοι. Ως αλαφροϊσκιωτος γενικά αποκαλούνταν αυτός, που μπορούσε να δει όχι μόνο τις νεράιδες, αλλά και γενικότερα την «άλλη πλευρά» και ο, τι απόκοσμο είχε να κάνει μ' αυτή (φασματικές παρουσίες νεκρών, δαίμονες, κλπ). Τα ξωτικά τα έβλεπαν οι έχοντες καθαρή την καρδιά (σαν τα παιδιά), οι ευαίσθητες σοφές γυναίκες, ακόμα και οι τρελοί (οι οποίοι εν τέλει συνδέθηκαν ισχυρότερα απ' τον καθένα με τον όρο αλαφροϊσκιωτος). Το χάρισμα του να είναι κανείς αλαφροϊσκιωτος συνδέθηκε επίσης και με προφητικές ικανότητες. Η παράξενη αυτή ιδιότητα πάντως, δεν ήταν πάντα συνδεδεμένη με χαρίσματα όπως καλή καρδιά ή σοφία. Πολλές φορές οι αλαφροϊσκιωτοι θεωρούνταν περιθωριοποιημένοι ή απλώς βασανισμένοι. Ένας ιερέας μας λέει: «οι αλαφροϊσκιωτοι είναι εκείνοι που κάνουν άσκημο ύπνο και βλέπουν αλλόκοσμα πράγματα. Πιστεύω ότι είναι μια πιο ήπια μορφή των επιληπτικών. Μπορεί ο αλαφροϊσκιωτος να μην πέφτει σε ατόφια έκσταση, αλλά βλέπει οράματα. Από την άλλη, πολλοί πιστεύουν ότι οι αλαφροϊσκιωτοι είναι απλά καθυστερημένοι ή αφελείς». Ο συγκεκριμένος ιερέας πίστευε ότι η κατάρτα αυτή (το να βλέπεις δηλαδή τα ξωτικά και άλλες οντότητες που δεν μπορούν να συλληφθούν από το συνηθισμένο ανθρώπινο μάτι) οφειλόταν στο ότι ο αλαφροϊσκιωτος στο παρελθόν δεν είχε βαφτιστεί σωστά. Γενικά, το μυστήριο της βάφτισης ήταν συνδεδεμένο με τις νεράιδες. Μια θεωρία για το πώς δημιουργήθηκαν είναι ότι είναι απλά οι ψυχές των παιδιών που πέθαναν αβάφτιστα. Στο βιβλίο "Legends of Witches, Fairies and Leprechauns" (1880), αναφέρεται ότι τα ξωτικά εκδιώχθηκαν από τον παράδεισο λόγω της αλαζονείας τους – όπως ακριβώς και ο άνθρωπος. Άλλα κατέληξαν στη θάλασσα, άλλα

στα δάση... Δεν έχει διασαφηνιστεί εάν είναι καλές ή κακές, πάντως είναι κάτι το μακρινό για τον ανθρώπινο κόσμο. Και υπάρχουν βέβαια και τα σατανικά πλάσματα του είδους τους, που επιθυμούν πάντα να κάνουν το κακό. Σήμερα η πίστη στις νεράιδες είναι πια σχεδόν ανύπαρκτη. Ο ρόλος της περιορίζεται σχεδόν αποκλειστικά στα παιδικά παραμύθια και οι παραδόσεις τείνουν να ξεχαστούν. Η επιστήμη έριξε φως στα σκοτάδια του νου, ενώ η ιατρική απέδειξε ότι η αφέλεια είναι πιο επικίνδυνη από τις νεράιδες, που τάχα ευθύνονταν για τις αρρώστιες. Ωστόσο, όπως λέει και ο μεγάλος γερμανός λογοτέχνης Herman Hesse στο έργο του Steppenwolf: «Υπάρχει ένας Μαγικός Κόσμος μέσα στον κόσμο, κι ένας μαγικός άνθρωπος μέσα σε κάθε άνθρωπο...».

Βιβλιογραφία:

- Ξωτικά και νεράιδες, εκδόσεις Άγνωστο
- Ναούμ Θεοδοσιάδης: Ξωτικά. Εκδόσεις Αρχέτυπο
- Απαγορευμένη Ιστορία: τα μυστικά της ελληνικής υπαίθρου, τεύχος 13
- Μαγικά πλάσματα, εκδόσεις Αρχέτυπο
- Ελένη Παπαδοπούλου: Ιστορίες και παραμύθια απ' όλη την Ελλάδα, εκδόσεις Μίνωας
- Περιοδικό mystery, τεύχος 92 : Μυστικά πλάσματα
- Περιοδικό mystery, τεύχος 89 : Η σπηλιά του νεραϊδοπαρμένου λυράρη

Υπάρχουν κάποια μυστήρια που ζητούν απάντηση. Ένα από αυτά είναι και το φαινόμενο των ΑΤΙΑ (Άγνωστης Ταυτότητας Ιπτάμενα Αντικείμενα)

Κυκλοφορεί δωρεάν στο διαδίκτυο. Κατεβάστε το συλλεκτικό τεύχος δωρεάν από την ιστοσελίδα unlockingthetruthproject.blogspot.gr

ΣΤΕΝΕΣ ΕΠΑΦΕΣ

ΔΕΥΤΕΡΟΥ ΤΥΠΟΥ

ΗΜΕΡΟΜΗΝΙΑ: 8 ΙΑΝΟΥΑΡΙΟΥ 1981

ΤΟΠΟΣ: TRANΣ ΕΝ ΠΡΟΒΕΝΣ, ΓΑΛΛΙΑ

ΨΑ: 5108M.M.

ΜΑΡΤΥΡΑΣ: ΡΕΝΑΤΟ ΝΙΧΟΛΑΙ

ΚΑΜΕΝΗ ΓΗ

Η πλάτη του Ρενάτο είχε αρχίσει να πονά. Είχε δουλέψει σκληρά για ώρες φτιάχνοντας μία αντλία νερού στη γη του. Η γη κατέβαινε από μια απότομη βουνοπλαγιά και έφτανε σε ένα ποτάμι. Στην αρχή ο Ρενάτο Νικολάι νόμιζε πως φανταζόταν το παράξενο, υψηλής συχνότητας σφύριγμα. Ήταν κουρασμένος. Μετά συνειδητοποίησε πως ο ήχος ερχόταν από πάνω του. Κοίταξε προς τα πάνω και είδε ένα παράξενο αντικείμενο, που έμοιαζε μεταλλικό, να προσγειώνεται κοντά στους πρόποδες του λόφου. Το σκάφος είχε σχήμα οβάλ, με τέσσερα μικρά ανοίγματα στη βάση του. Προσγειώθηκε απαλά στο έδαφος δίπλα στην παλιά αποθήκη. Νευριασμένος που κάποιος ενοχλούσε στη γη του, ο Ρενάτο κατηφόρισε το λόφο και πλησίασε το αντικείμενο. Όμως πριν φτάσει πολύ κοντά, ο σφυριχτός ήχος δυνάμωσε και ξαφνικά το σκάφος σηκώθηκε στον αέρα. Όταν έφτασε το ύψος των δέντρων, εκτοξεύτηκε προς την κατεύθυνση από την οποία είχε έρθει. Ο Ρενάτο έτρεξε στο μέρος που είχε προσγειωθεί το σκάφος. Πάνω στο έδαφος είχε διαγραφεί ένα περίεργο κυκλικό σχήμα. Αποφάσισε πως έπρεπε να καλέσει την αστυνομία από το κοντινό χωριό Ντραγκουινιάν.

Αφού μελέτησαν το σημείο προσγείωσης, οι αστυνομικοί τράβηξαν φωτογραφίες και συνέλεξαν δείγματα του εδάφους. Σύντομα αποφάσισαν να καλέσουν την GERAN, μια οργάνωση που είχε ιδρυθεί από την Γαλλική κυβέρνηση το 1977 μετά από ένα κύμα εμφανίσεων ΑΤΙΑ. Οι επιστήμονες της μελετούσαν όλες τις προαναφερθείσες εμφανίσεις. Η ομάδα GERAN έφτασε στην Τρανς εν Πρόβενς και άρχισε μια εκτεταμένη μελέτη. Συλλέχθηκαν δείγματα γης και βλάστησης μέσα και έξω από το σημείο προσγείωσης. Αυτά στάλθηκαν σε εργαστήρια στην Τουλούζ για ανάλυση. Τα αποτελέσματα ήταν εντυπωσιακά. Εκεί που το σκάφος είχε ακουμπήσει τη γη, το έδαφος ήταν διαλυμένο σα να το είχε χτυπήσει ένα πολύ μεγάλο βάρος. Οι πυρόλιθοι μέσα στο χώμα είχαν συντριβεί και το χώμα είχε συμπιεστεί σε μια σκληρή επιφάνεια. Το πάνω μέρος της επιφάνειας στο μικροσκόπιο έμοιαζε λες και είχε τριφτεί με γυαλόχαρτο. Το χώμα στο σημείο προσγείωσης περιείχε ανεξήγητα υψηλά επίπεδα κάποιων χημικών που δεν υπήρχαν στο γύρω χώμα. Οι επιστήμονες ανακάλυψαν επίσης με έκπληξη πως το χώμα και η βλάστηση μέσα στο κυκλικό σημάδι είχαν θερμανθεί σε μια τρομερά υψηλή θερμοκρασία, μεταξύ 300-600 βαθμών Κελσίου.

Οι επιστήμονες επίσης εξέτασαν τα επίπεδα χλωροφύλλης, του πράσινου χημικού που βρίσκεται στα φυτά. Τα φυτά που συλλέχθηκαν μέσα από το χώρο προσγείωσης είχαν επίπεδα χλωροφύλλης που ήταν τα μισά από αυτά που μετρήθηκαν στη βλάστηση έξω. Ήταν λες και τα φυτά μέσα στο κύκλο είχαν κατά κάποιο μυστηριώδη τρόπο υποστεί υπερβολική γήρανση.

Πολλοί ερευνητές επισκέφτηκαν την γη του Ρενάτο, αλλά όλοι παρέμειναν μπερδεμένοι. Είχαν πειστεί πως κάτι προσγειώθηκε πάνω στην επιφάνεια, όμως κανείς τους δεν μπορούσε να εξηγήσει τι. Αυτή ήταν μια ασυνήθιστη υπόθεση γιατί σπάνια διεξάγονται ολοκληρωμένες επιστημονικές έρευνες μετά από μια εμφάνιση ΑΤΙΑ. Όμως παρ' όλη την έρευνα, τα στοιχεία που προέκυψαν δεν είναι αποκαλυπτικά. Η GEPAN μίλησε με ελεγκτές εναέριας κυκλοφορίας και ανακάλυψε πως στις 8 Ιανουαρίου 1981 δεν υπήρχαν στρατιωτικές δραστηριότητες στην περιοχή που να μπορούσαν να δικαιολογήσουν το ΑΤΙΑ.

Ο ΕΛΛΗΝΙΚΟΣ ΤΥΠΟΣ ΣΤΗΝ ΥΠΗΡΕΣΙΑ ΤΟΥ ΠΑΡΑΦΥΣΙΚΟΥ

Κι όμως, υπήρξε μια εποχή που ο ελληνικός τύπος κατακλυζόταν από χιλιάδες άρθρα και πρωτοσέλιδα που αφορούσαν τα παραψυχικά φαινόμενα, τα φαντάσματα και τα αιθερικά όντα, τα ΑΤΙΑ, τις οπτασίες και τα στοιχειώματα, και όλα εκείνα τα παράξενα φαινόμενα που πρώτος μίλησε ο Τσαρλς Φορτ. Μια τόσο μακρινή και σχετικά κοντινή εποχή, που οι εφημερίδες δεν ήταν εχθρικές απέναντι στο παραφυσικό και τα ανεξήγητα φαινόμενα, σε αντίθεση με τον χλευασμό, τις διαψεύσεις, και την ελλειψία και – πιθανός – εσκεμμένα παραπλανητική σημερινή πληροφόρηση. Μέσα από τη συγκεκριμένη στήλη θα προσπαθήσουμε να παρουσιάσουμε ένα μεγάλο μέρος από το πλούσιο και εντυπωσιακό αρχείο που έχει διασωθεί, κόντρα σε μια εποχή που έχουμε απομυθοποιήσει και καταρρίψει τα πάντα.

ΤΟ ΜΥΣΤΗΡΙΟΝ ΤΩΝ ΕΞΩΓΗΓΓΙΝΩΝ ΕΠΙΣΚΕΠΤΩΝ...

ΟΙ «ΔΙΣΚΟΙ» ΚΑΤΑΚΛΥΖΟΥΝ ΤΟΝ ΟΥΡΑΝΟΝ ΤΗΣ ΕΥΡΩΠΗΣ

ΠΕΡΙΕΡΓΑ ΦΑΙΝΟΜΕΝΑ ΣΥΝΟΔΕΥΟΥΝ
ΤΗΝ ΠΡΟΣΕΓΓΙΣΙΝ ΤΩΝ ΕΙΣ ΤΗΝ ΓΗΝ
ΤΙ ΑΦΗΓΟΥΝΤΑΙ ΟΙ ΑΥΤΟΠΤΑΙ ΜΑΡΤΥΡΕΣ

ΕΛΕΥΘΕΡΙΑ 19/10/1954

Το 1954 οι ιπτάμενοι δίσκοι αποτελούν πλέον μόνιμο διάκοσμο του ουρανού, όχι μόνο της Γαλλίας αλλά και ολόκληρης της δυτικής Ευρώπης, όπου καταφθάνουν πληροφορίες για εμφανίσεις ιπτάμενων αντικειμένων τα οποία βλέπουν πολλά και αξιόπιστα άτομα. Στην Γαλλία ο κτηνίατρος Ανρύ Ρομπέρ είδε στα

περίχωρα τέσσερα ιπτάμενα αντικείμενα σε ύψος 300 μέτρων. Ο κ. Ρομπέρ διαβεβαιώνει ότι ένα εκ των ιπτάμενων αντικειμένων κάνοντας κίνηση ζικ ζακ, πλησίασε το αυτοκίνητο του επί του οποίου επέβαινε και αισθάνθηκε μια ισχυρή ηλεκτρική εκκένωση, ενώ ταυτόχρονα η μηχανή του αυτοκινήτου σταμάτησε να λειτουργεί. Εντός ολίγου ο Γάλλος κτηνίατρος είδε επί της οδού ένα περίεργο άτομο του οποίου το ανάστημα ήταν περίπου 1,20. Την στιγμή εκείνη τα φώτα του αυτοκινήτου έσβησαν. Όταν άναψαν και πάλι είδε ένα περίεργο κυλινδρικό αντικείμενο να απογειώνεται από το δρόμο και να χιχάνεται προς τα βόρεια. Κατόπιν έρχεται η μαρτυρία τριών πυροσβεστών, του λοχαγού Γυγκά, του υπολοχαγού Ντουσινώ, και του ανθυπασπιστού Σερύ. Οι τρεις αυτοί άντρες παρατήρησαν κοντά στην Σατελλαρύ ένα μεγάλο δίσκο να ανυψώνεται στον ουρανό, ενώ ταυτόχρονα εξέπεμπε σπινθήρες και άφηνε πίσω του μια φωτεινή γραμμή. Τέλος δύο υπάλληλοι του αεροδρομίου Ορλύ στο Παρίσι, δήλωσαν στην αστυνομία ότι είδαν έναν δίσκο να διασχίζει την ουρανό πάνω από το αεροδρόμιο. Στην Ιταλία εκτός από την εμφάνιση τριών δίσκων που εντοπίστηκαν να πετούν στον ουρανό, ένας γεωργός αφηγήθηκε μια πιο παράξενη ιστορία. Ένας ιπτάμενος δίσκος χαμήλωσε κοντά στην στέγη του σπιτιού του και στην συνέχεια κινήθηκε ανοδικά με μεγάλη ταχύτητα. Όταν πλησίασε όμως ο δίσκος συνέβησαν περίεργα πράγματα. Η ειδική λεκάνη για το πότισμα των ζώων, η οποία ήταν γεμάτη νερό, ξαφνικά άδειασε, ενώ μια αγελάδα που βρισκόταν εκείνη την στιγμή ακριβώς από κάτω της ιπτάμενης μηχανής, άρχισε να τρέχει μανιωδώς, και μάλιστα με βαθιά τραύματα στο σώμα. Την ίδια στιγμή στην Βιέννη, ο αρχηγός της αυστριακής αστυνομίας κ. Γιόσεφ Χολάουμπек, διέταξε τους άντρες του να αναφέρουν αμέσως σε αυτόν όλες τις πληροφορίες και ισχυρισμούς περί ιπταμένων δίσκων και περί επισκεπτών από άλλους πλανήτες. Τελευταία είδηση περί διαστημοπλοίων ήρθε από το Γκμούεντ των αυστροσεχικών συνόρων, όπου οι κάτοικοι αντελήφθησαν 25 με 30 ιπτάμενα πούρα να τρέχουν στον ουρανό με μεγάλη ταχύτητα.

ΕΛΕΥΘΕΡΙΑ 12/11/1954

Το 1954 είναι η χρονιά του μεγάλου κύματος ΑΤΙΑ σε όλο τον πλανήτη. Οι αναφορές και στην Ελλάδα για εμφανίσεις παράξενων αντικειμένων στους ουραμούς είναι καθημερινές. Τον Νοέμβριο ένας ιπτάμενος δίσκος θα κάνει την εμφάνιση του Αθήνα και συγκεκριμένα πάνω από την Κυψέλη. Σύμφωνα με την εφημερίδα ΕΛΕΥΘΕΡΙΑ της 12ης Νοεμβρίου περί ώρας 5μ.μ. στην πλατεία της Κυψέλης, όμιλος πολιτών πάσης τάξης και ηλικίας, αρκετός για να αποτελέσει προεκλογική συγκέντρωση, προσπαθούσαν να ανακαλύψουν ιπτάμενο δίσκο τον οποίο μερικοί ισχυρίζονταν ότι είχαν αντιληφθεί στα βορειοανατολικά της συνοικίας υπεράνω των Τουρκοβουνίων. Οι μάρτυρες υποστήριζαν ότι παρομοίαζε με λευκό άστρο, και ότι εμφανίστηκε σε μεγάλο ύψος. Μερικοί διατύπωσαν την άποψη ότι πιθανώς να μην πρόκειται για ιπτάμενο δίσκο αλλά για αεροπλάνο. Πάντως το μυστήριο δεν διαλευκάνθει γιατί κρυβόταν από τα πυκνά σύννεφα.

**ΕΝΑΣ ΙΠΤΑΜΕΝΟΣ ΔΙΣΚΟΣ
ΕΝΕΦΑΝΙΣΘΗ ΧΘΕΣ ΚΑΙ
ΥΠΕΡΑΝΩ ΤΗΣ ΚΥΨΕΛΗΣ !**

Ζωηρά συγκίνησις χθές τὸ ἀπόγευμα περί τὴν 5ην μ.μ. εἰς τὴν πλατείαν Κυψέλης. Ὁμιλος πολιτῶν πάσης τάξεως καὶ ἡλικίας, ἀρκετὸς διὰ ν' ἀποτελέσῃ προεκλογικὴν συγκέντρωσιν, προσεπάθει ν' ἀνακαλύψῃ ἱπτάμενον δίσκον, τὸν ἀποῖον μερικοὶ ἰσχυρίζοντο ὅτι εἶχον ἀντιληφθῆ εἰς τὰ βορειοανατολικά τῆς συνοικίας, ὑπεράνω τῶν Τουρκοβουνίων. Οἱ ἱ-

**Ἐτοιμάζεται ἀπόβασις
ἐπάνω στὴν Σελήνην
διὰ πυραυλοπλοίων!**

ΠΩΣ ΘΑ ΕΙΝΕ ΕΦΩΔΙΑΣΜΕΝΗ Η ΑΠΟΣΤΟΛΗ ΤΗΣ ΒΡΕΤ. ΔΙΑΠΛΑΝΗΤΙΚΗΣ ΕΤΑΙΡΙΑΣ

ΑΚΡΟΠΟΛΙΣ 20/8/1946

Το ταξίδι στην Σελήνη ασκούσε διαχρονική γοητεία στον άνθρωπο. Από τους αρχαίους πολιτισμούς ως τους διάσημους καλλιτέχνες όπως οι Σαγκάλ, Μιρό, Ροντέν, από τους χαρτογράφους του 17ου αιώνα ως τους ριψοκίνδυνους αστροναύτες, αλλά και τους αθεράπευτα ρομαντικούς. Το 1946 η εφημερίδα ΑΚΡΟΠΟΛΙΣ

μας ενημερώνει πως η απόβαση στην Σελήνη είναι θέμα λίγων ετών, και μας περιγράφει πως φαντάζονται οι μηχανικοί της Βρετανικής Διαπλανητικής Εταιρίας ότι θα είναι οι συνθήκες που θα συναντήσουν οι αστροναύτες όταν φτάσουν στο δορυφόρο της Γης. Σύμφωνα με το άρθρο που δημοσιεύθηκε στις 20 Αυγούστου 1946: «Στο Λονδίνο ιδρύθηκε η Βρετανική Διαπλανητική Εταιρία, η οποία υπολογίζει ότι εντός 15ετίας θα μπορέσει να πραγματοποιήσει απόβαση στη Σελήνη διὰ πυραυλοπλοίου 1500 έως 2000 τόνων. Αυτά ανακοίνωσε στην Daily Mail ο μηχανικός Μάθιους ο οποίος είναι και μέλος της εταιρίας. Κατά τον ίδιο μηχανικό οι αστροναύτες θα φέρουν συσκευή οξυγόνου και ειδικά ρούχα για να προστατεύονται από τις έντονες υπεριώδεις και κοσμικές ακτίνες, αλλά και από τις μεγάλες μεταβολές της θερμοκρασίας. Επίσης θα φορούν χινοπάπουτσα μήκους 4 έως 5 ποδιών, για να μπορούν να βαδίζουν εύκολα πάνω στους βράχους της Σελήνης οι οποίοι λόγω της μικρής δυνάμεως της βαρύτητας, είναι μαλακοί και θα υποχωρούσαν με την ελάχιστη επαφή. Άλλο μέλος της εταιρίας έκανε γοητευτική περιγραφή των συνθηκών των οποίων φαίνεται πως θα αντιμετωπίσει ο αστροναύτης. Όταν θα κατέλθει στο έδαφος της Σελήνης, είπε, θα έχει στην αίσθηση καταπληκτικής ελαφρότητας, διότι η δύναμη της βαρύτητας είναι το 1/6 της γης. Κατόπιν θα του έκανε εντύπωση η βαθυτάτη σκιά και το εκτυφλωτικό φως. Ένας κατάμαυρος ουρανός με λαμπρότατα αστέρια. Ο ήλιος θα του είναι αφόρητα φωτεινός και θα προβάλλει το φλογοβόλο στέμμα του σε όλη του τη δόξα. Ίσως μικρά νέφη κονιορτού θα του υπενθυμίσουν την συνεχή βροχή μετεωριτών, οι οποίοι πέφτουν ανεμπόδιοι επί της επιφανείας της Σελήνης και σχηματίζουν νέα πηγαδάκια κοντά σε εκείνα που υπάρχουν ήδη».

Αποφθέγματα μεγάλων προσωπικοτήτων

Αν θέλουμε να λύσουμε ένα πρόβλημα που δεν έχει λυθεί ποτέ πριν, πρέπει να αφήσουμε την πόρτα για το άγνωστο μισάνοιχτη.

Ρίτσαρντ Φίλιπς Φάινμαν, 1918-1988, Αμερικανός φυσικός

Ο Ρίτσαρντ Φίλιπς Φάινμαν (Richard Phillips Feynman, Νέα Υόρκη, 11 Μαΐου 1918 - Λος Άντζελες, 15 Φεβρουαρίου 1988) ήταν Αμερικανός φυσικός, ένας από τους σημαντικότερους θεωρητικούς φυσικούς, ο οποίος τιμήθηκε και με το Βραβείο Νόμπελ Φυσικής για τη δουλειά του στην Κβαντική Μηχανική, ειδικά για τη συμβολή του στην ανάπτυξη της κβαντικής ηλεκτροδυναμικής. Άλλες σημαντικές συνεισφορές του, μεταξύ άλλων, είναι η πρόβλεψη της ύπαρξης των κουάρκ και η εξήγηση της υπερρευστότητας του υγρού ηλίου.

COME OVER TO THE OTHER SIDE

UNLOCKING THE TRUTH

Διαβάστε Τώρα Δωρεάν Όλα τα Προηγούμενα Τεύχη από την Διεύθυνση <http://issuu.com/erenzw>

Τεύχος 1: Ο Διάβολος και η υπόσταση του ανά τις θρησκείες και τις φιλοσοφίες στον κόσμο – Εκτόπλασμα: Η φυσική απόδειξη της επικοινωνίας με τους νεκρούς - Θανάσης Βέμπος - Συνέντευξη του εξερευνητή του Αλλόκοσμου - Υδάτων παράδοξα - Λατρεία των άστρων – Ιερά ζώα και συλλογική μνήμη

Υποβρύχιες γεωμετρικές και μεγαλιθικές κατασκευές στην Ελλάδα, σύμφωνα με το Google Earth - Το συμβούλιο των «Εννέα» και τα απόρρητα πειράματα του Puharich

Τεύχος 2: - «Ταξίδια Μινωιτών στον Καναδά - Αργώ, μια Χρονοδότρα - Υπνοσκόπηση: Ο Δρόμος για να Βλέπεις Μέσα σου - Η Προέλευση της Ζωής και η Κατευθυνόμενη Πανσπερμία- Η Γένεση του Ανθρώπινου Είδους κατά την Ελληνική Μυθολογία - Πνευματική Αφύπνιση και Συνειδησιακή Μοναδικότητα» - 27ο Διεθνές Συνέδριο UFO - Δράκοι, Μυθικά Πλάσματα ή Πλάσματα μιας άλλης Εποχής;

Τεύχος 3: – Φυσική ή Μεταφυσική; – Ομήρου Ιλιάς: Αστρονομικά φαινόμενα Αποδιδόμενα σε Θεϊκές Παρεμβάσεις - Η Μαγική Τοπογραφία των Αθηνών – Μαυροφόρες, Η Θηλυκή Εκδήλωση του Μαύρου – Οι Δαίμονες της Κρήτης – The Mandela Effect – Ταξίδι στο Εσωτερικό των Μεγαλύτερων Μυστηρίων του Κόσμου

Τεύχος 4: – Περί του Εμφαινομένου Προσώπου τω Κύκλω της Σελήνης – Οι Δαίμονες στην Αρχαία Ελλάδα – Όταν οι Ψυχές Επιστρέφουν στον Κόσμο των Ζωντανών - Συνέντευξη – Γιώργος Ιωαννίδης – Ελένη Κικίδου, Η Τελευταία Μαθήτρια του Άγγελου Τανάγρα – Τα Κρανία που Ουρλιάζουν – Γοργόνες – Αποκλήματα της Φαντασίας ή Υπαρκτά Πλάσματα; - Τα Μυστήρια των Μαθηματικών – Εκείνοι που Μιλάνε με τις Φάλαινες

Τεύχος 5: – Τα Ονόματα των Δορυφόρων των Πλανητών – Το Πείραμα της Φιλαδέλφειας και η Χωροχρονική Επέμβαση στους Περσικούς Πολέμους - Η Διαχρονική Μαγεία του Πεντελικού Όρους – Το Δαιμονισμένο Μοναστήρι της Loudun - Το Στοιχειωμένο WinchesterMystery House – Η Τεχνολογία στα Ινδικά Έπη

Τεύχος 6: – Παράξενες Ιστορίες από το Παρελθόν - Αφιέρωμα στον Σωκράτη Αικατερινίδη - Θυμηθείτε το Περλ Χάρμπορ – Συγχρονικότητες - Έρευνα: Γραμμένες Πέτρες – Η Αποθηκευμένη Ιστορία του Σύμπαντος

Τεύχος 7: Η χωροχρονική παγίδα της Ρ' Λυε - Οι ψυλοκομμένες φέτες του χρόνου - Ελληνικό μουσείο μετεωριτών - Τα οφέλη του συνειδητού ονειρέματος, η κατασκευή ονειρομηχανής, και η σχέση REM και κατάθλιψης - Ψυχολογικά αρχέτυπα και ο κόσμος των ορυκτών - Καλώς ήλθατε στο μυστηριώδες 1960

Τεύχος 8: - «KIC8462852» Βρήκαμε την πρώτη σφαίρα Ντάισον - Ταξίδι στο χρόνο: Ξεκλειδώνοντας την φαντασία - Σκοτεινά πηγάδια και ψυχές στον καθρέπτη. Παλιά έθιμα και δοξασίες - Μυστηριώδεις εξαφανίσεις ανθρώπων – Γεγονότα και φαντασία - Η μυστική ζωή των ουρανών - Το κόκκινο βιβλίο του C.G. Jung - Κατασκοπεύοντας υπό το φως των άστρων. Κατασκοπεία και αστρολογία στον αρχαίο κόσμο

Τεύχος 9: - Μαύρες Αιρέσεις: Όταν οι Θεοί Ζητάνε Αίμα - Αστρική Προβολή – Αφήνοντας Πίσω το Σώμα – Gremlins - Οι Άγγελοι της Mons - Ο Ψυχολογικός Κόσμος του Howard Phillips Lovecraft - Μονόκεροι – Μόνο στα Παραμύθια ή Μήπως Όχι

ΜΗΝ ΧΑΣΕΤΕ ΤΟ ΕΠΟΜΕΝΟ ΤΕΥΧΟΣ ΤΟΥ
«UNLOCKING THE TRUTH» ΠΟΥ ΘΑ
ΚΥΚΛΟΦΟΡΗΣΕΙ ΣΤΙΣ 20 ΙΟΥΝΙΟΥ

ΦΕΒΡΟΥΑΡΙΟΣ 2021 ΤΕΥΧΟΣ 10

UNLOCKING THE TRUTH CONFIDENTIAL
COME OVER TO THE OTHER SIDE

ΑΝΑΤΡΙΧΙΑΣΤΙΚΕΣ ΘΙΑΛΕΘΩΝΙΚΕΣ ΚΛΗΣΕΙΣ
ΑΠΟ ΤΗΝ "ΑΛΛΗ ΠΛΕΥΡΑ"

ΑΣΤΡΙΚΗ ΠΡΟΒΟΛΗ
Αφήνοντας πίσω το σώμα

**ΣΚΕΨΕΙΣ ΓΙΑ ΤΟ ΠΑΡΕΛΘΟΝ,
ΤΟ ΠΑΡΟΝ, ΚΑΙ ΤΟ ΠΙΘΑΝΟ
ΜΕΛΛΟΝ ΤΗΣ ΥΦΟΛΟΓΙΑΣ**
ΜΙΑ ΑΝΑΤΡΕΠΤΙΚΗ ΘΕΩΡΙΑ:
ΕΙΝΑΙ ΟΙ ΕΞΩΓΗΙΝΟΙ ΠΡΟΪΟΝ ΜΙΑΣ
ΑΓΝΩΣΤΗΣ ΨΥΧΙΚΗΣ ΑΡΧΠΕΚΤΟΝΙΚΗΣ;

Η ΝΕΡΑΙΔΑ ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΠΑΡΑΔΟΣΗ * ΚΕΡΒΕΡΟΣ * ΣΥΝΕΝΤΕΥΞΗ: ΣΩΣΣΑΝΑ ΜΑΝΟΥΣΑΡΙΔΟΥ

