
Uzdrawianie

// //

Opisy współczesnych uzdrowień znajdziesz tutaj
http://www.bruno-groening.org/polska/heilungen/defaultheilungen.htm

Otwórzcie SERCA I DŁONIE
tekst o uzdrawianiu duchowym według metody Bruno Groeninga z tygodnika "Gwiazdy
mówią"
http://gwiazdy.com.pl/component/content/article/4168-otworzcie-serca-i-donie

Cały materiał poniżej z doskonałej strony Marii Sobolewskiej która zezwala na
kopiowanie jej tekstów
pod warunkiem podania adresu jej serwisu co z przyjemnością czynimy
http://astromaria.wordpress.com/2008/12/03/bruno-groning/

Nikogo nie namawiam do odstawienia leków. Bierz leki i stosuj się do zaleceń lekarza, a
jednocześnie stosuj duchowe uzdrawianie. Jeśli masz wyzdrowieć, to wyzdrowiejesz,
nawet leki i lekarze ci w tym nie przeszkodzą.

Bruno odszedł w 1959 roku, gdy zabroniono mu uzdrawiania, co spowodowało jego
śmierć (niezużyta, potężna energia, którą dysponował i którą powinien przekazywać
innym „przepaliła” jego organizm), ale pozostawił ludzkości piękny dar: niezwykłą
wiedzę o Bogu i duchowości i co równie ważne – nauczył świat, jak uzdrawiać siebie oraz
innych bez wysiłku i zupełnie za darmo.

Nie musicie płacić uzdrowicielom za coś, co nie jest ich własnością. Każdy z nas ma
nieograniczony dostęp do boskiej, uzdrawiającej energii i nie potrzebuje do tego
żadnych pośredników. Nie musicie nawet w to wierzyć, wystarczy, jeśli postanowicie „na
rozum” wypróbować tę metodę. Rezultaty przekonają was same.

Jak praktykować?

Ponieważ wiele osób mnie pyta, jak praktykować i czy koniecznie trzeba się zgłosić
osobiście na kurs, odpowiadam, że NIE jest to metoda, która wymaga magicznej inicjacji
przez jakiegoś guru. Szkolenie polega wyłącznie na udzieleniu informacji o życiu i
działalności Bruno Gröninga i pokazaniu, w jaki sposób pobierać „uzdrawiający prąd”.
Dlatego, jeśli ktoś mieszka daleko od ośrodka w którym działa „Koło Przyjaciół” i ma
problem z dojazdem na przeszkolenie, opiszę, jak to należy robić.

Siadamy wygodnie na krześle, plecy wyprostowane, nogi stawiamy na podłodze (nie
wolno ich krzyżować – to bardzo ważne!), ręce kładziemy na udach, wewnętrzną stroną
dłoni do góry, ale tak, żeby było wygodnie i żeby nie napinać żadnej części ciała.

 1 / 5

http://www.bruno-groening.org/polska/heilungen/defaultheilungen.htm
http://gwiazdy.com.pl/component/content/article/4168-otworzcie-serca-i-donie
http://astromaria.wordpress.com/2008/12/03/bruno-groning/

Uzdrawianie

Zamykamy oczy i staramy się myśleć o czymś przyjemnym lub marzyć. Można słuchać
ulubionej muzyki. Poza tym można siedzieć w pozycji leczniczej w czasie oglądania
telewizji, w kinie, podczas rozmowy z innymi osobami i w każdej sytuacji, w której jest to
możliwe. Im dłużej, tym lepiej.

Najlepiej nastawiać się na odbiór uzdrawiającego prądu o godz. 9 i 21 (w tym czasie robi
to większość Przyjaciół), ale nie jest to absolutny nakaz. Jeśli się nie uda o zalecanej
godzinie, można to robić kiedy indziej.

Nie wolno: myśleć o kłopotach i chorobach, nawet jeśli boli. Myślenie o przykrych
rzeczach przeszkadza w zdrowieniu.
Nie trzeba w to WIERZYĆ, wystarczy ZAUFAĆ, że się uda i cierpliwie czekać na efekty.

(Po kilku / kilkunastu sekundach od przyjęcia właściwej pozycji poczujesz mrowienie w
dłoniach.
To znaczy że Twój odbiornik pracuje. Tak trzymać!
Przypisek redakcji Zaczekać na dusze)

Kiedy nastąpi poprawa?

To zależy.
Jeśli ktoś jest skrajnym racjonalistą i niedowiarkiem, a jego jedynym celem jest
udowodnienie, że „to nie działa”, to na pewno udowodni, że nie działa.

Jeśli jednak potrafisz wykrzesać z siebie trochę ufności w uzdrowienie, a przede
wszystkim cierpliwości, efekty pojawią się na pewno, chociaż niekoniecznie natychmiast.
Owszem, zdarzały się natychmiastowe uzdrowienia, lecz jest to raczej wyjątek.
Większość musi uzbroić się w trochę cierpliwości. Nie należy się zniechęcać brakiem
szybkiej poprawy!!! Być może (i najprawdopodobniej tak właśnie jest) najpierw musi
zostać uzdrowiona psychika i ogólne podejście do życia, a ciało będzie uzdrawiane
później.

I jeszcze jedna, ważna uwaga: jednym z objawów następującego zdrowienia są tzw. „bóle
regulacyjne”. Pojawienie się bólu w chorym miejscu nie świadczy o pogorszeniu stanu
zdrowia, lecz o tym, że dane miejsce jest właśnie uzdrawiane. Innym skutkiem ubocznym
mogą być bóle głowy i mdłości. Jest to spowodowane uwalnianiem się i wydalaniem z
organizmu starych, zalegających w różnych narządach toksyn. Nie należy wtedy brać
leków, lecz spokojnie odczekać – da się wytrzymać, naprawdę!
Oczywiście, w przypadku zagrożenia życia należy pozostawać pod opieką lekarza i
stosować się do jego zaleceń, nie rezygnując jednocześnie z uzdrawiania.

Pamiętaj: jeśli państwo wtrąca się w sferę życia prywatnego i osobistego obywateli,
regulując prawnie, co komu wolno, a czego nie, np. odbierając im prawo do wyboru
metody leczenia, znaczy, że po cichu wprowadzono FASZYZM.

Polecam gorąco te filmy wszystkim cierpiącym na wszelkie „nieuleczalne” choroby, w

 2 / 5

Uzdrawianie

tym na ciężkie depresje, osobom nieszczęśliwym w związkach, bezrobotnym i ofiarom
prześladującego je życiowego pecha! To działa, a ja jestem na to najlepszym dowodem.
Maria Sobolewska.

Bruno Greoning

 3 / 5

Uzdrawianie

 4 / 5

Uzdrawianie

 5 / 5

