


GLOBAL JOURNAL OF MEDICAL RESEARCH: K  
INTERDISCIPLINARY  
Volume 19 Issue 7 Version 1.0 Year 2019  
Type: Double Blind Peer Reviewed International Research Journal  
Publisher: Global Journals  
Online ISSN: 2249-4618 & Print ISSN: 0975-5888

## Science for the Effect of Prayer

By Prof. Maria Kuman

*Abstract-* The Russian professor Slezin wrote: “Before our findings, the science knew three states of the Conscious: awaken state and slow and fast sleep, which differ by the character of their electric impulses. Now, we know about one more state – total switch off of the electrical activity on the brain surface during prayer while the person is totally conscious”. Mahatma Gandhi warned: “Prayer is not the holiday entertainment of old ladies. When used right, it is the most powerful instrument of action”.

*Keywords:* prayer; effects of prayer; science and prayer; measuring effects of prayer.

*GJMR-K Classification:* NLMC Code: QT 162.S8


*Strictly as per the compliance and regulations of:*


© 2019. Prof. Maria Kuman. This is a research/review paper, distributed under the terms of the Creative Commons Attribution-Noncommercial 3.0 Unported License <http://creativecommons.org/licenses/by-nc/3.0/>), permitting all non commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

# Science for the Effect of Prayer

Prof. Maria Kuman

**Abstract-** The Russian professor Slezin wrote: *"Before our findings, the science knew three states of the Conscious: awoken state and slow and fast sleep, which differ by the character of their electric impulses. Now, we know about one more state – total switch off of the electrical activity on the brain surface during prayer while the person is totally conscious".* Mahatma Gandhi warned: *"Prayer is not the holiday entertainment of old ladies. When used right, it is the most powerful instrument of action".*

**Keywords:** prayer; effects of prayer; science and prayer; measuring effects of prayer.

## I. INTRODUCTION

“In the beginning was the word and the word was with God and the word was God” (Christian Bible, John 1:1). “Word” means “Information”, so *Information was at the basis of all Creation*. So, information imprinted by the Creator God created the whole material world. What kind of information was this? The information needed to be nonlinear not to dissipate and to be able to pass, if necessary, through screens and other obstacles [1], [2].

If so, the whole material world is “matter + Spirit” and the Spirit is this nonlinear informational field that created the whole material world [1], [2]. Since our material body is mostly water, the water should be able to imprint information, and this is the message Masaru Emoto delivers in his book: *The Secrets Messages of Water*. “The words have their individual and unique vibrational frequencies” and these vibrational frequencies can be imprinted on the structure of water [3].

Emoto found that the word “Love” makes the liquid water crystalize in very pretty symmetric ice forms, while the word “hatred” makes the liquid water crystalize in ugly asymmetric ice forms [3]. In the human material body, the nonlinear informational field – the informational program that created the body – is located in the Subconscious. If so, we don’t have conscious awareness of it, but from the Subconscious it continues to rule and regulate everything in the material body.

This nonlinear informational field called Spirit is weak, but very important field. It is 1,000 times weaker than the biocurrents of the material body. Since our science does not have sensitive enough equipment to measure it, our science denies its existence - we are only a material body, there is no Spirit. The author of this article had to develop and patent supersensitive

equipment capable to measure this weak but very important nonlinear electromagnetic field (NEMF) [4].

Then the author of this article spent almost 40 years of her life measuring this weak NEMF, called Spirit, which rules and regulates everything in the material body from the Subconscious. The waves of this NEMF are the basis of our powerful Quantum Computer - it calculates 10,000 times faster (known from hypnosis, which put the conscious to sleep to access the subconscious) and house the whole life memory storage (also known from hypnosis). From the Subconscious, this powerful Quantum Computer rules and regulates everything in the material body, and carries our superb Mind.

If information or words were the basis of creation of the whole material world, words should be able to reach and activate our Quantum Computer working with the waves of our Spirit (the NEMF). This could explain how verbal prayer works and why it works. Russian studies [5] found that during verbal prayer our Conscious, which is our Digital Computer, is shut off (just like during hypnosis and during meditation). Obviously, this is necessary so that the Quantum Computer of our Subconscious can be accessed and activated. Hope this explains what Mahatma Gandhi said: “Prayer is the most powerful instrument in action.”

## II. SCIENTIFIC STUDIES REVEALING THE POWER OF PRAYER


Since information or words, which were vibrations, were imprinted to create the material world, IR spectra, which register vibrations, were used to make visible the effect of prayer. Russian scientists did comparative analysis of the IR spectra of the blood of patients and healthy individuals before and after prayer. Fig. 1 shows the effect of prayer on a healthy individual [5].

Fig. 1a shows the vibrational frequencies specific for the immune system of a healthy individual, who was a strong believer. Fig. 1b shows the changes in the immune system of this healthy individual after prayer. Obviously, the prayer mobilizes the immune system of the sick individual, by switching on internal reserves, which lead to self-correction and restoration of the lost health [5].


The Russian scientists also found that just prayer is capable to increase the life energy of the patient up to 100 times. They also found that prayer always increases the vibrations of the praying person to higher frequencies, which brings him closer to the

**Author:** Ph.D, Holistic Research Institute, 1414 Barcelona Dr., Knoxville, TN 37923, USA. e-mails: [holisticare1@gmail.com](mailto:holisticare1@gmail.com), [www.mariakuman.com](http://www.mariakuman.com)

frequencies of his Creator-Spirit (and this brings the healing) [5].


**Fig. 1a Immune System of Healthy Person**


**Fig. 1b Effect of Prayer on the Immune System of Healthy Person**

The Russian scientists colored different blood cells with different colors to determine how prayer changes the blood content. The results before and after prayer are presented on Fig. 2. Prayer increased the natural defense of the cells and their balance (PLT) and the mean platelets volume (MPV). This speaks of balanced sympathetic and parasympathetic nervous systems [5]. Thus, prayer seems to be restoring the balance of the sympathetic and parasympathetic nervous systems, which were imbalanced by stress.


Fig. 2


It was also found in Russia that when a person is under stress, first the intercellular space responds with changes - its elasticity decreases and formations similar to "monetary stacks" are formed [5], which later leads to inability of the cells to communicate. In a cut wound, the separated cells dedifferentiate to be able to multiply fast and heal the wound fast, but in the case of cancer there is no current of regrowth to guide the cellular growth and the cells start multiplying senselessly, which we call malignancy. This is how stress causes cancer [6], [7], [8].

The formation of these "monetary stacks" between the cells, which makes the normal communication among the cells impossible and leads to malignancy explains the strange observed fact that if somebody is sick with very high body temperature, he is immuned against cancer for the next five years. Probably, the very high body temperature melts the "monetary stacks" in the intercellular space between the cells and normalizes their communication.


If stress destroys the balance between the sympathetic and parasympathetic nervous systems and prayer seems to be restoring their balance, this could explain how prayer helps cancerous patients to recover. Obviously, as prayer rebalances the sympathetic and parasympathetic nervous systems, the "monetary stacks" disappear, the intercellular communication is restored, and the cancer is cured. It may help imagining or visualizing during prayer how the "monetary stacks" between the cells melt and the normal communication among the cells is restored.

Since in the last two centuries the yearly increase of cancer has grown tremendously, early detection and treatment became necessity. In Russia, a way was found to early detect cancer with measurements of the frequencies of the fine field energy

(NEMF) (Fig. 3) [5] or measuring the dissipation energy in the cells. Also, a way was found to early treat and prevent cancer by applying to the intercellular space appropriate fine-field wave information [5]. (Details were not given).


**Fig. 3a Histogram of energy distribution by frequency of a healthy person.**


**Fig. 3b Histogram of energy distribution by frequency of a person with cancer.**

Prayer also seems to increase the hemoglobin level, which increases the supply of oxygen to life-important organs and systems [5]. Also, analysis of the IR spectra of the blood showed that after prayer the absorption peaks are much less because the peaks of bronchial inflammation and the tension in the heart area were not there any more. After prayer, also disappeared

the peaks related to disturbed blood supply to the brain [5].

While before prayer the heart of a patient with heart troubles had 66 beats per min, after the prayer the beats were 74 per min. Also while before prayer ECG showed disturbed metabolism in three places: the heart zone behind the diaphragm, upper zone, and front-side,

7 days after the prayer, disturbed was only the metabolism in the zone behind the diaphragm [5].

### III. CONCLUSION

Prayer is a verbal (informational) approach to our Quantum super-computer, which works with the waves of our NEMF and from the Subconscious rules and regulates everything in the body. For this reason, prayer has global influence over the whole body. It influences the immune system and can change the blood content and the blood circulation, the heart, the blood supply to the brain, etc.

Stress destroys the balance between the sympathetic and parasympathetic nervous system. It was found that stress causes cancer by forming "monetary stacks" formations in the intercellular space, which make the communication between the cells impossible.

The cells become disconnected like they are in a cut wound. They dedifferentiate to be able to multiply fast and heal the wound fast, but in the case of cancer there is no wound to heal and no current of regrowth to guide the cells as it would be in a cut wound, and they multiply senselessly. We call this malignancy.

Prayer was found to be able to rebalance the sympathetic and parasympathetic nervous systems, which eliminates the "monetary stacks" between the cells and restore the normal communication between them. This is how the prayer helps cancer patients.

The article also delivers information how to early detect cancer by measuring the dissipation energy distribution by frequencies. Cancer patients were found to have frequency emission in the 0.15 – 0.4 MHz region, which healthy people do not have. This makes me think that probably the presence of "monetary stacks" in the intercellular space is the source of these frequencies.

The article also reported the Russians have found ways to destroy the "monetary stacks" by applying to the intercellular space appropriate fine-field wave information [5]. More details were not given in the Russian source.

### REFERENCES RÉFÉRENCES REFERENCIAS

1. Kuman M, Same Fields and Dynamics in Stars and Man, Health and Happiness Books, 2017.
2. Kuman M, How the Material World Was Created? Origin of its NEMF, Journal of Mathematics and Theoretical Physics, 2 (2) 2019.
3. Emoto M, The Secrets Messages of Water, Kyoto, 2012.
4. Kuman M, Acupuncture and Electro-Therapeutic Research, 42 (3-4) 2017.
5. Maslov L. I., Kirpichnikova I. M., Informational-Energy Medicine of the Future, Book XIII, Moscow, 2016 (Russ.).

6. Kuman M. What Everybody Needs to Know about Chronic Pain, Chronic Diseases and Cancer, Health and Happiness Books, 1993.
7. Kuman M, Advanced Complimentary and Alternative Medicine, 1 (4) 2018.
8. Kuman M, International Journal of Complimentary and Alternative Medicine 11 (6) 2018.