

FIGU Studiengruppe Sverige

Fria Intresseföreningen för Gräns- och andevetenskaper
och Ufologistudier

Människans grundläggande regler

**Eduard Albert Meier
(14 års gammal)
Regensdorf,
Lördag, 3. Februari 1951, kl. 20.02**

Andelärasymbol: Mänskligitet

© FIGU 2001/2008

Vissa rättigheter reserverade.
Detta verk är, om inget annat
anges licensierat under

<http://www.figu.org/licenses/by-nc-nd/2.5/ch/>

Den icke-kommersiella användningen är därför uttryckligen tillåtet utan ytterligare tillstånd från författaren.

Människans grundläggande regler

av Eduard Albert Meier (14 år gammal)

Regensdorf, lördag, 3. Februari 1951, kl. 20.02

1. Varje människa måste fråga efter, söka efter och hitta meningen med det egna livet och vilja använda den för att förbättra sitt liv och gärningar.
2. Varje människa måste vara sig själv och därför vara sin egen vägledande personlighet, som utvecklar sina egna rungande idéer och följer och förverkligar dom.
3. Varje människa måste låta sitt egna förnuft och sitt egna förstånd råda så att han kräver det bästa och nyttigaste av sig själv och att han formar sig själv enligt hans egen vilja och att han lyder sina begär av egen fri vilja.
4. Varje människa måste forma sig själv så att han alltid är sig själv, har unika intensiva upplevelser, att han aldrig låter sig bli förslavad eller underkastad på något sätt och följaktligen skyddar sin inre och yttre frihet i varje relation; i hans tankar och känslor såväl som i hans beslut, synsätt, åsikter, emotioner och handlingar m.m.
5. Varje människa måste visa vänlighet och kärlek mot sig själv vilket är nödvändigt för honom, och måste känna sig säker och trygg inom sig själv såväl som att vara ärlig mot sig så att han förmår förstå sina egna tankar, känslor, emotioner, handlingar och åsikter m.m.
6. Varje människa måste inrikta sina tankar, känslor, idéer, önskningar, behov och handlingar o.s.v. på ett sådant sätt att han känner sig kapabel att nå högt satta mål, dock ska de alltid vara i överensstämmelse med hans förmåga och möjligheter och ska därför inte bli överdrivna och satta för högt.

7. Varje människa ska se och känna sig själv som han verkligen är och han ska inte tro att han är i en perfekt värld eftersom det inte är möjligt för någon person därfor att var och en måste lära och är följaktligen inordnad i misstag och ofullkommenhet. Alltså är det inte möjligt att allting är klart och stämmer inom en människa och att han är bättre än sina medmänniskor.
8. Varje människa måste alltid vara fullt medveten att det råder medvetenhetrelaterade skillnader från människa till människa. Följaktligen kan ingen kan vara av exakt likvärdig intelligens jämfört med någon annan. Men detta tillåter inte någon att förbländat ser ner på deras medmänniskor och klassa dem som människor av en lägre nivå. Detta berättigande gäller ej heller medmänniskor som tjänar under religioner eller sekter eftersom de till trots är människor som precis som alla andra är inordnade i livets skapelse-naturliga lagar, och i det evolutionära lärandet.
9. Varje människa ska bemöda sig själv genom egen ansträngning att gestalta och uppfylla sin tillvaro och sina existentiella plikter i varje form av rättvisa, ärlighet, förnuft och intentioner o.s.v., och alltså såväl inom det materiella som i det medvetenhets-relaterade, karaktäristiska, dygdiga och tanke-känsломässiga och psykiska området. Därigenom ska människan också skapa en utpräglad motivation för att växa inom sig själv utan att förnedra sig själv på något sätt och ej heller i religiös- eller sekteristisk form.
10. Varje människa skall inte använda sin idealism för ovärda samt obevisbara och tveksamma saker, utan speciellt inrikta sin idealism mot att erkänna sitt egna sanna väsen och att förbättra, fullständiga och förverkliga det utåt, eftersom det sanna väsendet är den egentliga naturen av vad som är inriktat efter fortskridande och framgång, och är följaktligen ursprunget till gestaltningen av livet.
11. Varje människa skall inte skänka något åt tro, utan ständigt söka efter den grundläggande sanningen, som han bara förmår hitta inom sig själv om han genomforskar och om han låter förnuft och förstånd och sund logik råda. Så förmår människan endast hitta sanningen inom sig själv, men bara om han är fri från annan tro på saker som han aldrig kan bevisa inom sig själv. Tro är nämligen inte bevis utan endast något som antas vara gott, åtråvärt och riktigt utan något bevisbart innehåll av sanning. Alltså kan följaktligen en tro aldrig vara beviskraftig av det faktum att bevisbar sanning saknas.
12. Varje människa kan aldrig hitta den riktiga sanningen som han letar efter i åratals eller under hela livet om han endast överlämnar sig till en tro och inte utforskar och inser den faktiska sanningen genom logik, förstånd och förnuft inom sig själv för att omsätta och följa det genom sitt liv och livsstil.
13. Varje människa skall se sitt högsta mål att fortskridande gestalta och omsätta sin kunskap, sitt kunnande, sin sanna kärlek, sin verkliga lycka, sina färdigheter och möjligheter såväl sin vishet och mänsklighets, på ett sådant sätt att han därigenom kan föra ett sant evolutionärt och rättvist humant liv och även kunna bistå sina medmänniskor på detta sätt.

14. Varje människa, ta dig i akt att främsta angelägenhet ska vara att inrikta sin egen uppmärksamhet mot sig själv, på sin personlighet, sin karaktär, sin dygd, tankar, känslor och handlingar, så att allt är rättmäktigt och att inte vilseledande mål jagas som slutar i en tro på overkliga saker.
15. Varje människa skall förvalta sina inkomster och tillgångar på ett förfuvtigt sätt och vis och får inte förlösa dem på overkliga, tro-relaterade saker eftersom var och en ska vara rättmäktig och ta hand om sig själv om den möjlighet och tillvaron är tillgänglig för honom, så att han inte orättvist blir till en last för andra medmänniskor och att han inte beter sig som en parasit.
16. Varje människa, lev ständigt i nuet, men skåda dock in i framtiden och bry dig om dess gestaltning, men ta också det förflutna i betraktande och lär av det, för att uppnå framgång, insikt och fortskridande.
17. Varje människa behöver vila och ro, följaktligen behöver han också ha sina lugna timmar och inte vara konstant upptagen, alltså såväl när han är ensam och ej heller i samhället med sina medmänniskor, inte i familjen eller i gemenskaper. Varje människa behöver sysslolösheten eftersom det endast är genom denna han förmår samla sig och återhämta sig. Men sysslolöshet skall alltid vara i lämpligt mängd och inte överdrivas, för att inte bli en börla och en förargande inverkan på sina egna tankar och känslor, ej heller bli till förargelse mot sina medmänniskor.
18. Varje människa skall alltid hysa akning i evigt sökande efter sanningen endast, och aldrig efter en lära om frälsning, eftersom där sannerligen inte finns något sådant, vare sig i en filosofisk, religiös, världslig, sekteristiska eller någon ideologisk riktning, ej heller i en vetenskaplig. En lära om frälsning motsvarar alltid ett troaktigt bedrägeri, eller åtminstone charlataneri eller av kriminellt vinstsyfte. Sanning är att det enda som alltid räknas är verkligheten, som bygger på användningen av en god förståelse och förnuft samt på verlig logik.
19. Varje människa skall alltid vara öppna och ärliga mot hans medmänniskor, och han skall aldrig göra anspråk, oavsett av vilket skäl, att kontrollera hans medmänniskor på ett sådant sätt att den leder till skada för dem. Det gäller såväl i familjen som i varje gemenskap, för att vare sig hyckleri eller något ofördelaktigt eller andra orättvisor ska förekomma.
20. Varje människa skall beakta hans inre och yttre frihet och skall aldrig binda sig till några saker som han inte längre kommer att kunna lösgöra sig själv ifrån, eller som oroar honom för steget mot befrielse, oavsett om det gäller rent materiella saker och värde eller en mänsklig relation i avseende av en familj eller en gemenskap av något slag.
21. Varje människa skall ha för avsikt att aldrig acceptera och förstå läror av politisk, filosofisk, sekteristiska, sekulära, vetenskapliga, religiösa eller andra ideologiska former som "sann sanning" eller som "riktig, sann kunskap", m.m., för sannerligen, varje lära skall undersökas in i minsta detalj eftersom det endast är på detta sätt giltig sanningen kan förstås och verklighet upplevas.

22. Varje människa måste alltid göra klart för sig att det liv han levt, oavsett hur många år det kan ha pågått, aldrig har varit onödigt eller meningslöst. Följaktligen har ingenting gått förlorat i levda livet eftersom varje levd sekund har med säkerhet uppfyllt sina avsikter och medfört evolutionär framgång, även om resultatet bara kanske har varit minimalt.
23. Varje människa skall alltid vara av klart och förfugtigt sinne och får inte utsätta sig för någon ständiga påverkan av några läror genom vilket möjligheten till det egna tänkandet, grubblanden, begrundandet, erkännandet och förståelse fråntas. Om människan vill ägna sig åt vissa saker eller en lära, då måste han alltid tänka på möjligheten att finna tillräckligt med tid för att sätta sina tankar, känslor, hans överväganden och idéer etc. i spel, så han därmed kan begrunda allt och kan hitta slutsatsen och sanningen inom sig själv.
24. Varje människa måste vara mår om att vårda mellanmänskliga relationer, att ägna sig åt vänskap, kamratskap och bekantskap, föräldrar, syskon, vänner, bekanta och medmänniskor i allmänhet ska alltid vara en källa till glädje och friid, i form av en frihet som har en förenande och expanderande effekt på varje sätt.
25. Varje människa måste alltid betänka att livet skänker honom en mening och förmedlar en känsla av säkerhet och beskyddande. Detta måste komma till uttryck i såväl samhället med medmänniskor som när man är ensam.
26. Varje människa måste gestalta sitt liv händelserikt så att han finner kärlek, lycka, glädje, friid, harmoni, balans och frihet där i.
27. Varje människa som vill leva enligt verkligheten måste ge sig själv en sund självkänsla och självförtroende och bevara dem, eftersom endast på detta sätt, beträffande sig själv, kan friska, självupprätthållande och forskridande tankar, känslor och handlingar komma till giltighet.
28. Varje människa skall alltid uppträda på ett anständigt och dygdigt sätt såsom i avseende av sitt arbete och åsikter, hans kunskaper och hans bildning, att han kommer att uppfattas och respekteras som en verlig människa i såväl hans närmare och avlägsnare omgivning.
29. Varje människa ska leva sitt liv på ett sådant sätt att goda minnen följer efter hans bortgång som låter honom leva vidare i goda tankar efter sin livstid.
30. Varje människa skall leva på ett sådant sätt att medmänniskor tar del av hans liv och hedrar honom i sina tankar och känslor. Det kan mycket väl finnas fiender som tar del på ont sätt, men de ska bli förlåtna eftersom fred och förlåtelse är kärleksverk, inte hat.
31. Varje människa ska känna sig omsluten i gott sällskap av medmänniskor för att därmed kunna främja en gemenskaplig upplevelse av livet, kärlek, fred och frihet samt harmoni och den enskildes lycka.

32. Varje människa skall vara flitig på det sätt att han kärleksfullt låter utveckla det i hans liv som är tanke- och känslofyllt så även det spontana och det inre förnimmelsemässiga. Så det är givet, att varje människas liv alltid åter finner nya, bra, glädjande och positiva riktningar och alltså spontant såväl som genomtänkt i många avseenden.
33. Varje människa bemöda er under era liv att uppfylla detta i varje avseende så som vid inlärning och samlande av kunskap, utarbetande av visdom, i utförandet av ett tillfredställande arbete, i sann kärlek och harmoni likväld i att vara mån om att skydda fred och frihet.
34. Varje människa ska alltid vara öppen för alla saker, så han alltid kan hitta mycket som är hemlighetsfullt och spännande i hans liv, det som kan försätta honom i förvåning och häpnad och som kanske får honom att tappa andan i en glädjechock samt låta honom vara evigt ung.
35. Varje människa skall alltid värda en öppen, god, kärleksfull, fredlig, harmonisk och fri relation med alla människor, och även om de är fientligt sinnade. Som regel skadar inte hat den nästa utan den hatande personen själv eftersom tillfredsställelsen i hat blir ens egen synd.
36. Varje människa måste alltid vara öppen för frågor om livets mening och människans existens, samt att det är ett behov för honom att fundera och prata om det med sina medmänniskor för att därav vinna insikt om sanningen.
37. Varje människa måste ha känslan och visshet att han kan berätta och förklara för medmänniskor vad som är viktigt för honom, och i gengäld ges förståelse till honom.
38. 38. Varje människa måste ha känslan och vissheten att det som trycker och belastar honom blir förstått av medmänniskorna och att han därför kan förvänta sig goda råd eller annan hjälp.
39. 38. Varje människa skall leda sitt liv öppet på ett sådant sätt att det är av användning och en fördel för sig själv på varje positivt sätt, och även för hans familj, hans relation samt i samhället.
40. 40. Varje människa skall ha för avsikt att inte undvika problem och konflikter, utan söka lösningar för dem, och att övervinna dem.
41. Varje människa har en skyldighet att bygga upp tillräckligt självförtroende och sund självkänsla så att han kan möta och behärska alla uppgifter och svårigheter som uppstår i livet.
42. Varje människa skall alltid anstränga sig för att inte låta sig bli upprörd, känna oro eller bli osäker av några spänningar som dyker upp inom honom själv eller hos hans medmänniskor.
43. Varje människa skall sträva efter att forma varje situation i sitt liv på ett medvetet och noga genomtänkt sätt, om denna möjlighet ges till honom.

44. Varje människa skall forma sig på ett sådant sätt att han inte faller i nedslående tankar och känslor genom oklara, röriga och tråkiga situationer.
45. Varje människa måste alltid vara rustad att uppluckrande möta tankar och känslor av olust för att istället umgås riktigt med dem, och inte utlämna sig till dem.
46. Varje människa skall anstränga sig att bedriva kommunikation med sina medmänniskor för att därigenom ge uttryck för den egna egen inställning och för att företräda den egna åsikten eller intresset att lära
47. Varje människa skall bestämma mål i sitt liv att sträva efter och uppnå genom betänkande, uppmärksamhet, intresse, motivation och självförtroende.
48. Varje människa måste anse att sitt liv är värt att leva i varje situation.
49. Varje människa måste alltid bestämma sitt beteende själv, och inte av ytter omständigheter, genom medmänniskor eller genom religioner, sekter, filosofier, vetenskap eller några andra ideologier.

Grundreglerna är grunden för dygder.

›Billy› Eduard A. Meier 18.14 h Semjase-Silver-Star-Center 15.11.2001

Sann mänskligitet vilar i de grundläggande reglerna för rättvis livsförande.

›Billy› Eduard A. Meier 18.16 h Semjase-Silver-Star-Center 15.11.2001

Om du fortfarande har mamma och pappa, var då tacksam och glad.

›Billy› Eduard A. Meier 18.11 h Semjase-Silver-Star-Center 15.11.2001

Grundregeln des Menschen

von Eduard Albert Meier (14 Jahre alt)
Regensdorf, Samstag, 3. Februar 1951, 20.02 Uhr

1. Jeder Mensch muss selbst nach dem eigenen Sinn des Lebens fragen, diesen suchen und finden und ihn für die Verbesserung seines Lebens und Wirkens einsetzen wollen.
2. Jeder Mensch muss sich selbst sein und daher auch seine eigene Führungspersönlichkeit, die ihre eigenen durchschlagenden Ideen entwickelt, diese verfolgt und verwirklicht.
3. Jeder Mensch muss derart die eigene Vernunft und den eigenen Verstand walten lassen, dass er von sich selbst das Beste und Heilsame abverlangt, sich nach eigenem Willen formt und seinen eigenen Bedürfnissen in eigener freier Weise Gehorsam leistet.
4. Jeder Mensch muss sich derart formen, dass er immer sich selbst ist, ureigene intensive Erlebnisse hat, sich niemals versklaven oder sonstwie unterjochen lässt und folglich in jeder Beziehung seine persönliche innere und äussere Freiheit wahrt, und zwar sowohl in seinen Gedanken und Gefühlen wie auch in seinen Entscheidungen, Ansichten, Meinungen, Emotionen und Handlungen usw.
5. Jeder Mensch muss gegenüber sich selbst die für ihn notwendige Freundlichkeit und Liebe erweisen und sich in sich selbst geborgen fühlen sowie derartig ehrlich zu sich selbst sein, dass er seine eigenen Gedanken, Gefühle, Emotionen, Handlungen und Meinungen usw. zu verstehen vermag.
6. Jeder Mensch muss seine Gedanken, Gefühle, Ideen, Wünsche, Bedürfnisse und Handlungen usw. derart ausrichten, dass er sich zu hohen Zielen befähigt fühlt, die jedoch immer der Art seiner Fähigkeiten und Möglichkeiten entsprechen und also nicht überspannt und nicht zu hoch erhoben sein sollen.
7. Jeder Mensch soll sich so sehen und kennen, wie er wirklich ist, also er sich nicht als heile Welt wähnt, weil dies keinem Menschen möglich ist infolgedessen, dass jeder lernen muss und folglich Fehlern und der Unvollkommenheit eingeordnet ist. Also ist es nicht möglich, dass im Menschen alles klar ist, alles stimmt und er besser ist als die Mitmenschen.
8. Jeder Mensch muss sich immer vollauf bewusst sein, dass bewusstseinsmässige Unterschiede vom einen zum andern Menschen bestehen, folglich nicht jeder genau gleich intelligent sein kann wie der andere. Das berechtigt aber nicht, die Mitmenschen als verblendet zu sehen und sie auf ein niedriges Niveau als Mensch einzustufen. Eine solche Berechtigung besteht auch nicht in bezug dessen, wenn die Mitmenschen religiös oder gar sektiererisch befangen sind, denn dessen zum Trotz

sind auch sie Menschen, die genau wie alle andern den schöpferisch-natürlichen Gesetzmässigkeiten des Lebens und des evolutiven Lernens eingeordnet sind.

9. Jeder Mensch soll sich durch eigene Anstrengungen bemühen, sein Dasein und seine existentiellen Pflichten in jeder Form des Gerechten, Redlichen, Vernünftigen und Intentionalen usw. selbst zu gestalten und zu erfüllen, und zwar sowohl im materiellen wie auch im bewusstseinsmässigen, charakterlichen, tugendhaften und gedanklich-gefühlsmässigen und psychischen Bereich. Dadurch soll der Mensch auch eine ausgeprägte Motivation erschaffen, um in sich selbst aufzusteigen, und zwar ohne sich irgendwie zu erniedrigen – auch nicht in religiöser oder sektiererischer Form.
10. Jeder Mensch soll seinen Idealismus nicht für unwürdige sowie unbeweisbare und fragwürdige Dinge einsetzen, sondern seinen Idealismus speziell darauf ausrichten, sich in seinem wahren Wesen selbst zu erkennen und dieses zu verbessern, zu vervollständigen und auch nach aussen zu verwirklichen, denn das wahre Wesen ist die eigentliche Natur dessen, was nach Fortschritt und Erfolg ausgerichtet und folglich der Ursprung der Gestaltung des Lebens ist.
11. Jeder Mensch soll nicht irgendwelchen Dingen Glauben schenken, sondern stets die grundsätzliche Wahrheit suchen, die er nur in sich selbst zu finden vermag, wenn er alles durchforscht und überdenkt, seine Vernunft, seinen Verstand und seine gesunde Logik walten lässt. So vermag der Mensch die Wahrheit nur in sich selbst zu finden, doch das auch nur, wenn er frei ist von irgendwelchem Glauben an Dinge, die er niemals in sich selbst zu beweisen vermag. Glaube nämlich ist kein Beweis, sondern nur etwas, das als lieb, begehrswert und als richtig angenommen wird, ohne dass dafür ein Wahrheitsgehalt angeführt werden kann, folglich also ein Glaube niemals beweiskräftig sein kann, weil eben die Tatsache der beweisbaren Wahrheit fehlt.
12. Jeder Mensch kann niemals das an wirklicher Wahrheit finden, nach dem er jahrelang oder ein ganzes Leben lang sucht, wenn er sich einfach einem Glauben hingibt und nicht die Tatsächlichkeit der Wahrheit durch Logik, Verstand und Vernunft in sich selbst erforscht und erkennt, um diese dann auch durch sein Leben und seinen Lebensstil umzusetzen und zu befolgen.
13. Jeder Mensch sollte sein höchstes Ziel darin sehen, sein Wissen, sein Können, seine wahre Liebe, sein wirkliches Glück, seine Fähigkeiten und Möglichkeiten sowie seine Weisheit und Menschlichkeit derart fortschrittlich zu gestalten und umzusetzen, dass er dadurch ein wahrlich evolutives und mensch gerechtes Leben führen und auch den Mitmenschen in dieser Weise beistehen kann.
14. Jeder Mensch achte in erster Linie auf sich selbst, so auf seine Persönlichkeit, auf seinen Charakter, auf seine Tugenden, Gedanken, Gefühle und Handlungen, damit er alles derart ausrichte, dass alles des Rechtens ist und dass nicht irreführenden Zielen nachgejagt wird, die in Gläubigkeit unwirklicher Dinge enden.
15. Jeder Mensch verwalte sein Einkommen und Vermögen in vernünftiger Art und Weise und vergeude es nicht an Unwirklichkeiten glaubensmässiger Dinge, denn jeder soll des Rechtens sein und für sich selbst sorgen, wenn ihm die Möglichkeit und das Dasein dazu geboten sind, damit er nicht den Mitmenschen ungerechterweise zur Last falle und sich nicht als Parasit benehme.

16. Jeder Mensch lebe stets gegenwärtig, doch schaue er in die Zukunft und sorge sich um deren Gestaltung, während er jedoch auch die Vergangenheit in Betracht ziehe und daraus lerne, um Erfolge, Erkenntnisse und Fortschritte zu erzielen.
17. Jeder Mensch bedarf der Ruhe und des Friedens, folglich er auch seiner stillen Stunden bedarf und nicht dauernd beschäftigt sein soll, und zwar sowohl nicht in seinem Alleinsein wie auch nicht in der Gesellschaft der Mitmenschen, nicht in der Familie und nicht in Gemeinschaften. Jeder Mensch bedarf der Müssigkeit, denn nur durch diese vermag er sich zu sammeln und zu erholen. Sie soll aber immer angemessen und nicht übertrieben sein, damit sie nicht zur Last und nicht zum Ärger der eigenen Gedanken und Gefühle und auch nicht zum Ärger der Mitmenschen werde.
18. Jeder Mensch achte immer darauf, dass er stets nur nach der Wahrheit und niemals nach einer Heilslehre sucht, denn wahrheitlich gibt es eine solche nicht, so nicht in einer philosophischen, religiösen, weltlichen, sektiererischen oder sonstigen ideologischen Richtung, wie aber auch nicht in einer wissenschaftlichen. Eine Heilslehre entspricht in jedem Fall immer einem glaubensmässigen Betrug oder zumindest einer Scharlatanerie oder kriminellen Profitmacherei. Wahrheitlich zählt immer nur die Realität, die Wirklichkeit, die auf der Nutzung des gesunden Verstandes und der Vernunft sowie auf wirklicher Logik aufgebaut ist.
19. Jeder Mensch sei stets offen und ehrlich zu seinen Mitmenschen, und niemals masse er sich an – aus welchen Gründen auch immer –, seine Mitmenschen in der Art zu kontrollieren, dass ihnen Schaden daraus entsteht. Das sei so sowohl in der Familie sowie auch in jeder Gemeinschaft, damit weder Hechelei noch Benachteiligung oder sonstig Unrechtes geschehe.
20. Jeder Mensch achte auf seine innere und äussere Freiheit und binde sich niemals an irgendwelche Dinge, von denen er sich nicht mehr zu befreien vermag oder die ihn vor dem Schritt der Befreiung ängstigen, sei dies nun in bezug auf rein materielle Dinge und Werte bezogen oder auf eine menschliche Beziehung, hinsichtlich einer Familie oder in bezug auf eine Gemeinschaft irgendwelcher Art.
21. Jeder Mensch soll dessen bedacht sein, niemals irgendwelche Lehren politischer, philosophischer, sektiererischer, weltlicher, wissenschaftlicher, religiöser oder sonstig ideologischer Form als «wahre Wahrheit» oder als «wirkliches, wahres Wissen» usw. anzunehmen und zu verstehen, denn wahrheitlich soll jede Lehre bis ins letzte Detail hinterfragt werden, weil nur dadurch die effective Wahrheit ergründet und die Wirklichkeit in Erfahrung gebracht werden kann.
22. Jeder Mensch muss sich stets klar sein, dass sein gelebtes Leben, ganz gleich wieviele Jahre es sein mögen, niemals zweck- und sinnlos gewesen ist. Demzufolge hat das gelebte Leben auch nichts Verlorenes an oder in sich, denn jede gelebte Sekunde hat mit Sicherheit ihre Intentionalität erfüllt und evolutiven Erfolg gebracht, und zwar auch dann, wenn das Ergebnis vielleicht nur gering gewesen sein mag.
23. Jeder Mensch soll immer klaren und vernünftigen Sinnes sein und sich nicht durch irgendwelche Lehren einer dauernden Beeinflussung aussetzen, durch die ihm die Möglichkeit des eigenen Nachdenkens, Grübelns, Ergründens, Erkennens und Verstehens genommen wird. Will sich der Mensch mit irgendwelchen Dingen oder

mit einer Lehre befassen, dann muss er stets auf die Möglichkeit bedacht sein, genügend Zeit aufbringen zu können, um seine Gedanken und Gefühle, seine Überlegungen und Ideen usw. spielen lassen zu können, damit er alles ergründen und die Schlüsse sowie die Wahrheit in sich selbst finden kann.

24. Jeder Mensch muss darauf bedacht sein, zwischen- menschliche Beziehungen zu pflegen, sich familiären Bindungen zu widmen sowie Freundschaften, Kameradschaften und Bekanntschaften. Eltern, Geschwister, Freunde, Bekannte und die Mitmenschen allgemein müssen immer ein Born der Freude und des Friedens sein, und zwar in einer Form der Freiheit, die in jeder Weise verbindend und ausweitungswirkt.
25. Jeder Mensch muss stets darauf bedacht sein, dass ihm das Leben einen Sinn geben und ihm ein Gefühl der Sicherheit und des Beschützenseins zu vermitteln vermag. Dies muss sich sowohl in der Gesellschaft von Mitmenschen zum Ausdruck bringen wie auch im eigenen Alleinsein.
26. Jeder Mensch muss sein Leben derart ereignisreich gestalten, dass er darin Liebe, Glück, Freude, Frieden, Harmonie, Ausgeglichenheit und Freiheit findet.
27. Jeder Mensch, der wirklichkeitsgemäß leben will, muss sich ein gesundes Selbstwertgefühl und Selbstvertrauen geben und erhalten, weil nur dadurch in bezug auf sich selbst gesunde, selbsterhaltende und fortschrittliche Gedanken, Gefühle und Handlungen zur Geltung kommen können.
28. Jeder Mensch soll sich immer und jederzeit so benehmen in Anstand und Tugendhaftigkeit sowie in Hinsicht seiner Arbeit und Meinung, seines Wissens und seiner Bildung, dass er sowohl in seiner näheren wie auch in seiner weiteren Umgebung als wirklicher Mensch wahrgenommen und respektiert wird.
29. Jeder Mensch lebe sein Leben in der Weise, dass sich nach seinem Dahinscheiden aus dem Leben noch gute Erinnerungen an ihn ergeben, die ihn posthum in guten Gedanken weiterleben lassen.
30. Jeder Mensch lebe so, dass die Mitmenschen an seinem Leben Anteil nehmen und ihn in ihren Gedanken und Gefühlen ehren. Wohl mag es dabei auch Feinde geben, die in böser Weise Anteil nehmen, doch ihnen sei vergeben, denn nicht soll Hass, sondern Frieden und Vergebung das Werk der Liebe sein.
31. Jeder Mensch soll sich in die gute Gemeinschaft der Mitmenschen eingebettet fühlen, damit ein gemeinschaftliches Erlebnis des Lebens Liebe, Frieden und Freiheit sowie Harmonie und des einzelnen Glück fördern möge.
32. Jeder Mensch sei derart beflissen, dass sich in seinem Leben sowohl Gedanklich-Gefühlvolles wie auch Spontanes und empfindungsmässig Liebevolles zu entwickeln vermögen. So sei es gegeben, dass jedes Menschen Leben immer wieder neue, gute, freudige und positive Richtungen findet, und zwar sowohl spontan wie auch in mancher Hinsicht wohlbedacht.
33. Jeder Mensch bemühe sich Zeit seines Lebens, dieses zu erfüllen in jeder Hinsicht, so im Lernen und Wissen sammeln, im Erarbeiten der Weisheit, im Ausüben

befriedigender Arbeit, in der wahren Liebe und Harmonie sowie im Daraufbedachtsein, Frieden und Freiheit zu wahren.

34. Jeder Mensch soll immer für alle Dinge offen sein, so er in seinem Leben immer sowohl viel Geheimnis- volles und Spannendes finden kann, das ihn zu überraschen und in Staunen zu versetzen vermag, das ihm vielleicht vor freudigem Schreck den Atem raubt und ihn stets jung sein lässt.
35. Jeder Mensch soll immer ein offenes, gutes, liebevolles, friedliches, harmonisches und freiheitliches Verhältnis mit allen Menschen pflegen, und zwar auch, wenn sie ihm feindlich gesinnt sind. Hass schadet in der Regel nicht dem Nächsten, sondern dem Hassenden selbst, weil die eigene Hassbefriedigung zur eigenen Schande wird.
36. Jeder Mensch muss gegenüber Fragen zum Sinn des Lebens und des Menschendaseins immer offen und diese ihm ein Bedürfnis sein, um nachzudenken und auch um mit den Mitmenschen darüber zu sprechen, um die Erkenntnis der Wahrheit daraus zu gewinnen.
37. Jeder Mensch muss das Gefühl und die Gewissheit haben, dass das, was ihm wichtig ist, er auch den Mitmenschen mitteilen und erklären kann und dass ihm dafür Verständnis entgegengebracht wird.
38. Jeder Mensch muss das Gefühl und die Gewissheit haben, dass das, was ihn bedrückt und belastet, von den Mitmenschen verstanden wird und dass er dafür einen brauchbaren Ratschlag oder sonstige Hilfe erwarten darf.
39. Jeder Mensch soll sein Leben derart offen führen, dass es sowohl für ihn selbst als auch für seine Familie, für seine Beziehung und für die Gemeinschaft von Vorteil und Nutzen in jeder positiven Form ist.
40. Jeder Mensch soll darauf bedacht sein, Problemen und Konflikten nicht einfach aus dem Weg zu gehen, sondern dafür Lösungen zu suchen und sie zu bewältigen.
41. Jeder Mensch ist der Verpflichtung eingeordnet, genügend Selbstvertrauen und ein gesundes Selbstwertgefühl aufzubauen, um allen Aufgaben und Schwierigkeiten, die im Leben in Erscheinung treten, begegnen und sie beherrschen zu können.
42. Jeder Mensch soll immer darum bemüht sein, sich durch irgendwelche Spannungen, die bei ihm selbst oder bei Mitmenschen in Erscheinung treten, nicht aus der Fassung bringen zu lassen, sich nicht unwohl zu fühlen und nicht unsicher zu werden.
43. Jeder Mensch soll sich darum bemühen, alle Situationen des Lebens selbst bewusst und bedacht zu gestalten, wenn ihm diese Möglichkeit gegeben ist.
44. Jeder Mensch soll sich derart formen, dass er selbst durch unklare, verworrene und unerfreuliche Situationen nicht in ihn niederschlagende Gedanken und Gefühle verfällt.
45. Jeder Mensch muss stets gewappnet sein, um Gedanken und Gefühlen der Unlust auflockernd zu begegnen, um richtig mit ihnen umzugehen und ihnen nicht ausgeliefert zu sein.

46. Jeder Mensch bemühe sich, mit den Mitmenschen Kommunikation zu betreiben, um dadurch der eigenen Haltung Ausdruck zu verleihen und die eigene Meinung oder die Lerninteressen zu vertreten.
47. Jeder Mensch soll sich in seinem Leben Ziele bestimmen, die er mit Bedacht, Aufmerksamkeit, Interesse, Motivation und Selbstvertrauen anstrebt und erreicht.
48. Jeder Mensch muss sein Leben in jeder Situation lebens wert finden.
49. Jeder Mensch muss sein Verhalten immer durch sich selbst bestimmen, nicht jedoch durch äussere Umstände, durch Mitmenschen oder durch Religionen, Sekten, Philosophien, Wissenschaften oder irgendwelche Ideologien.

Grundregeln sind der Grundstock für Tugenden.

«Billy» Eduard A. Meier 18.14 h Semjase-Silver-Star-Center 15.11.2001

Wahres Menschsein ruht in den Grund regeln der gerechten Lebensführung.

«Billy» Eduard A. Meier 18.16 h Semjase-Silver-Star-Center 15.11.2001

Wenn du noch Mutter und Vater hast, dann sei dankbar und zu frieden.

«Billy» Eduard A. Meier 18.11 h Semjase-Silver-Star-Center 15.11.2001