

The True Concepts, Laws and Equations of Creation

Ilija Lakicevic

Marsla Tita 91/12, 21460 Vrbas, Serbia

Abstract: *From the measured results and the axiom that the universal balance is infinite and eternal for it is ONE – a singular quality - as well as by using consistent logical reasoning, the following main conclusions have been drawn: motion and matter are an illusion which is caused by the division of the WHOLE into PARTS; Man's Mind is one with God's Mind; human beings are consciousness who create an illusion of motion through thinking; consciousness is eternally integrating and controlling existence by moving its own perception; the desire of the Mind for creative expression is a motivating force of every human action; electricity is a compressive force which divides one balanced condition into two equal and opposite pairs of imbalanced conditions for the purpose of creating a dense pressure condition known as electric potential around a still point of gravity; gravity is a measure of the intensity of spiritual Mind-desire for creative expression through manifestation by action; magnetism is an invisible, locatable, motionless Light controlling the Creation, which God Is; energy E can be neither moved nor released but it can be expressed in electric potential P according to the equation $E = P_{\pm} * C^2 / \sqrt{1 - (\frac{v}{C})^2}$, where P+ is the borrowed credit of time/space from time/space condition and P- is the repaid debt of time/space that has been borrowed, C is the speed at which Consciousness moves perception – the speed at which Consciousness reproduces its own perception of the action-reaction (expansion-compression) sequence everywhere in existence, and it is equal to the speed of light in the vacuum 300.000 km/s, but only in our part of existence and v is the velocity of a pressure condition in motion; our senses deceive us since they record only a part of the whole.*

Keywords: illusion of motion, human Mind, consciousness, perception, time/space, gravity, magnetism, electricity

1. Introduction

This article is the continuation of the evaluation of the experimental results published in [1] and an expansion based on the measured results, conclusions drawn in [1] and consistent logical reasoning.

The dynamic knowledge of the identity and Presence of God within the Soul of Man and throughout Nature is the ultimate goal. This stage for the human race must be attained before it is possible for it to build an enduring civilization of unity and brotherhood. There is only one reason that man has never known God and that is because he is still in his intellectual infancy and his ideals and practices are still quite primitive and barbarous-for he walks the path of the physical and discards that of the immortal Self.

To know God, man must know what Light IS and, also, energy, gravitation and God's processes in the building of bodies which manifest His Presence and His purposes. And he must know the mysteries of life, death and growth, and of the seed into which even the giant oak disappears but still retains its identity. And he must know how man retains his identity when he, also, disappears.

No man has yet known these things. The concepts of modern sages regarding them are totally unlike God's processes. The conclusions of man regarding them are the conclusions of his senses. His Mind has never yet pierced their illusions. He still senses EFFECTS without knowing their CAUSE.

Aeons pass before only sensation - then instinct - makes bodies aware of the centering Light of the Divine Presence. Long ages pass before thinking and knowing transcend sensation and instinct. WHEN THINKING BEGINS, KNOWING BEGINS. More long ages pass before God's ultimate Creation – MAN-knows of His divinity through full

comprehension of the whisperings of the Silent Inner Voice which forever says to him "What I am you also are".

Man is still new. He is barely out of the dark of his jungle of realization. For the million or more years of his unfolding, as we recognize it, he has relied upon sensation for his actions and the evidence of his senses for his knowing. He has been aware of the Spirit in him for only a few thousand years in our counting.

He has not yet learned that bodies are but Self-created mechanisms (yes, that is exactly what I said), which manifest their centering Self, and that Self manifests God as One with it. Likewise, he has not yet learned that bodies neither live nor die, but repeat themselves continuously and forever as every idea of Mind likewise repeats itself.

When man shall at least KNOW GOD he shall then be transformed. Transformation means modification through knowledge of how to control that modification.

To know our universe it is absolutely necessary to know one's Self. A philosophy teaches us how to live, but we must live in an environment which is filled to the brim with laws and conditions which will control us if we do not have the knowledge to control them. For that reason, I devote as much earnest endeavor to share the knowledge of our universe as I do to share the knowledge of our spiritual zero-Self and physical body of motion.

The more we become aware of the two universes of Mind and motion which we constantly interchange with every second of our lives, the more we will reach that high estate which all mankind must some day reach, which is God's intent in the very creation of man.

2. Literature Survey

It so happens that the early concept of electricity provided for a one-way direction which compressed to multiply potential and this simultaneously multiplied heat. The opposite flow was theoretical but necessary, for there are two poles, and two opposite conditions to every electrical effect. There is but one direction to motion, however. This is a two-way opening and closing universe, both of which are expressed in an unchanging one-way direction.

The sex divided condition did not occur to those early observers. Such an idea never entered into their thinking. To them sex was a function of organic life and most distinctly not a part of the atomic life of inorganic matter. Nor did the spectrum divisions of red and blue ever become a part of their consideration. Nor did the idea of tensions ever enter into their thinking in relation to electricity, the tension of the spectrum division which desired unity by the disappearance of the colors of motion into the Magnetic White Light of universal stillness, or the tensions of sex division of Father-Motherhood into father and mother bodies which desired unity in sexlessness. Nor did they take into consideration that the two opposites of compression and expansion coincided with concentration and deceleration - growth and decay - life and death - or the polarization and depolarization principle.

Then, in the turn of the past century, a couple of persons conceived the idea of atomic construction as being based upon the firm belief in the Coulomb Law, which says that matter attracts oppositely "charged" electrical matter, and repels similarly "charged" matter (Rutherford and Bohr). Nothing could seem more convincing, for one pole of a magnet seemingly "attracted" its opposite and "repelled" its like. It never occurred to them that males and females do not unite with their own sexes. If the sex idea, in relation to electricity, had occurred to them there would never have been a Coulomb Law, nor a nucleus in an atom. Nothing could be more convincing to sense-reasoning than the very self-evident fact that there must be two kinds of electricity - even if the electric current did run only one way, but with an unproven suspicion that it ran two ways.

Much confusion has also been caused by the fact that the two poles extended in opposite directions from their dividing cathode and approached each other from opposite directions from an anode. This led to the belief in the opposite directions of the two kinds of electricity, one of which was assumed to attract and the other to repel. The answer to this is that polarity is not motion. It is the stillness of gravity which centers motion. It is the omnipresent zero. It therefore has no direction. Motion is confined only to the electric rings which are forever encircling gravity. Those rings have only one direction in their turning around their omnipresent gravity controls, but they cause two separate effects. One of these effects is centripetal and the other is centrifugal. Because of these two life-death effects the universe may be described as a two-way opening and closing universe of but one direction.

Some new and important discoveries were made which proved that there were two kinds of electricity. I will recite

one of these discoveries which clinched the belief in two kinds of electricity, one kind for each way. You can read it for yourself more fully, if you choose, in the Encyclopedia Britannica, under the heading of "Electronic Tube", because some people seem to be able to accept that which is "authoritative" rather than, necessarily, a truth. "T. Edison observed the passage of electric current in one direction from a hot filament to a cold metallic plate in an evacuated enclosure, as if negative particles were emitted from the filament." You will have to remember that Mr. Edison utilized Mr. Tesla's information whether or not Mr. Tesla approved.

Let us look at how this fact was then misinterpreted. There was nothing in this experiment which warranted the attention it received. The electric current which Edison observed was the radiation from a heated condition seeking equilibrium. It did not need to be in an evacuated tube. It is the same effect which your hand feels from the rays of the sun, or your body feels from a hot stove in a room. It has always been known as RADIANT ENERGY. Radiation creates electric current. So does generation. One compresses, the other expands, but it is the same electric current, which traverses the whole universe - even the movement of your teeny finger.

A hot iron at one end of a room and a block of ice placed at the other end will cause an electrical current to flow both ways, until the iron, the ice and room are all equal in temperature - I SUGGEST YOU INVESTIGATORS AND INVENTORS RE-READ THIS PORTION! That same thing will happen if you put two hot irons at opposite ends of a room. Warm water rising to cold space creates an electric current, but that does not mean that there is one kind of electricity to make it rise, and another to make it fall. One might as reasonably say that there are two kinds of water, the kind which rises and the kind which falls.

Such a claim is like saying that there is one kind of electricity which makes a man live and another kind to make him die. Electricity is centripetal when it multiplies its potential by increasing its speed, and it is centrifugal when it decreases its potential, also by multiplying speed.

The omission of the Creator from His Creation is the cardinal error which topples the whole scientific structure, for it has caused all other misconceptions of: light, gravity, energy, matter, electricity, magnetism and atomic structure.

The cheap excuse made by science for the exclusion of God from its consideration is the supposition that God could not be proved to exist by laboratory methods, which is not true.

God is invisible, locatable, motionless Light, which science mistakenly called magnetism, silently controlling the Creation.

The misconception of energy in science is based on its conclusion that energy, which has been creating matter, is within itself, instead of recognizing that the material universe of moving matter is forever being created by some power outside of itself. The conclusion of science that

energy is in a condition of matter, such as heat, is even more catastrophic.

The universe will never “run out” because it is an eternal effect of the eternal cause which God IS, therefore both thermodynamic laws are invalid.

Every creation, whether made by God or Man, is an extension of its creator, so that whatever qualities, or attributes there are in any product - whether it be an adding machine or a universe - have been extended to that product by their creator to manifest qualities, attributes and energies, which are alone in the creator of that product, projected from him by a force which is within the creator and not in the projected product.

The misconception of matter in science is based on the absurd concept of Big Bang from which it follows that matter somehow created itself, because there are no explanations for who, how and why the matter has created before it gathered into a small volume and expanded from it.

All matter is an electric record of God’s thoughts, in other words matter is God’s thoughts in motion. All matter is electric. The ONE STILL MAGNETIC LIGHT control all matter electrically and forever balances the TWO electrically divided, conditioned lights of matter and space. Since BALANCE is the infinite and eternal state of being, all divided matter strains and moves to find balance in its source and in doing so it deceives human senses which are delivering us the opposite of the truth. The nicest example is Newton’s apple which was not attracted to the ground by gravitation but by the earth’s high electric potential fulfilling Nature’s law of like conditions seeking like conditions. After a few weeks the same apple would have “raised” into heaven fulfilling the same law but this time low electric potentials of gases would have attracted each other.

The misconception of substance in matter in science is caused by the deception of human senses which led to the erroneous conclusion that there is substance in elements of matter.

The material universe consists of motion only and it is substance less. The cause of motion is division of the equilibrium state and in its extension in two opposite directions, for the purpose of the creation of two opposite pressure conditions necessary to make motion imperative. Motion simulates substance by the control of its opposing wave pressures of motion, which deceive the senses into seeing substance where motion alone IS. One of the two conditions of electric motion pulls inward toward a center to create a centripetal vortex to simulate solidity. On the other side of the dividing equator the other condition thrusts outward from a center to create a centrifugal vortex to simulate vacuity. These moving waves of oppositely conditioned matter simulate substance, but there is no substance to the motion which simulates a formless IDEA by giving it a formed matter body. If a cobweb could move fast enough it would simulate a solid steel disc - and it would cut through steel. If such a thing could happen it would not be the "substance" of the cobweb which cut through the steel - it would be the motion which cut it.

3. Approach and Results

In the [1] it has been concluded that each cell, atom and particle consists of light rings spinning around the centering Mind point which is the source of energy from which the moving light rings borrow energy in order to move.

3.1. Motion is an Illusion

Since stillness is the only reality that exists, it follows that motion and the measured spinning light rings MUST be an ILLUSION. Motion merely simulates rest. Since atoms are made of spinning light rings it follows that atoms are an illusion, too. Since matter is made of atoms it follows that matter is an illusion, too. It follows further, that the whole material universe is an illusion.

3.2. ONE cannot be divided into parts

What is the cause of this illusion? Obviously the division of the WHOLE into PARTS causes the illusion! Because One IS ONE AND CANNOT BE OTHER, it cannot be a PART! A Part must be an illusion – the simulation of ONE! ONE can only be seemingly divided into parts by the mental activities of imagining and thinking.

Our bodies are “receivers”, just as our short-wave radio trans/receiver devices. EVERYTHING is energy, whether or not we can perceive our experience as such. The “solidness” of “things” around us is a manifested effect caused solely by our senses. **God designed man’s senses to reflect only A PART OF THE WHOLE.** For if we saw everything at once we would detect no movement at all, we would KNOW THIS ILLUSION FOR WHAT IT IS. And exactly like our cinema projections, when we witness a series of STILL PICTURES one frame at a time, each followed by black space in between, the illusion becomes LIGHT, ACTION, SOUND - MOVEMENT THEN “SEEMS” TO BEHAPPENING. We know, however, that when we watch a motion picture, the events unfolding on screen are not there. It is just one still picture followed by another still picture. In God Aton’s Cosmic Cinema SPACE IS THE BLACK SCREEN OR BACKGROUND FOR HIS HOLOGRAPHIC LIGHT, WHICH IS HIS THINKING manifested in 3-D/Three Dimensional “hard” seeming “Reality”. Now that we know this bit of FACT – WE CAN CHANGE OUR ILLUSION! We have the power to re-write the “script” of our experience, it does not have to be the way that it has been set up to be!

3.3. Cause and Effect

We can also call the still centering point the CAUSE since it causes appearance of the spinning light rings which we can call the EFFECT. Obviously STILLNESS is the CAUSE and MOTION is the EFFECT. STILLNESS (the cause) is changeless and the only existing reality and the effect (MOTION) is an illusion. It therefore follows that motion is a seeming two-way expansion-compression from and to a still point of rest and has no existence except to our senses (senses are motion, too), which do NOT sense expansion (action) but sense the simultaneous compression (reaction), which voids the expansion (action) at every point of their

expansion-compression sequence interchange. Obviously action and reaction must be simultaneous (ONLY STILLNESS EXISTS!) and their simultaneity may be likened to a light projected into a mirror which is simultaneously reflected from the mirror. ("mirror image reflection" gives the opposite perception.)

3.4. Thinking creates the illusion of motion

Still further, since motion is an illusion, it could have been created only through the mental activity of thinking (imagining). Thinking is an imagined action-reaction of motion mirrored from a point of stillness to another point of stillness.

Since the balanced rhythm must not be upset, that which has been must be repeated in reverse, to void that which has been, for neither action nor reaction can end or begin. They can only be repeated through each other in order to void each other.

The law of action-reaction: equal and opposite actions and reactions are simultaneously creating (because of the illusion of motion) and sequentially repeating (the eternal cause MUST be producing an eternal effect).

The Law of Illusion: every action is voided as it appears, is repeating in reverse as it is voiding and is recording as it is repeating.

3.5. We Human Beings are Consciousness

Since ONE Idea of Creation is infinite and eternal, it follows that every part idea of that ONE Idea is also infinite and eternal. (Infinity and eternity divided by any number equals infinity and eternity – no matter how big the number is). This is the basis of the holographic principle.

Essentially, since CONSCIOUSNESS is ALL THERE IS - actually the ONE Light (capital "L"!)- the two imagined lights (small "l"!)- of action (expansion) and reaction (compression) interchange with each other within that ONE Light in order to keep the simulation of the illusion of motion, so that the result is a perfect hologram – this material universe of seeming motion!

The universe of The Creation is a holographic thought projection, projected on the "screen" of cold, black space. Just as a click of a switch turns on a television vacuum tube and pinpoints of light flash on and off to create drama and sound for our entertainment, so too does the cosmic vacuum tube of space operate likewise. However, instead of coming from electric current flowing through the television, the electric current of God's thinking causes the suns/stars and atoms to flash on and off. An atom's life span is a tiny fraction of second. Its identical, but gigantic counterpart called a star/sun takes billions of years for one cycle of an "on/off" flash. Yet, with the single exception of size, micro cosmic atoms and macro cosmic suns/stars are identical.

This is what the universe is comprised of, moving lights in motion controlled by thought. Nothing more. Through this movement, however, the reflections and refractions and

varying vibratory frequencies of these moving lights of two-way-motion, the elements of "matter" are brought into being. These also are non-existent conditions, but when they interact with our senses (also comprised of moving lights), the "friction", if we will, registers as a force or field of resistance, and it is interpreted as "solid mass". And as long as it is in motion, it will remain a seemingly solid particle. **Groups and systems of such particles, held together in a thought DNA/RNA pattern, create the shapes and forms of the three-dimensional universe. All manifested things in all universes - seen and unseen - unfold from moving light pairs interacting with each other.** That is why all things are seemingly separated in mated pairs and opposite conditions. It is merely the result of these two-way light particles interacting in myriads of combinations that form the thoughts of God's imaginings. Likewise, **we of God's creation as man bring the thoughts we co-create with God into manifested existence. That is all that the universe and Creation is. What we KNOW, we think, and what we think, we create.**

3.6. WHY thinking and WHO thinks?!

Since God-Creator (Source) is ALL THERE IS s/he can only express Him/Her Self creatively through mental activity known as imagination (thinking). It follows that God is the mental Being who is creating the illusion of motion mentally by thinking (imagining), so that we can call God also the MIND – because of the thinking ability which is usually associated with the Mind. So, the Mind is ONE (ALL THERE IS) –the undividable, unchangeable, invisible MIND of God.

Having in Mind the holographic principle, the human being as parts of ONE, are equal to ONE, or simple: I AM GOD, ALSO – this is the core of my teachings.

Actually we human beings are mental beings existing eternally in the cosmic vacuum tube of invisibility and projecting from that vacuum condition our creative desires by imagining and thinking.

3.7. Human Mind versus God's Mind

Since God's Mind is ONE (ALL THERE IS) and cannot be any other, it follows that our Mind and God's Mind are ONE (there is nothing out of ONE, there is no other Mind except God's Mind)!

It has been a long time since human has come from that which I AM, to descend to the physical plane called Earth, and other "earths" like this place, to grow as a seemingly separate fragment of God. The human has no knowledge of what it means to be of God and comprehend what that means. Humans have no understanding of the **realization that there is only one MIND and one THINKER experiencing in seemingly infinite bodies of expression.** The limitations of human senses do not allow for the full 360° vision of God's reality of experience. A Human only **senses the forward flow of God's projection of thought** and not the **reverse reflection back unto the God source. A Human does not perceive the backward flow of that which is called "time" which cancels out its forward flow.**

Time and space do not exist; they are merely an illusion of the manifested play created for our experience and our lessons. There is no more "reality" to the physical world we live within than a motion picture projection of moving lights and matching sounds which spring from those lights. Even the very lights themselves do not move; they only seem to. Just as our dreams have no physical substance - yet we have movement, lights, sounds and great drama - they have no mass and no existence beyond the instant in which we experience them. Thus the entire life stream of the Human is the same.

When we are living within the dream, we are as sure of its surroundings as we can be of any reality yet known to us. **However, once we awaken we become instantly aware of the FACT that it is merely an illusion.** That is all God's creation is. There is no reality to it whatsoever. The entirety of all God's creation, in all the perceived universes above, below, and beyond, is nothing more than the **thinking of God's knowing.** What God KNOWS, God creates. Mankind must come within the **truth of what I AM.** Our adversary manipulates us from the standpoint of the physical world and that which is limited in the perception of our understanding of the nature of reality. Our adversary is manipulating our dream and sealing us inside a world where we assume we have no power. This is why you have dictators in so many countries of the world. Our dream is being controlled and manipulated by the very energy forms our Holy Bible tells us are the Anti-Christ. The very concept of what evil is eludes us and we now worship the thing we should fear the most. *Even though "fear" is evil's number one tool utilized against us, it is this emotion (of fear) the human has to learn to conquer, for it is fear of God of wrath, revenge and punishment that has locked our souls into mortal bondage.*

3.8. I Am, therefore I think!

The Mind thinks what it knows. Thinking is the expression of knowing.

Knowledge (knowing) is the Mind-Idea unexpressed. Knowledge is a property of the Mind and it is contextual – it MUST be so. In this understanding of basic truth then, ALL valid ideas or theories are paradigms (MODELS) of contextual FACTS. Next comes a bridge: CONSCIOUS KNOWLEDGE is limitless and infinite BECAUSE KNOWLEDGE, GEOMETRICALLY, BEGETS NEW KNOWLEDGE.

The Mind KNOWS its one Idea of Creation as a (ONE) WHOLE IDEA OF BALANCE. The Mind "thinks" its One Whole idea into seeming parts.

Like it or not, Heaven IS the cosmos of space. Both inner "space" (mind knowing) and outer space - they are connected. *The micro cosmic universe goes out into infinity to become the macro cosmic universe that comes back to us as manifested thought, made PHYSICAL.* When Einstein said a line starts from one point and comes back to that same point, after traversing space and time, to intersect where it started, that is what he was trying to describe.

All things begin with the thought of God and end within the thought of God. That thought is UNCREATED THOUGHT. However, when a fragment of God - God's thought - goes out into the great void of God's thinking, it comes back to us in a form that we can perceive. When we are perceived as separate from God, we perceive thought as a moving extension so that it resonates with our senses. That resonated movement of thought registers as a light particum or a photon. And with those tiny particles of thought-in-motion, we have the "building blocks" of so-called "matter" for our illusion to come into being. They appear to our senses as flashes of microscopic light or giant macro cosmic light. Respectively they are called by us an atom or a sun (star). These two light-particums are exactly the same and function on exactly the same principle of motion, only differing in size. God did not create one set of laws for miniature suns labeled "atoms" and another set for the "suns" of the galaxies and the solar system. The tiny suns make up the bodies and environment of our everyday illusory world of experience called life, while the large ones create the heavens from whence all things of the Creation are birthed, even that which I AM.

3.9. The Mind-awareness of an Idea

Who performed the measurement? Who am I?

Before we start the expression of an idea we must first become aware of the idea and then we must become aware of our experience that we are living through the manifestation of the idea.

Consciousness is Mind-awareness of the Idea and our experiences.

It follows that WE ARE CONSCIOUSNESS. CONSCIOUSNESS IS GOD, BUT INPHYSICAL REALIZATION. A Human Being is an expression of God's idea of a human in action.

Since the human Mind is ONE with God's Mind it follows that his Consciousness and God's Consciousness must be ONE, too.

3.10. The Desire of the Mind for creative expression

Even if we are aware of an idea, we can start expressing that idea only if there is a DESIRE of our Mind for creative expression. So, *desire in the Mind is the motivating force which results in action. The energy necessary for fulfilling of the action is extended to a human being from the God Creator. Every reaction must be in reverse of its action since the universal equilibrium is seemingly divided by simultaneous action-reaction caused by Mind-desire and must not be upset.*

To exemplify the power of extended energy to man from God, consider the laborer who can shovel twenty tons of coal in a day because of his desire to do so. **The food he eats and drink he drinks replace his body wastes but does not lift that twenty tons of coal. Even if his food and drink were entirely converted to the so-called energy which matter is presumed to be, it would not lift twenty pounds, let alone twenty tons.** This is the mystery which

can only be cleared by the measure of our ability to comprehend the omnipotence and omnipresence of God's power.

Desire in the Light of Mind for creative expression is the only energy in this universe. All motion is Mind motivated. All motion records Mind thoughts in matter.

3.11. Consciousness moves Perception

Since Creation is an illusion, it is the PERCEPTION with which we (Consciousness) view or experience something that creates OUR individual "reality". We are an INSEPARABLE part of a WHOLE, we are ONE with our SOURCE, which God IS.

As the mover of perception, Consciousness IS the eternal integrator of existence and the controller of existence (EXISTENCE being the interplay between CAUSE and EFFECT).

3.12. The amazing supreme proof

There is no better irrefutable proof for the claims that we are Consciousness, that Consciousness moves perception, that Man's Mind and God's Mind are One, that desire of Mind is the main motivating force in this universe, that motion and matter are an illusion as well as that the cell consists of the light rings spinning around the centering Mind point, than the amazing teachings by example of a Dutch named Arnold Gerrit Henskes whose pseudonym was Mirin Dajo [2]. He claimed that his body was invulnerable and he proved it many times by piercing his body with a sword without injury, even through his heart (see Figure 3.1. as well as this link: <http://mirin-dajo.com>).

Figure 3.1: Amazing teachings by example

Dajotaught that people should abandon the materialistic world view and accept that there is a higher force - the Source -and that God was using him to show us through the invulnerability of his body that there is something better out there and those materialism only results in misery and war.

What is the difference between the Dajo's Mind and the Mind of a layman?

Both Dajo's Mind and a layman's Mind are One with God's Mind and are omnipotent and therefore can do anything what they accept as truth. The Layman's Mind accepts as truth that his/her body is real and that a sword would injure his/her body or even kill him/her (because he/she heard it or

saw it) and his/her Mind provides for it to happen if his/her body is pierced with a sword. Dajo's Mind knows that both his body and a sword are an illusion, he is aware that the power of desire of his Mind (which sits both in the center of every one of his cells and in the center of every atom of a sword) decides about the outcome of interaction of his body with a sword so that he has decided that nothing happened! In other words, Dajo allowed his Mind to function properly in actual thought projection so that a sword striking his body had been hardly noticed, whereas the Mind of a layman is convinced of the ability of a sword to injure and kill and the body reacts as directed - if struck appropriately, it dies.

Dajo had been aware of the power of the desire of his Mind. He had been aware of himself as the still observer of his experiences. He had been aware that he as Consciousness had been moving the perception of his experiences with a sword and that is why he had been able to control it absolutely.

3.13. Expression of Energy - Exenergy

The spirit of this sub-chapter is in the following truth:

For centuries man has been searching for the life principle in germs of matter. He might as well cast his nets into the sea to search for oxygen. This becomes the error incorporated in efforting to find matter frequencies of vibration for visibility, etc. It matters not where vortices and grids are, if the only calculations are based on "material" "matter" locations and particles. Granted, vibration is not such - however, in the earth calculations, half the equation is not even dealt with in any manner correctly. If man deals not with the "One Whole" idea of Creation and comes into the KNOWING of that which IS, he can find no whole solution.

3.13.1. The fundamental equation

The basic concept of energy in science is that energy is within matter or that energy is a condition of matter, such as heat. There is Einstein's famous equation of equivalence of energy E and mass M: $E = M * C^2$, where C is the speed of light in vacuum, 300.000 km/s. There are also beliefs in science that energy moves and that energy can be released. But, what we call "mass" consists of light rings simulating energy by spinning around the centering Mind point. Actually energy is expressed in a pressure condition which we quantify and measure as electric potential!

I am introducing the term 'EXENERGY' to describe everything that is motion - expressed energy. I think that the term EXENERGY is the right choice to help us forget the common concept of energy, which is wrong.

We can say that balance is expressed in imbalance and we can define electric potential as the measure of imbalance. This zero universe of equilibrium demands two opposed conditions in order to simulate that which our senses interpret as motion and change. These two needed conditions are plus and minus equilibrium - positive and negative electricity.

Figure 3.2: X plus zero equals zero minus X (X is borrowed pressure)

The basic equation is:

$$X + 0 = 0 - X \dots\dots\dots (3.1),$$

where 0 (zero) is not number but **potential for anything**. In this equation X is **exenergy**, which is any pressure condition, no matter what we call it or how we quantify it. The zero (0) is energy – the potential for anything.

All actions in Nature are extension-retractions from zero to zero, and back again to zero. All are balanced simultaneously and sequentially. **This is a zero universe of plus zero and minus zero which never exceeds the zero of the One Light from which it seemingly sprang as multiplicity.**

The ‘Plus zero’ means a credit of pressure borrowed from the universal equilibrium to compress a large volume into a small volume. A ‘Minus zero’ means an equal expansion to balance the borrowed compression.

As an example, a thousand dollars borrowed from a friend is a plus condition of credit which is balanced by an equal debit of one thousand dinars. The central zero represents the friend. The extended zeros represent credit and debit. Both are equal but opposite. When the credit is paid in part or in full the debit is proportionately voided simultaneously with the credit.

Matter and space are sex mates. Each has become what each is by opposing the other to attain the appearance of separateness. Then each interchanges with each by breathing into and out of each other until space disintegrates matter and becomes what the other was. Space disintegrates suns and earths by the way of equators and generates them by way of poles. Heat generated by cold by the way of poles is radiated by the way of equators. Suns thus turn inside out. Cold bores black holes right through their poles and great suns become rings, like those in Lyra and other ring nebulae which are plentiful in the heavens. But we must come to the KNOWING that at the center of each is God and thus will come the burst of glory as the cycle is finished.

All matter is generated by the degeneration of its opposite. Likewise, all generated matter is sequentially degenerated by the generation of its opposite.

Compression in matter is balanced by an equal evacuation in space. Every imbalanced condition in Nature must be balanced by an equal opposite. All borrowings from the bank of nature are debited with an amount equal to the credit extended just as money borrowed from Man's bank is debited and credited.

These two opposite conditions of credit and debit correspond with the two opposite conditions of compression and expansion in Nature upon which Motion is dependent. When an equilibrium pressure is divided into opposite conditions from the zero from which both are extended, motion between the two becomes imperative. They must interchange with each other to void their imbalanced conditions. This is the principle of electric current.

In nature the discharged radiation which explodes outward from the sun simultaneously implodes inward as gravitation. That is the “secret” of the charging power of the sun.

In science pressure X is quantified by definition that it is force F over the unit surface S:

$$X = \frac{F}{S} = \frac{F \cdot l}{S \cdot l} = \frac{A}{V} = \frac{E}{V} \dots\dots\dots (3.2),$$

where X is pressure, l is distance or path, A is work which is equal to energy E and V is volume. From this equation it is clear that the pressure condition is the measure of the ratio of energy and volume.

Or, in physics of gaseous states, $X = n \cdot R \cdot \frac{T}{V}$, where n depends on the particular gas, R is constant, T is temperature and V is volume, and we have the same relation $X = \frac{E}{V}$ if we take $E = n \cdot R \cdot T$.

This is so logical: the more intense our desire, the more we compress the borrowing into the smaller volume, which means higher pressure, and higher pressure means higher electric potential. But, pressure as defined in science is a more or less static condition (like atmospheric pressure) not taking into account the necessary interchange as a permanent dynamic process for which the proper measure is electric potential P.

3.14. The Process of Creation

This universe of motion is entirely electrical. Every effect of any nature whatsoever, is basically electric. Whatever happens in any way stems from the electric current. To know just one wave unit of the electric current is to know all there is of the construction of matter, or the cause of any effect of motion, whatsoever.

The secret of Creation lies in the octave wave, therefore, know the wave. Also, it is very good if we all first become electricians for all other “careers” are secondary to that of understanding electricity. The same thing is advisable to the humanist, poet or missionary. First be an electrician! Know the electric current if you wish to control people, matter, or YOUR DESTINY. Nikola Tesla knew this simple fact very well indeed, and used the knowledge in practical applications.

The chemist and musician make use of the same octave tonal scale and the clergyman who knows its rhythms is vastly better equipped to balance human problems. I say to all men in all professions, and all walks of life, from the statesman to him who wields a shovel: if we wish to know our universe of motion, our relations to it and our control over it, **FIRST THOROUGHLY KNOW JUST ONE CYCLE OF AN**

ELECTRIC CURRENT AND THE STILL FULCRUM FROM WHICH IT HAS ITS BEING.

Let me **imagine** one wave cycle of electric current in order to clarify what is meant by **"THOROUGHLY KNOW JUST ONE CYCLE OF AN ELECTRIC CURRENT AND THE STILL FULCRUM FROM WHICH IT HAS ITS BEING"**, which Tesla mastered to perfection so that he could beam electricity around the globe wirelessly!

3.14.1. One cycle of electric current

I imagine now within the darkness of universal space (Figure 3.3. a) in the vertical plane in regard to my eyes a set of four circular concentric rings of invisible White Light, one within the other, with a common center of invisible White Light which I locate in my Mind to concentrate my thoughts and my thought-power in order to express my Mind's desire to create a single cycle of electric current. Note that what I imagine are my extended thoughts which are not me.

Figure 3.3: The generative phase of the compression of the process of creation

Now I divide my extended thoughts of this one set of four invisible White Light rings into two sets of four rings of visible light (Figure 3.3. b) and in my thoughts I extend each of the two new born sets of four visible rings, in the same plane symmetrically to the common invisible center of the initial set of invisible rings, along the straight invisible segments of equal length on both sides – up and down – the smallest bright ring in each set occupying a dark circle in the middle with the very, very small common centering point of invisible still White Light at its very center so that I can clearly “see” with my inner vision the small common centering point of invisible still White Light in the middle of the dark circle that is surrounded by the first – the smallest bright ring of visible light, that is from the outside surrounded by a dark circular ring of invisible Light, that is from the outside surrounded by the second bright ring of visible light, that is from the outside surrounded by a circular dark ring of invisible Light, that is from the outside surrounded by the third bright ring of visible light, that is from the outside surrounded by a dark circular ring of invisible Light, and that is from the outside surrounded by the fourth ring of visible light. I extend in my thoughts each of the new sets so far from each other and tilt them that I can clearly see them in perspective – gaining the illusion of the

depth of the picture. In my thoughts I identify as a SHAFT, the connecting invisible segment between two centering points of still invisible Magnetic Light of each set of rings, consisting of many such points of invisible White Light. In other words, instead of one common center I “created” (since every point is the same point) two such centers by “extending” the one invisible center into two invisible centers. By so doing I created a big black cold hole in the bitterly cold darkness of the universal space. In order to create a body of solid matter in this cold hole I must heat the hole to incandescence, and then freeze the incandescence by surrounding it with the universal basic cold, to imprison it until it has fulfilled its purpose. Now I use the basic cold to compress (due to the huge space surrounding my creation) a series of four pairs of rings into spheres by squeezing the cold black hole out and letting the four pairs of compressed rings-spheres of light in.

So, I imagine now how immediately after the extension is completed, all rings of each set together start simultaneously spinning – the upper set of rings from left to right, clockwise, and the lower set of rings from right to left, anti-clockwise, around the common centering points of still invisible Light so that all rings start moving toward their mates from the opposite set with an ever-increasing speed of spinning and with an ever-decreasing radius, each set of rings keeping its spinning in the plane normal to the still shaft connecting their still centering points and how simultaneously with the beginning of spinning, all rings of the upper set became spectrally colored red and all rings from the lower set became spectrally colored blue. I imagine further all rings of each set spinning together with ever-increasing speed of spinning and how the sets of rings are approaching each other with increasing speed and how the colors of each set of rings change as they approach the mutual point of collision. I imagine how, as they get progressively nearer to their equal mates in the opposite set, the shaft itself, consisting of the identifiable still centering points around which the sets of rings are spinning, follow the half-wave-forming paths on both sides. I imagine now how on both sides, at three focal points, three visible rings are formed, each spinning around still points of the still invisible light at shaft, in its normal planes to the shaft; the first and the biggest ring at the half distance from the starting position to the point of collision, the second much smaller ring at the half distance from the position of the first ring to the point of collision and the third much, much smaller ring at the half distance from the position of the second ring to the point of collision. As the two-way spirals of forming matter extend from the wave field center in opposite directions toward wave field intersections, three points of still light on both sides are focused upon the still shaft of each half cycle. Centers are formed at these focal points which become the one, two, three positive and negative elements of matter by rotating gyroscopically upon the wheels of light which act as equators for those tones which were born.

I imagine now how the two fastest, the frontal sets of rings collide with each other at the amplitude of their half-wave-forming paths and how at that very moment the disc-forming 3D shapes are created with the center at the amplitude of the wave-forming path (Figure 3.3.c), whose upper and lower

part are rotating with ever-increasing speed, each thus becoming upper and lower hemisphere of so gradually becoming prolate ideal hot incandescent sphere – rotating around its polar shaft – thus formed at the amplitude of the identifiable wave-forming path of the still centering points of all rings (Figure 3.3.d). I imagine now how the sphere is gradually becoming prolate until an ideal incandescent sphere is formed at the wave amplitude position (Figure 3.3.e and Figure 3.3.f).

Figure 3.4: The degenerative phase of the expansion of the process of creation

This constitutes the entire generative, or polarizing principle of my creation of the one cycle of electric current, for the only things created are heat and motion.

The heat and the motion that's been given to the sphere must be given back to the cold and to the stillness from which I extended them using the power of my thoughts. The degenerative way of doing this is just the reverse of the generative method (Figure 3.4. a, b, c, d, e). So, I gradually let the cold, black hole return within the hot sphere by projecting rings, in a series of four, from the equator of the sphere until they entirely disappear into their basic, changeless cold. My cycle of electric current thus begins to appear as rings of visible light around black holes, and finally disappears as rings of visible light around black holes.

I imagine now how at the very moment of maximum heat and maximum motion the still centering points of all rings fuse altogether in one centering point of the ideal incandescent hot sphere, and how with that fusion all the spectrum colors from both sides disappear into the White colorless still Magnetic Light, and how at that very moment the sphere stops rotating for a moment. I imagine now how all processes from now on go in reverse: the incandescent sphere starts rotating in the opposite direction starting from a zero speed of rotation and increasing its speed of rotation gradually. I imagine further how the sphere becoming oblate with an ever-increasing speed of rotation is flattening at its poles thus gradually being reformed into four equatorial ever-expanding rings with a never-increasing speed of rotation, until they completely disappear back into the stillness of the universal vacuum from which they sprang,

with their centering points following the same wave-forming paths in reverse: from the amplitude point to the zero point at wave shaft (Figure 3.4.e).

So, I gradually let the cold, black hole return within the hot sphere by projecting rings, in a series of four, from the equator of the sphere until they entirely disappear into their basic, changeless cold. My cycle of electric current thus begins to appear as rings of visible light around black holes, and finally disappears as rings of visible light around black holes.

The one cycle of electric current is so completed: from the zero point in the universal mind to the zero point in the universal mind and back to the zero point in the universal mind.

That is my MIND-ENERGY expressed by my thinking. My thoughts divide these four rings of White Light into four pairs of visible rings and thought-waves and project them toward each other for the purpose of uniting the FOUR PAIRS INTO ONE. These four pairs collide and become two hemispheres of compressed light spectrum, centered by White invisible Light. Together they make one perfect sphere. That is the way that all matter is creating ("creating" since creation is a permanent process – the Creator is an eternal being).

These four invisible White Light rings represent the beginning of my spectrum thinking. They are the basis of the octaves. They are my imaginings. In them is the pattern of my imagined IDEA. They are my IDEA IN CONCEPT – an UNCREATED IDEA in concept.

I am not telling this as a principle of physics for it is not even known in physics. I am telling it as a universal principle whether in morals, character-forming or invention, or whether in the painting of a picture or trading furs for food. Every transaction in Nature or in the social, marital or business life of people must follow this octave principle of DIVISION of an idea into its two parts and then uniting of those parts by four progressive steps toward the mature idea. THE RESULT OF THAT UNITING is what counts for success or failure, happiness or misery, peace or war. If the divided pairs are equal mates the result is balanced.

I remember that there is perfect symmetry in the divisions of the pairs which interchange with each other to consummate oneness in themselves – such as sodium chloride – and then unite with each other as a whole to consummate unity of the whole idea.

If I will now think of the universe as one undivided Idea and of all the parts of the universe as many IDEAS which are divisions of the whole ONE IDEA, I can better comprehend that the divided ideas are expressed in octaves because the wave which divides them is expressed in spectrum-divided octaves. Octaves grow. They become waves. Waves come and they go. In "electric" terms, they are called frequencies or cycles. In terms of growth, these cycles are called life and death cycles. They come and go. Everything in nature comes and goes in order that it may come again.

That is the way the IDEA is given bodies to simulate the IDEA OF the MIND which has no body.

In the generative, compression phase of atom creation, there are centering Mind points in the center of the spinning compressing light rings. When the compressive phase reaches its maximum point the ideal sphere is created, which ONLY the carbon atom reaches – all other atoms are either compressive or expanding rings. At that point there is astop, the still point of no motion, the reversal point where degenerative, expansion phase begins. At that point begins the drilling of a hole through the polar axes so that rings can expand and disappear back into the universal space, to its source which is a two-dimensional pattern – its seed – in order to begin the same journey again and again. The compression-expansion sequence is the general characteristic of all matter in creation, from the smallest atom to the biggest nebulae and the whole universe. The only difference is their SIZE – the secret of creation lies in the VOLUME of space.

Creation might well be likened to the tapestry weaver who KNOWS the one idea as a whole, then THINKS IT INTO PARTS, then RECORDS those parts by interweaving their spectrum colors into the many forms which, together, manifest the idea as a whole.

In support to this scenario let me place NASA's recording (Figure 3.5.) somewhere in the universe where light rings are so clearly visible as well as the whole process of creation.

Figure 3.5: The process of creation is recorded by NASA in the universe in Prospective.

3.15. The True nature of electricity and gravitation

Let me first place two postulates and then explain them.

- 1) Every effect in Nature which observers have attributed to gravity and magnetism should rightly be attributed to electric potential, and
- 2) The center of any mass like the sun is a center of maximum heat and pressure which is a violently explosive condition, not an attractive one, for heat expands and violently desires to escape.

Tens of thousands of suns have exploded (called novae) where there is a majestic battle continually going on **between the cold of space and the heat of its resistance to its electrical division.**

The text books tell us that there are two kinds of electricity, a positive kind and a negative opposite. Let me show how **impossible** and **illogical** this is, and how **contrary it is to Nature's processes in the construction of matter.**

Herein I must repeat a fact that **electricity** does only ONE thing - **it divides equilibrium into EQUAL pairs and compresses them until they unite to create an explosive condition around a still point of gravity. When that purpose has been completed, electricity slowly dies in all masses until all motion has ceased in them.**

It does NOT require TWO forces to compress anything. If you wish to compress air into a tire you compress it with a force exerted in one direction, which is inward from the outside. The greater the force we exert in that direction, the greater the multiplication of resistant pressure within the tire, as compared with the pressure outside the tire. If we open a valve, the pressure within the tire will explode outward without the aid of another kind of electricity to help it escape from its bondage. It will seek its equilibrium level without another kind of force to help it. The universal vacuum is that universal equilibrium level. Any departure from that state in Nature's normalcy is a forced departure, which causes a tension, or strain. The zero universe is without tension or strain. **All matter, is compressed motion. All compressed motion is explosive.** It is in exactly the same condition as your tire which you have compressed into a strained, tense condition, from which it constantly exerts its own strength of desire to escape into the universal equilibrium. This desire for outward explosion is inherent in all matter. There is no desire in matter to hold itself together with other matter.

Figure 3.6: Always remember this picture!

Perhaps it will help in understanding this statement if we stretch a piece of elastic from its normal equilibrium condition of rest. It takes force for us to stretch it but it will return to its normal condition without need of another kind of force. In stretching the elastic we have created strains and tensions of an abnormal condition. The zero universe is balanced. Everything in Nature which becomes unbalanced by the exertion of any force will eventually find balance in the **Cosmic vacuum**, which is the one normal condition of space. It is also **the CAUSE of all EFFECTS and the SOURCE of all ENERGY.** If we fully comprehend this, we can now solve that great mystery which great thinkers in science thought to be insoluble - the mystery as to how matter emerges from space and how space swallows it up again.

How was it that early investigators made a decision that there were two opposite kinds of electricity **instead of the**

one kind which produces motion? It was because the two opposite conditions of living and dying - growing and decaying - heating and cooling - polarizing and depolarizing, and all other effects of motion, are expressed in seemingly opposite directions by seemingly opposite forces. **There are no opposite directions, or opposite forces, however. There are but divided sexes which exert the same force and in the same direction. The one force is compression and the one direction is a spiral. That which seems to be two are one when united. They could not unite if they were pursuing opposite directions, nor could they be one if they were opposites.** One's senses are very deceptive. They convincingly make one believe the very opposite of what they manifest.

Early investigators did not take into account the fact that motion is a cosmic abnormality which has been caused by a disturbance of stillness. The normal condition of this universe is a rest condition. Motion is a created effect which emerges from rest and returns to it. This universe of motion might be likened to a quiet pool into which a stone has been thrown. The normal quiet of the pool has been disturbed by a **force**. The normal quiet will return without the aid of force. There is no opposite force which causes the return to normal balance.

And so it is with life and death. They are two seemingly opposite effects which emerge from the Creator's zero universe as a disturbance of its vacuum by seemingly opposite pressures. So, also, are heat and sound. But all of these which emerge by the application of force, return to their normal rest condition without the aid of another kind of electric force, or a change in their **one universal spiral direction**.

Let us be sure that we understand this vital fundamental of Nature that has so grossly deceived the greatest minds of the centuries. We return to the tire which we compressed into a very much higher pressure than that of its environment. That pressure is held in the tire by a sealed casing, but it is very difficult to entirely seal it against any slow leaking from some part of it.

Always remember that **every action we perform causes motion - and motion is electric - and electricity moves spirally - and that spirals are always created in pairs. We cannot cut a section through any electric current anywhere without producing rings which spin around holes.** Try it. **Let's pass an electric current through an evacuated tube with sufficient air or vapor in it to aid visibility and we will see the rings which electricity creates.** We will see them as **rings of light spinning around black holes (gas discharges)**. Those rings we see are **divisions and extensions** of the "**ultimate particles**" of Creation, for there is no other form in Nature than opening and closing rings. They are the **basis, and substance of all forms**. When and where they appear, matter appears. When they disappear, matter disappears, and all the effects of matter disappear with them, such as sound, color, heat, form, density and dimension.

To repeat, this universe of motion is entirely electric, and there is no power, or quality, in electricity to pull inward

from within. Again we say - electricity does but one thing - it compresses to divide into two pairs for the purpose of creating a **dense pressure condition** known as **electric POTENTIAL**. This is done against the resistance of the universal vacuum, which finally conquers every effort of electricity to simulate cohesion.

The entire principle of the construction of matter is based upon **surrounding an area of rest in the omnipresent vacuum with four rings, then in compressing the rings in divided and extended pairs until the holes are eliminated and flaming carbon suns occupy the holes. Suns then throw off rings in series of four until the holes return.** Electricity causes the compression and the zero vacuum is the expression of Mind energy which causes the expansion. This universe is a compression-expansion pump. One end of its piston is in the eternal vacuum and the other end is in the pressures of electric potential.

Remember, also, that every electric action, which is recorded in Nature, like the growth of a tree, or throwing a stone in water, produces rings with holes in them. The young tree starts that way, as a tube, but closes its holes by compression, to become a solid, and every solid in a series of ring layers which eventually open to gradually let "space" in, until space becomes all and the tree disappears entirely into it. Cut your own body into sections and you will find it is composed of rings around holes - your chest - your skull - your bones, arteries, heart, windpipe, nerves and every cell of your body. Electricity works that way. It tries to close up its holes, but very few out of millions of effects succeed in doing so. Organic life has not one example of body building which has succeeded in becoming a solid, not even the ivory of an elephant's tusk. It is centered by a hole, and its cells are porous.

All Nature, everywhere, cries out its protest to such an unnatural and impossible condition as the nuclear atom. Nature is cellular and cells are rings in sections. Also, every cell in Nature is a product of the union of four pairs of rings. Nature also cries out its protest against such a concept as that of a cosmic "glue" of some mysterious and mystical nature, which supposedly holds the atom together from within a nucleus. **Atoms are held together only by pressure from the outside and sealed from the outside by cold.** On the inside of every atomic mass is a heat generator and heat consumer. Atomic units have cold centers, but combined atomic masses have relatively hot centers, according to their purpose and position. Its cells must be electrically conditioned to maintain that heat, but no matter what the temperature is in any cell, it tends to **expand** it - not hold it together. Instead of being a glue it is an explosive.

Matter and space constitute the two conditions necessary for interchange of motion with one very distinguishing difference. That difference is that the two conditions represented by two cells of the electric battery are equal in volume, while bodies of matter and their surrounding space are unequal in volume.

The expanded condition of space is millions of times greater in volume than the compressed condition of its centering

body. This explains the seeming mystery of gravitation and radiation which causes solid objects to fall toward the earth and gases to rise toward space.

In the electric battery the interchange between the two pressure conditions can void them both in an explosive flash by a short circuit if the wire connecting both cells is heavy enough. If a small wire connects both cells, the interchange takes time to complete the voidance. Each condition gives to the other in installments, for the wire is not big enough to void both conditions instantly. The consequent giving and re-giving by the two opposite pressures constitutes the oscillations of the electric current. An electric interchange by installments is measured and recorded by waves and the time element of those recordings of interchange are wave frequencies. They constitute the pulse beat of the electric current. When an electric wire pulses with wave frequencies of an electric current you say that it is a live wire. When it stops pulsing because the current is disconnected you say that the wire is dead, for it no longer pulses.

All Nature pulses in measured frequencies with the heartbeat of the universal electric current, as evidenced by universal breathing inward toward bodies and outward toward space. When breathing is switched off in a man's body by the cessation of interchange between the two opposite pressure conditions of matter, you say that the man is dead. **By solving the mystery of "installment interchange" between bodies and space one can more fully comprehend the fact that neither pulse beat, breathings nor wave frequencies of interchange have any relation whatsoever to life, for they relate only to the principle by means of which life or energy is manifested by motion.**

The first step in solving this mystery lies in the principle by means of which matter and space become unequal in volume.

One more important remark: **everything moves within ME, since I Am Consciousness – God in physical realization.** This is the doorway into Omni physics, but more about that in the next article.

The light (small "l") does not travel at all as supposed in science, but Consciousness reproduces in reverse its own perception of the action-reaction (expansion-compression) sequence in the adjacent wave fields! One can find more about this in the References [3-5], but I will place here a drawing from Walter Russell (Figure 3.7) with a short explanation.

One can see clearly one action-reaction cycle on the right of the drawing – the red curved line going from the red point at the upper front corner of the cube to the center of the cube and further from the center of the cube to the lower front corner of the cube (the other red point). Then that complete cycle is gyroscopically moved to the left adjacent cube (which is cut in the middle of the drawing) so that the upper front corner of the right cube became the upper back corner of the left cube and the lower front corner of the right cube became the lower back corner of the left cube. That is how "light moves".

Figure 3.7: The Wave Cycle

Whoever needs a detailed explanation of the gyroscopic principle can read about it in Walter's work [3-5].

3.16. The light Is...

We people have had ongoing arguments amongst our "top" scientists for generations as to what is light. Newton claimed it to be "corpuscular". By definition this would be something like the little separate "cells" which are represented as "blood cells" (red, white, etc.). Obviously this means "literally": a minute particle of matter. Or is light a "wave"? Evidence is abundant in favor of the argument for both theories. It IS both.

Light is expressed by motion. All motion IS wave motion. All waves are expressed by fields of equal and opposite pressures of two-way motion. The entire volume within wave fields is filled with the two opposite expressions of motion—the positive expression which **compresses light into solids**, and the negative expression which **expands it into space surrounding solids**.

All space within wave fields IS CURVED. Curvature ends at planes of zero curvature which binds all wave fields. These boundary planes of omnipresent magnetic Light act as mirrors to reflect all curvature into all other wave fields in the universe, and as fulcrums from which motion in one wave field is universally repeated.

3.16.1. "Matter" is wave – "Matter" is light

Together, these constitute what is called matter and space. It is difficult to conceive light as being purely corpuscular for light is presumed to fill ALL space. Space is not empty. It is full of wave motion. Corpuscles of matter are half wave cycles of light. Space is the other half. There needs to be no mystery as to whether or not light is corpuscular or wave, for waves of motion which simulate the light and darkness of space is all there IS. The light and motion of solid matter, and of the gaseous matter of space, differs only in volume and condition.

Water on Earth is compressed into small volumes, while water in the heavens is expanded thousands of times in volume. Each condition is the opposite half of the cycle of water. Is this beginning to make some logical sense to you?

Water vapor is water turned inside-out. It again becomes water by turning outside-in. Expansion-contraction sequences result from this process.

ALL MATTER IS LIGHT! Water in the heavens is **still water**, and **it is still formed of light waves**. No change whatsoever has taken place between the waters on Earth and those of the heavens except a change of its condition from positive to negative preponderance. This change is solely due to a change of its direction in respect to its **center of gravity**. Now don't go crazy here either, for "gravity" is going to have to come to your knowledge as something other than what you perceive it to be. It has to do with **density** and not magnetic pull or push.

All dense cold matter, such as iron, stone, wood, and all growing or decaying things, are light. You do not think of them as light but they are all waves of motion, and all waves of motion are light.

Please pay attention here: Light is all there is in the spiritual universe of knowing, and the *simulation* of that Light in opposite extensions is all there is in the electric wave universe **of sensing**. The simulation of light in matter is NOT Light. There is no "Light" in "matter".

3.16.2. Confusion

There is abundant confusion concerning the many kinds of particles of matter such as electrons, protons, photons, neutrons and others. These many particles are supposedly different because of the belief that some are charged negatively, some are charged positively and some are so equally charged that one supposedly neutralizes the other. There is, however, NO such condition in nature as negative charge. Nor are there negatively charged particles. "Charge" and "discharge" are simply opposite conditions, just as in filling and emptying, or compressing and expanding which are opposite conditions. Compressing bodies are charging into higher potential conditions. Conversely, expanding bodies are discharging into lower potential conditions. To describe an electron as a negatively charged body is equivalent to saying that it is an expanding contracting body. They are also opposite in direction. In this two-way universe, light which is inwardly directed toward gravity charges mass and discharges space. When directed toward space it charges space and discharges mass.

The charging condition is positive. It multiplies the speed of motion into density of substance. *The principle of multiplication of motion because of decrease in volume is the cause of the acceleration of gravity.* The discharging condition is negative. It divides the speed of motion into tenuity of substance. *The principle of the division of motion because of expansion of volume, is the cause of the deceleration of radiation.*

You can perhaps better comprehend this principle by knowing that what we call "substance" is purely motion. Motion simulates substance by its variation of pressures, its speed and its gyroscopic relationship to its wave axis. Particles are variously conditioned as to pressure but there are no different KINDS of particles. ALL are light waves wound up into particles which are doubly charged. Their position at anyone point in their wave causes them to have the electric condition appropriate for that point.

Light particles are forever moving in their "octave" waves. All are either heading toward their cathode or their anode, which means toward gravity or vacuity. They are all moving either inward or outward-**SPIRALLY**.

3.17. Gravity

The REAL definition of "gravity" (or action thereof) is **DENSITY seeking its own DENSITY**. Solids will "fall" - gasses will "rise". If we hang onto the old "gravity is magnetic pull" or other such misconceptions, we will not find perfection in ANY mechanical machinery.

Rays of light, for example, leaving the sun, are discharging the sun. They are also discharging themselves because they are expanding into greater volume. They are also lowering their own potential by multiplying their volume. They alternate their charge when radically converging upon the Earth. They are then charging the Earth and themselves by contracting into smaller volumes and are simultaneously multiplying their own potential by thus contracting. This is also why it becomes easy to prove that our bodies are simply a result of compression and expansion. This, in addition, shows us vividly that it is an "electric wave universe". Let us think of it as breathing out and breathing in and let go of the complexity always thrust into the equation by those who would dislike us to actually know anything about ourselves.

God's body expresses all of the emotions and passions which result from a division of gravity pressures into two opposite conditions. All of them manifest God's thinking and they always balance. Storms subside - and the calm after the storm demonstrates that both are equally GOOD. The calm is lovelier after the storm just as the water is sweeter after the long drought.

We make bodies because we desire to create them. We make them out of light and motion directed by the desire of our will. We pattern them in our own image. The life we give them is our life as their bodies are also our body. They are extensions of our body as our body is an extension of God's body. We made our own body by our desire to extend it from God's body. God made our body with us by the universal desire to manifest the man-idea as part of God's One Whole Idea of Creation.

God is creating our body with desire to do so. Desire of Mind is the motivating force which energizes all Creation through the universal heartbeat of concentrative-decentrative thought pulsations. Likewise, WE cannot create bodies without the desire to do so. OUR desire is OUR motivating force. The physical term for spiritual Mind-desire is GRAVITY. One can define gravity as the measure of the spiritual Mind-desire.

All thought-bodies extended from our thought-body by the desire of our Mind to create thought-bodies to manifest the measure of our knowing. Our thinking can never manifest more than we know, no matter how great our desire is.

When we thoroughly know the working principle of the Divine Trinity, so thoroughly that our own Consciousness is always the centering zero of KNOWING from which all pairs of opposite expressions extend, we will suddenly realize that we have all knowledge, for the **answer to every question as to CAUSE and PRINCIPLE is within us.**

The zero which is the center of gravity of all bodies centers the equators of all material bodies. Gravity is the force of desire in the Mind which is located in the pineal gland of man as the seat of his Consciousness. The Light of our Consciousness is in that portion of the equator of our body which centers the two thought-extensions of our brain through which it operates to control our body.

Matter is not held together from within by the attraction of gravity, as generally supposed, it is compressed together by a force exerted from the outside toward its center.

GRAVITY IS THE MEASURE OF THE SPIRITUAL MIND'S DESIRE WHICH IS COMRESSING FROM THE OUTSIDE TOWARD THE CENTER OF EACH LIGHT RING.

In God's Creation He limits all motion to that point in compression where invisible White Light has been reached between the two visible yellows of aflame in the fission state. When a sun has become a true sphere its center has reached the white invisible still point in the spectrum where motion has ceased. Up to that very point the inward speed of compression has multiplied to its limit of 186,400 miles per second. At that point, also, there is but one center of gravity. Until then there are two. White Light is always invisible, for it is always still. It could not be white otherwise. Any motion, whatsoever, would be visible as yellow. This is, further, why God is the stillness of the White Light. For we must understand that each of us who projects through God's thought is in motion and motion determines the color of that motion according to its purpose. Creation IS, and therefore presents as the silver White Light of that which IS!

The point I wish to emphasize by the above is that when generoactivity has created a true sphere it also has created within it the White Light of gravity to center it. It has also created its maximum speed and maximum temperature. It can go no farther. The Creator has consummated His Creation. He has given all He has to give. One half of His Law of Love has been fulfilled.

The other half of the Law of Love must now be fulfilled. That which has been given must be equally re-given. The balanced rhythm of this universe must not be upset. For this reason that which has been must be repeated in reverse, to void that which has been, for neither life nor death can end nor begin. They can only be repeated and when they are repeated they do so through each other.

GRAVITY IS THE SCIENTIFIC TERM FOR LOVE. GRAVITY is a mental force, not a physical force. THE FORCE OF GRAVITY ALLOWS THE CREATION OF BODIES.

Gravity is the force used by the Creator to create bodies. Bodies are disturbances in a vacuum. Gravity causes those disturbances, for gravity both compresses and expands.

The strict definition of gravity is this: GRAVITY IS THE MEASURE OF INTENSITY OF MIND-DESIRE FOR CREATIVE EXPRESSION THROUGH MANIFESTATION BY ACTION! Or: GRAVITY IS THE MEASURE OF OUR DESIRE TO GIVE LOVE FROM OUR CENTERING SOUL! WE HUMAN BEINGS ARE MENTAL BEINGS WHO CREATE WITH **DESIRE!**

Look within a television vacuum tube for a moment. All you can see there are flashes of light which COME and GO. They COME only because of a Mind-desire to manifest an invisible IDEA into visible form. They GO when the invisible IDEA has been expressed and the desire for further expression ceases for a while.

Ask yourself this question: Will those light flashes remain in that tube unless forced to remain there by a power outside of their own light or have they the power within themselves to hold their units together?

You have but one answer. Those light flashes have been created to manifest Mind-Idea in action. They have no energy of their own. They will cease when the Mind ceases to desire manifestation by action. What has happened within that vacuum? Mind-thinking has been visibly embodied. That is all that has happened. That is all that CREATION IS. That is all that GRAVITY IS. That is all that light-waves ARE. And that is all that they DO.

3.18. The True Equation of Creation

Electricity is the servant of the Mind. It does all of the work of Creating this light-wave universe in unfolding-refolding sequences which the Mind desires. *The universal Mind has two desires - the desire for creative expression through the action of concentrative thinking and the desire for rest from action through decentrative thinking.*

One desire is for separation from Oneness into unbalanced multiplicity and the other is a voidance of multiplicity into balanced Oneness. One desire is for action and the other is for rest.

These two desires of Mind constitute the give for re-giving principle by means of which all things in nature grow or unfold by appearing from the void of rest in the kingdom of heaven from which all creating things appear, reappear and disappear in sequential cycles.

The electric expression of the two desires is the pulsing beat of the universe. One pulsation compresses, the other expands. The compressive pulsation gives form to an idea by seeking rest at wave amplitudes through centripetal action. The destructive pulsation voids form to seek rest at wave axes through centrifugal reaction. These two opposite desires are characteristic of all the effects of motion. All animal, vegetable and mineral life seeks action and rest alternately. All effects of motion manifest that principle. A ball thrown in the air seeks rest from its action and returns from its unbalanced condition to seek out rest through reaction.

A ball thrown in the air must start from a point of rest, motivated by the desire of the thrower who borrows energy from the "center of gravity" of the earth which is its fulcrum. The point of rest in the thrower's hand is an extension of the earth's still center. As the ball ascends, it decelerates as it pays its borrowed energy to space, thus charging space with the borrowings of earth and equally discharging earth. When the borrowing is fully paid the ball comes to rest at the highest point. From that point it must again borrow the energy from space which it borrowed from earth to pay for its return to earth. Upon its accelerative journey to earth it passes each point at the same speed it registered on the upward half cycle, thus discharging space and equally charging earth to balance all borrowings and payments.

Let me now expand the concept.

Who is the thrower of the ball in air? It is Me, Consciousness – All There Is! What did I use to throw the ball in the air? I used My DESIRE to do it, using My body as a toll. When my desire is weak the ball reaches a low height, but when my desire is strong the ball reaches a much higher height. Where did the ball move? It moved within Me – Consciousness - since I AM ALL THERE IS. What moved within Me, actually? Did the ball move or something else? It was My perception which I moved within Me. Is My perception real? Of course My perception is NOT real – I AM the only reality. It moved only for senses of My body which perceive the generation process which compresses time/space as one variable, but not the degeneration process which expands time/space at every point of the process, voiding it at every single point of its journey from point of rest to point of rest. Then, what did I move within Me at all? I have moved perception within Me that I've imagined as ball. It was time/space as one variable that I've moved within Me by perception. Let me just look at it from the perspective that as I throw it, time/space was moving. The ball actually was not moving, but time/space was moving. Time/space was shifting to accommodate the Consciousness that has chosen to throw the ball. It is shifting to accommodate the desire to throw and to bounce the ball. The ball and Me were not really moving.

I define time as the duration between events of generation and degeneration, but it is a variable inseparable from space which I define as an imagined screen within me at which I have been projecting My perception of motion. Time/space is one variable which is creating GRAVITY – the sucking effect, as the measure of my desire, either it sucks down to a smaller or up to a bigger volume, or achieves the realization of any potential, any life circumstance.

I will use the letter P to denote time/space as one variable to remind us of our perception.

Now, having in mind Einstein's equation which properly describes the generation (compression) phase of the creation, I have just added to his equation the missing degeneration (expansion) phase of the creation in order to describe the full expansion-compression cycle of the creation:

$$E = P_{\pm} * C^2 / \sqrt{1 - \left(\frac{v}{c}\right)^2} \dots\dots\dots (3.3)$$

Where P+ is borrowed credit of time/space and P- is repaid debt of time/space, both measured (quantified) as electric potential.

In my humble opinion the above equation is the first equation ever that deals both with the cause and with the effect and that is its utmost importance. This equation is a doorway into Omni physics of the next 500 years.

Let me now integrate and honor the past perception of my beloved aspect Albert Einstein, Figure 3.8.

Logically C must be velocity at which energy is expressed in time/space. Or, C is speed at which Consciousness moves perception – "speed of perception".

C – is the speed at which Consciousness moves perception - the speed at which Consciousness reproduces in reverse its own perception of the action-reaction (expansion- compression) sequence in the adjacent wave field, in our "reality" ONLY – it is the frequency of the repetition (reproduction) of illusion ONLY in our "reality".

From the Figure 3.8 one can clearly see that blue and red line, which are describing the expansion-compression sequence of creation, are symmetric relative to v/c axes and they are voiding each other at every step of their unfolding and refolding process so that only the eternal zero is existing eternally.

Einstein's equation was pretending to describe radiation, according to the official scientific concept of Big Bang and the ever-expanding universe, where there is NO compression. But, it turns out that the equation describes non-existing compression (see Figure 3.8) according to science. Since all three concepts, (of mass, of energy and of speed of light) were wrong and since it describes only one part of creation cycle, the equation is not valid. The half-truth cannot be the truth, even if we neglect the fact that the equation describes the part of the creation cycle – compression – that was unknown to Einstein.

Figure 3.8: Laki versus Einstein

Let me consider existence existing as an open-ended electroplasma, always evolving through its interacting matter (M) and energy (E) fields or modes. Those two fields of existence also eternally interchange (sequence of expansion-compression) in a relationship whose compression sequence

is expressed by Albert Einstein as $M = \frac{E}{C^2}$ in 1905, with C being the universal constant representing the speed of light.

Existence MUST EXIST - it cannot NOT exist. Moreover, no vacuum void of existence is possible. "Vacuums" of the *matter* field can exist as in outer space, in vacuum-pumped containers and in areas between electrons. But, all those volumes are FILLED with the generally **unmovable**, frictionless **ENERGY** ether or field - a **uniform**, continuous field of energy.

Einstein's concept of mass was wrong. Every unit of mass consists of light rings spinning around the centering zero Mind point and it is an imbalanced condition and the proper measure of the imbalance is electric potential. Those light rings spinning around the centering zero Mind point are My perception of time/space motion (perception of Consciousness), so that I can replace "matter" M with "time/space" P .

Each component part of an equation needs a label. Now, as with $E = P * C^2$ or whatever - WHAT IS "C"? To Einstein, it represents the universal constant which represents the speed of light. It SHOULD REPRESENT "Consciousness" - THE SPEED OF CONSCIOUSNESS - NOT LIGHT, IF I AM TO BE ACCURATE!

Then what really is the "speed of light", C ? First, consider atomic fission or fusion in which all of a given mass (actually time/space) is converted to energy as $E = P * C^2$. That is the action or expansion phase of every creation, because action is always giving from the centering soul which means outward expression. Now, by contrast, the "speed of light", C , is the velocity at which all of a given energy is converted to mass (actually to time/space) as $P = \frac{E}{C^2}$. That is the reaction or compression phase of every creation, because reaction is always re-giving, which means inward compression. Yet, light itself is the opposite - it has no mass. So where is the connection of light to the velocity, C ? There is NONE!! The "speed of light", C , is NOT THE SPEED OF LIGHT AT ALL, BUT RATHER "C" IS THE VELOCITY RELATIONSHIP BETWEEN TIME/SPACE AND ENERGY FIELDS. LIGHT, GRAVITY, Mr. Einstein, AND CONSCIOUSNESS ARE INTER-RELATED. THEY HAVE NO PATHS OR SPEED LIMITS.

We know now that Light does not travel at all, but that Light is simulated in light which reproduces itself in surrounding bodies. There is only ONE Light that seemingly is two. We can imagine a mirror-walled room with a light in the center. The mirrors would reflect into each other, and the thus reflected light would APPEAR to extend into infinity. But it would be the same light! Just as a man can have two hands, belonging to the same body, God can have two or more EXTENSIONS OF HIMSELF, and yet it is still just the One. We only THINK of ourselves as separate entities, in reality we are One in God.

The still One Light of equilibrium is simulated by both its seeming division into light expansion-compression (action-reaction) sequences and the reproduction of those sequences

is at the rate of 300.000 km/s anywhere in our part of existence.

Finally, C is the speed at which Consciousness reproduces its own perception of action- reaction (expansion-compression) sequence everywhere in existence – it is the frequency of the repetition (reproduction) of illusion everywhere in existence. This justifies calling it the "speed of perception".

4. Discussion

4.1. What about Our Senses?

Our senses are inadequate since they record only a small part of the whole. If the senses could but see the whole there would be no interplay between cause and effect.

Since our senses are themselves motion they can only respond to motion. Since motion is an illusion, it is obvious that our senses deceive us.

Our senses sense the forward movement of a moving objects piling up compression ahead of it, but they do not record the mirrored invisible counterpart of that moving object (equal to it in potential and speed) moving backward into a space behind that moving object which simultaneously voids the compression ahead of it.

Senses cannot know since they only sense the illusion – the Mind knows the truth.

More detailed and extended explanation of these "phenomena" can be found in the References [6 - 14].

4.2. This is How it Is

There are no endings nor beginnings in all of Aton's Creation. The entire universe ("uni" meaning "one", and "verse" meaning "song") is eternal, with periods of rest as all things come back into the ONENESS with God.

Everything moves in SPIRALS, the vortex, "tornado" or whirlpool effects of motion. Creation is a CURVED CONDITION of wheels within wheels and everything moves in spirals.

We are either winding up or unwinding in our direction of unfolding. We are either coming out from God or we are coming back fulfilling our journey of experience and lessons learned.

We are ETERNAL. GOD is ETERNAL. Man is playing in a game called life, his soul is immortal - it lives forever. The body of man seemingly dies, but in fact it does not. However, it does pass out of our ability to see it for the other half of its cycle. Remember, unfolding and re-folding, winding and unwinding? This is also called COMPRESSION and EXPANSION; compressed "nothingness", if we will, condenses into visibly seeing "mass". That is how things appear and disappear in Nature. "Nature" IS The Creation; all that can be seen and perceived by the physical senses, on Earth or in space, belongs to the compressed half of the compression/expansion cycle.

4.2.1. Exactly like a piston

In-breathing CHARGES or compresses “life”. Exhaling DISCHARGES bodies and expands, or radiates, life back into the ethers where it will again be compressed back into “life” to gain a new experience.

Bicycle pumps work like that; they compress seeming nothingness into a small space, and then POWER and MOTION can be expressed. A tire can be filled with air which now can do work. It can carry a man on a hundred-mile journey in a tiny fraction of the time it takes if he were to make the journey on foot. Get a bigger tire and he can haul thousands of tons of steel across the country, impossible with bare hands and feet.

This concept is what Creation and life is. We compress to be in the “here and now” of time/space, which is really an illusion anyway; God is STILLNESS and does not move, yet He is EVERYWHERE - there is no time nor space.

4.2.2. Dreams are an example of timelessness and spacelessness

In a dream a person can travel to the farthest desert, or sail huge ocean expanses, with virtually no lapse in “time” except for a moment. Is that not true? Would it not take weeks and months to do that in the physical world of “here and now”?

Or how about size? From the perspective of us in the dream, can we not “stand” anywhere or be any size that allows us to witness whatever we are seeing or doing? There is no limit to the amount or “size” of the buildings and mountains - or whatever – it all fits quite nicely in the picture, doesn’t it?

Within the dream, do we understand that time and space equals zero? The only difference between a dream that seems to last a minute or two, and our current life stream of the here and now, is about a hundred years and that is not the average, my friends!

4.2.3. Learn to control both worlds

We live in two worlds at the same time when we are separated from God, the INVISIBLE world and the VISIBLE one. Our invisible body is the real “we”; our visible body of flesh, blood, bone and brain is the thing we use as a tool to get around in the compressed physical world. This physical world is the place where time/space is manifested by God to give us an environment where we can act out our intentions. Good intentions or bad, man was given Free Will – the Choice to see what he would do with that AND the capacity to LEARN HOW TO BE LIKE GOD; for when we do come back home, we will KNOW FROM OUR EXPERIENCES - AND THE CONSEQUENCES FROM THOSE EXPERIENCES - the difference between right and wrong. We see, God is not a mystery. Man, in an attempt to rule over his fellow man, creates the complex and convoluted explanations; that way he gets to be the greedy pastor or priest.

We need no one to tell us right from wrong. God gave every soul birthed (I will not get into Replicas and Synthetic “clones”, as we erroneously label the process of DNA/RNA REPLICATION, at this moment) the ability and the

knowingness to discern what is “good” and what we should not do because it is “bad”.

For example: A child sneaks a cookie from the cookie jar because it knows it may spoil his dinner, or whatever, but the soul KNOWS it is an error in judgement. The same with murder, the soul - OUR SOUL - will not let us get away with killing someone. WE know it is an error in judgment. There are many varying degrees of “error”; all crimes and transgressions are not the same. HOWEVER, GOD HAS THE CAPABILITY OF DISCERNING INTENT. JUDGMENT DAY IS RESERVED FOR GOD AND WE ALONE. Remember Jesus on the cross? “Forgive them Father for they know not what they do.” The Christ, however, did not come to Earth to remove ANYONE’S sins (errors). He merely came to be an example, to show man THE WAY, and to prove to us that there is no such thing as death. No more and no less.

My goodness, how much more will we Christ-people (Christians) take before we demand a RETURN to Christ and God in our lives?! Do we not see that “the absence of God” in our business affairs and our Judicial System is WHY we fell so far from grace in the first place?

Let us hold in our hearts that to be CHRISTIAN means to be GOD-CENTERED, and we will preserve our world, for we are the hope of this planet.

4.3. The secret of Inert Gases

Everything IS “Light”. Further, our senses are not designed to reveal the whole truth to us, or else the play could not go on.

God’s universe of seemingly many things is not that. The countless forms and moving lights of the earths and the heavens of God’s Thinking are but imagined images. They reflect into each other and react to one another whereby they sense ELECTRICALLY THE PRESENCE OF GOD’S THOUGHTS IN MOTION. That is all that man’s senses are and that is all that they do.

The world that man perceives he lives in is but a manifestation of God’s thinking in motion. That is all. In order to experience the lessons for man’s growth back unto God, an “electrical” sensing of the Universe of Mind is required. This allows us, as seeming individuals, to express creativity apart from God to learn how to utilize our God Power. All of our actions are recorded in the Akashic Records, or “Book of Life”, which in scientific terms are the 9 inert gases of the universe. These “noble gases”, as they are called, do not mix with any other elements in nature. Therefore, they are a great mystery to man. Several have not been discovered by the universities we are allowed to attend. But these inert gases are the seeds for all other substances. They are the “heaven” we come from and disappear back into.

Just as the colors of the rainbow and the octaves of tones are universally permanent and lie at the foundation of God’s creation, so are the inert gases the foundations of life itself. We exist within the invisible and we become manifest in the visible cyclically. Physical and then spiritual, cyclically, and

back to physical. That is the life death principle. There is no such condition as “death”, but since we cannot see the other half of our experiencing cycle of life after life, that is what man labels it.

4.4. The great illusion

Physical existence is not solid matter, nor is anything separate from God. Everything is an illusion played out in the backdrop of the illusion of a cosmic universe of but ONE thing. God Is wholly mind, the invisible, uncreated, KNOWING MIND. God’s thinking becomes two moving lights that interact with each other to become the seen universe. But it is still an illusion or a “trick of the light”. It is how God chooses to express that which I AM.

The “evil” of man is that of being chained to the illusion and closing our God-self, our Mind-self which is God’s Mind, in favor of the physical illusory self. Anything that causes us to forget the real US of spirit-mind is evil. That is what evil is. The goal of Satan is to keep us tied to the physical by all the wondrous temptations of the flesh. All the things that make us keep our focus off the spiritual aspect of our beingness. It requires many lifetimes to learn our lessons before we make that whole circle back around, and come into the stillness of that which I AM once again. That is what it is all about.

The “Great Testers” are the energy forms who deceive and teach us to love only the physical things of life. The REAL us is hence ignored and drifts stagnantly along, motivated by fear and confusion. Ghost stories, alien body snatchers, even bad dreams are the creation of evil to keep us from remembering and rediscovering our Sacred Selves.

The truth of how it is must be brought in words because we are bound by the need for words to communicate; therefore, we cannot have accuracy in the human physical compression. I AM The WORD which means God is the living WORD manifested as Higher Universal Man, or HUMAN INCARNATE. Heaven is the higher essence of God, and the earths - AND THERE ARE MANY MANSIONS OR “EARTHS” IN GOD’S COSMOS - are the lower, slower vibratory essence of God. Frequency of energy vibration is another way to describe the two moving lights of God’s thinking. Up and down, liquids and solids, male energies and female energies, planets and stars versus SEEMINGLY empty space - these are the “mated pairs” that God’s two moving, interchanging lights reveal themselves for us to experience Creation as a whole. Which is in fact only ONE. One still magnetic, invisible Light of Mind at REST, from which God’s two DIVIDED lights of motion and VISIBILITY extend.

4.4.1. Imagine the seesaw

The seesaw is the child’s play apparatus that balances TWO MATED CONDITIONS (the children extended on either end of the board) which get their power to move from the STILL FULCRUM at the center. The tiny point where the plane of extension touches is the CENTER OF GRAVITY. I AM THE CENTER OF GRAVITY THAT CENTERS ALL CREATED THINGS OF GOD’S THINKING. Man is an aspect of God’s thinking; we are God having an

experience in a seemingly physical reality of God’s making. Therefore, everyone IS God.

We have free-will to do and create as God also has free-will to create. That means free-will to create evil, if we so choose. This does not mean go out and “sin”, as we label it; sin is only an error in judgment and/or knowing. Our soul KNOWS it is an error, for instance, when we kill someone; therefore, we will not get away with it. OUR SOUL WILL NOT LET US GET AWAY WITH IT. The Laws of God’s Created Universe are birthed within each entity in that we learn the right action from our errors. It has taken eons of “time” in God’s universe, where there is no such condition as time. That also is an illusion, and it is a byproduct of the two moving lights of God’s still ONE magnetic, invisible Light of knowing which centers everything. When anything moves, its movement can be measured and counted. Thus, time comes into existence for us from a reality that is formless, changeless and eternal. It is always there, like the fulcrum point on the seesaw. When a flat extended plane is placed on it WITH TWO OPPOSITE CONDITIONS AT EACH END, THE UNBALANCING OF ONE OR THE OTHER HAS CREATED MOVEMENT. The unbalanced condition SEEKS REST, just as we of God’s creation - IN HIS IMAGE - again seek rest and balance in God.

4.4.2. Our goal is to seek rest and balance from our Source in God

All things - human entities, trees and plants of the firmament below, the many and varied creatures that swim, crawl and fly, even the minerals and chemicals that constitute all things - SEEK REST AND BALANCE AGAIN IN GOD, FROM WHOM THEY SPRANG. The extension of these things of God’s thinking from the fulcrum center of gravity, which is the inert gases (eight centered by one, totaling nine), UNFOLDS FROM NOTHINGNESS INTO BEING, THEN RE-FOLDS BACK INTO NOTHINGNESS IN CYCLES OF EXPRESSION. A seed of a giant oak tree unfolds from the nothingness of a miniscule tiny particle into a massive manifested tree weighing many thousands of pounds. Then refolds into the nothingness of the invisible fulcrum from which it was extended.

Man unfolds from a microscopic miniscule seed that our eyes cannot see, and yet we unfold into the greatest of all God’s creations who can CREATE as God does. Then we slowly refold back into our seed to be re-given a new body to continue with our lessons of God’s creation. Every thing that exists, exists because it has been separated from its source of rest in God. The “electrical” tension of that separation is expressed in MATED PAIRS, SEEKING BALANCE THROUGH EACH OTHER, TRYING TO FIND BALANCE FROM THEIR UNBALANCED CONDITION. THE MALE AND FEMALE OF MINERALS AND CHEMICALS SEEK BALANCE FROM THEIR DIVIDED, SEXED CONDITION OF OPPOSITES IN THE FULCRUM FROM WHICH THEY SPRANG. MAN AND THE OPPOSITE CONDITION OF MAN – WOMAN (MAN WITH WOMB) - SEEK BALANCE IN THE STILLNESS OF THAT FROM WHICH THEY WERE EXTENDED IN GOD. ALL CREATED THINGS WERE MANIFESTED IN MATED PAIRS THAT SEEK

ONENESS THROUGH EACH OTHER, TRYING TO FIND BALANCE IN GOD.

The Dark Masters have inbred in us the unbalanced desire of self-gratification, the preoccupation of which is a CONTINUAL BOMBARDMENT UPON THE SENSES BY THOSE WHO OWN THE MEDIA. This is deliberate and it causes the focus of the spirit mind to lose its compass bearing for our true destination. Love is spiritual, sex is physical. Therefore, there is never any gratification of heavenly riches and eternal bliss as promised. Only broken spirits, bitterness, disease, AND GROSS OVERPOPULATION OF THE SPECIES. This also is AN INTENTIONAL ACT, TO GET US WHERE WE ARE TODAY. IT ALLOWS THE EVIL BROTHERHOOD TO BECOME OUR MASTERS AND THUS MANAGE OUR INDUCED OVERPOPULATION THROUGH SLAVE/MASTER GLOBAL CONTROL. THEY DO NOT SEEK BALANCE WITHIN THE LIGHT OF GOD, BUT THE DARKNESS OF THE FALLEN ONE. THEY ALSO HAVE FREE-WILL CHOICE AND HAVE CHOSEN WHICH IS THEIR LEADER.

Man is ignorant of the sequence of events that have unfolded around him. He has long been taught to ignore and find ridicule in the truth and stone those who bring it. It has always been thus in our remembering. This is sleeping too long and has caused a vacuum, an unbalanced condition favoring THE LIE. And it will be an incredible swing of the pendulum back in the opposite direction, because that is also THE LAW. What man reaps will ultimately be sown and harvested in GREAT ABUNDANCE, because God's Creation and God's Laws are absolute and inviolable.

4.5. The New Science Based on Knowledge

The new science is based on knowledge of what LIGHT actually IS, instead of the waves and corpuscles of incandescent suns which science now thinks it is. From that fact alone a new civilization will arise. Light does not consist of waves which travel at 186,000 miles per second, which science says it is, nor does Light travel at all.

4.5.1. Modern science is tragic

The ultimately supreme need of the human race at this stage of unfolding is the discovery of the existence and identification of a comprehensible God by methods and processes which will meet the requirements and standards demanded in the laboratories of science as well as within the heart and consciousness of man.

The tragedy of modern science is that it has already made this supreme discovery but is not aware of it. Because of the present-day misconception of the universe, which the Creator built in the image of Cosmic imagining, and of God Himself, whom religion has pictured as some kind of angry god of wrath who wreaks vengeance upon so-called sinners - instead of conceiving Him as a God of Light and Love - fear has been created by man which leads to war and the preying of man upon man, and is the dominant note upon which our civilization has been constructed. As long as fear dominates the human race instead of love, it will create the disunity which is characteristic of its many religions. When the day

comes that fear leaves man and love enters, the age of slaughter of man by man will end and the age of character will begin.

In human justice, we are not blaming religion alone, for science and religion are father and mother mates - science being the father. All down the ages, man's discoveries in science have progressed our civilization to the point where a man's world is its resultant effect. Man has always been master of the world and man's nature to conquer has always suppressed the loving nature of womankind.

Deeper still than science, which should have discovered the God of Love (BALANCE), or religion, which created a god of fear and wrath, is the basic cause of man's self-made troubles - and that is MAN, himself, who strayed from God's Natural Law at the dawn of Consciousness and has continued to do so to this very moment.

Alexis Carrel was right in saying that all of man's institutions - and these include government, industry, education and home relations - were man-governed and out of balance with themselves and with each other and must, therefore, all be changed to obey the laws of Nature.

It is why you must understand the law of rhythmic balanced interchange between all opposite pairs in Nature. I will continue herein, to give universal science a clearly delineated road map into space to clarify the mysteries which it has for so long been unable to fathom. When the day comes that it does so, a cohesive, unified and forever enduring civilization will emerge, resulting in the transcendence of man from his present lowly status to that final goal of his ONENESS with Creator.

Step by simple step I will briefly unfold the supreme mystery of all time to enable science to void the confusion which has arisen from its inability to relate the reality of the invisible universe to its simulation of reality, which has so regrettably deceived the senses of observers for all time. *I'll do this, not only for science, but for the great need of religions, which so sorely need a God Who can be KNOWN by all Men as ONE, to replace the many imagined concepts of God which have so disastrously disunited the human race.*

Will Man understand? Eventually - it matters not - it is our mission to commit the fragments unto you and yours to do that which you will, with them. If Man will but come into attention, the two greatest elements in civilization, religion and science, can thus find unity in marriage of the two. Will Man do it? My intention is to make it so!

4.6. General laws

So fully has science been deceived by the illusions of motion that it has built up a great field of its own in the scientific world which is commonly known as nuclear physics. As its name implies, this concept is based upon the belief that the atom is held together from its inside by a nucleus, and that nucleus is composed of certain particles which act upon each other in some mysterious and unexplained way to hold themselves together and cause oppositely charged particles,

known as electrons, to revolve around them. These electrons supposedly revolve in shell-like layers around the nucleus. By adding one more electron to each element it becomes the next element in the series.

There are no particles, or groups of particles, which hold the atom together as nuclei. Gravity does not work that way. All creating matter is centered by holes of space except one element in each octave. **The energy of Creation centers each note. That centering, invisible, omnipotent Energy is God's mind and your Mind. Naturally you cannot see it, but you can KNOW it, for it is your Identity, and your Intelligence. It is the Source of your creations as it is the Source of all Creations. That is what was meant when Emmanuel told Man that the Kingdom of Heaven is within. That also, is what He meant when he said: "My Father and I are ONE."**

The time has come in human history when all men must know exactly what these teachings of the great Illuminate really meant. The time has come when man's spiritual unfolding shall awaken the Light of genius - Cosmic Consciousness and Christ Consciousness - in all men. Man will never know the happiness and peace of One World of Universal Brotherhood until that day shall come. Furthermore, the adversary who would keep you in ignorance will utilize the very words necessary for our understanding and destroy them in meaning - usually producing a directly opposing definition.

The impossibility of a centering nucleus in the atom is because of the fact that **the atom is not pulled together from the inside, it is compressed together from the outside. This is one more example of the deception which motion practices upon those who look upon reflected effects with their outer-senses instead of upon the cause of those effects with the inner-Mind. Remember that a "mirror image reflection" gives us the opposite perception.**

We will take you right inside the atom itself as we proceed so you can see every one of them as clearly as we of the teachers can see them. A ten-year-old boy could know the atom as familiarly as he knows his alphabet if he but be made aware of the true nature of electricity, and its utterly simple basic working principle, as so clearly demonstrated in the unknown wave in which all the secrets of the universe are blocked to the outer vision of Man.

The truth of all fundamentals of Nature are just the reverse of the conclusions of science, just as the reflection in a mirror are the reverse of their cause. These conclusions began with someone rubbing amber and glass with wool and silk, and progressed through Newton and other very much deceived observers up to the fantasy of Niels Bohr's impossible atom, which has no resemblance to Nature, whatsoever. The gravity concept at least resembles Nature in reverse, but the Rutherford-Bohr atom does not even have that virtue.

When I explained the true nature of electricity, I clearly demonstrated that the familiar model of the atom, which shows electrons moving in orbits of many intersecting

planes around one centering nucleus, is an utter impossibility in Nature. It defies every principle of the electric current and the wave, and should, therefore, be relegated to pure invention. It is difficult to describe the shocking effect such a concept has upon an Illuminate who can "see" into the atomic or stellar system without microscope or telescope, while the outer-vision cannot even discern what holds matter together with twenty million dollar cyclotrons. When you know Nature's working principle you will comprehend what a shock it is to know that it is possible for an enlightened age to believe that electrons in certain numbers revolve around inert gases. When you know what the office of inert gases is in Nature you will be even more shocked.

To exemplify my meaning let me remind you of the familiar belief that magnetism is a force, separate and apart from electricity, which has the power to pick up nails on a bar magnet and tons of iron on a giant magnet. Scientific terminology is redundant with references to such effects as magnetic lines of force, the earth's magnetic field, and electro-magnetism, when every effect attributed to magnetism is solely electric. Furthermore, there is no such separate force as magnetism which performs the work of Creation. That which Man thinks of as a magnetic force is the spiritual Light of Mind and not a physical working force of Creation. Likewise, you hear constant references to negative electricity, negative charge, and negatively charged particles, which I have already pointed out ARE IMPOSSIBLE in Nature –just as silent sound is impossible.

Perhaps the most fundamental of misconceptions is the Coulomb electric Law which says that opposites attract, and that gravitation also is a force which pulls inward from within, and that it attracts other bodies, when in fact, both of these beliefs state exactly the opposite from the facts of Nature upon which they were misconceived, as we also have pointed out prior to this. One of them is GENEROACTIVE, which multiplies compression. That is Nature's "uphill flow", which charges. The other is RADIOACTIVE, which multiplies expansion, and that is its "downhill flow", which discharges. For this reason it is time that you begin to know the true nature of electricity and magnetism as we have given it to you, rather than theorize from what your senses seem to tell you.

Just as with the mechanics and the seeming miracle and magic of a motion picture projector, it is simply a series of STILL IMAGES FROZEN MOMENTARILY WHILE A LIGHT IS PROJECTED THROUGH THEM. Then the next one takes its place and the Light is projected momentarily on the new STILL PICTURE in the frame. Repeated endlessly and in rapid secession, man's holographic brain interprets movement, dimension, and sound where there is but stillness and silence.

Sound and light are the same thing, though your senses perceive them to be separate conditions! However, you have heard of sound waves and **light waves**, the varying frequencies of "electrical" movement. "The light waves" is the correct term for "electricity" and you are not taught that because the associated concepts will set man free of the limitations of this illusion. And we are come to do just that.

May Aton (God) give you insight into these words as you open your hearts and minds to these "new" teachings.

4.6.1. From non-dimensional to three-dimensional

Let us very briefly review the process of Creation in its initial stages. The Mind-Idea must first be conceived. The conception of the Idea is registered in the inert gas ring, which is forever the seed-record of that Idea. That first undivided ring is two-dimensional. It has length and breadth, but not thickness. A ring is the only form in Nature that can be unitary, or two-dimensional, or balanced in itself, for its extensions are all in one plane. The moment that anything is added to a ring it must be added to on BOTH sides to balance it. It cannot be added on one side for Nature does not create hemispheres, it creates spheres - remember? To add one ring on each side means the extension of a Mind-center to three mind-centers, or a Mind-shaft to balance and control three instead of one. To add successive pairs means to extend the mass to spheres and that means three dimensions, and it also means the creation of a bilateral mass. A three-dimensional universe is but the result of polarization. Polarization is not an extension of motion. It is an extension of omnipresent stillness into omnipresent stillness. Motion is a lever which must have a fulcrum. As motion extends there is always a fulcrum ever present to center it. A gravity shaft, which results from polarized divisions of stillness into moving pairs, is not a direction of motion, nor is it a part of Creation. It is merely an identifiable Mind position in the zero invisible universe.

The Creator follows conception with action and reaction. The inert gases divide and extend. Motion is then created for the purpose of giving body-forms to the Idea. Divided and extended motion is expressed in pairs of light rings. Divided light-rings must necessarily divide the White Light of Mind into the tensions of the color spectrum. That means the red and blue of a bilateral universe which cannot exchange its sides, for each side is interchangeably sex-conditioned. The sex strains and tensions are set up in the immovable rings of the inert gas of each octave, which is divided into pairs. Motion, tension, strain and heat begin with the extension of motion, in ring pairs, from its conception in the four recording rings of each octave. These four rings of the inert gases are within each other in the same plane. They are, therefore, two-dimensional. The moment they divide and extend into unit pairs, to simulate body-forms, mass begins and the three dimensional, cube-sphere, bilateral universe appears. In other words, neither God, nor Man, creates three-dimensional body-forms before conceiving the Mind-image of that form. Mind-images are thoughts. Body-images are actions, and actions are always in pairs. Thought-concept is entirely outside of Nature for it has no precedent in it, nor is it a part of the electric process which constructs mass. Mass is an extension of many thought-concepts into many planes, and a simulation of the extension of the one Mind-center into a gravity shaft.

God - the knower - is non-dimensional.

God's thinking is two-dimensional.

God's creative actions are three-dimensional.

The nucleal atom theory begins with three-dimensional mass. It conceives groups of neutrons and protons revolving about and around each other on both sides of the spectrum.

Each neutron and proton is conceived to be a three-dimensional, spherical mass in itself. In combination they constitute a larger three-dimensional, spherical mass. Three-dimensional beginnings are impossible. The electrical Nature of this universe demands a division from one plane located in a cathode. Polarization is the result of that one plane division. Balanced equal and opposite pairs thus come into existence. Every united pair becomes an anode, which means a hot bodied three-dimensional beginning, which it does do, but in doing so it leaves the record of its motion in two-dimensional thought forms in its inert gas.

4.6.2. Particle, atom, cell

When the true nature of electricity is comprehended it will then be possible to comprehend why the Rutherford-Bohr atom concept is utterly unlike Nature. You will gradually understand that all Nature is based upon the love principle which is expressed by **giving and re-giving**. Nature never TAKES. The present concept of gravity is based upon TAKING for it supposedly pulls inward from within itself. Nature does not work that way. Nature does not even "absorb from within", nor are there inward explosions in Nature, nor is there such a force as attraction or contraction. This seems to be an amazing statement but it is a true one, nevertheless, as you will see when we go back to **cause** and are no longer deceived by the illusions of **effect**.

The nucleus of every atom is Mind-energy. The electrical power of motion, which spins spirally in one direction throughout all the universe, records Mind-knowing in Mind-centered rings. Electric rings are atoms and united pairs of rings are atomic systems and cells. Compressing atoms multiply to express life to its maturity in cells and systems. Cells and systems then divide again into expanding atom rings to rest in their eternal cathode Self, which man mistakes for death.

In an electric current there is a constant interchange between anode and cathode or positive and negative poles. A light particle expands, as it leaves the cathode in an outward radial direction and contracts as it radially approaches the anode. This light particle has been the same light particle at all times in all parts of its journey. Its variation of charge and discharge, its direction of motion and the condition of wave pressure in which it finds itself at all times are the sole reasons for its changing from one condition to another. The light particles are all the same light particles, all being different only in pressure condition. This is also true of the elements of matter. Whether they be iron, carbon, silicon, bismuth or radium, all are composed of the same kind of light particles.

They all seem to have different qualities and attributes, but those qualities and attributes are likewise given to them purely by the positions they occupy in their waves.

4.6.3. Gravity and magnetism

Man's concept of gravity as being an attractive force, which pulls inward from within, is diametrically opposed to the facts of Nature. Gravity is the controlling center of a compressive electrical force which is exerted from the **outside** of matter instead of **within** it. As you gradually understand the electric wave and its enclosing cubic wave

field, and the balance principle upon which all motion is based, you will have different concepts in relation to attraction, contraction, absorption, balance and the universal equilibrium. When you fully comprehend what the invisible Light is, and the two divided lights are, you will also have a different concept of matter.

We have now arrived at a point where the relationship between gravity and magnetism can be more easily comprehended. They both belong to the zero universe. They are both one, but each has a different connotation in common usage which requires two words to define their separate meanings, just as an armchair and a rocking chair are both chairs, but require two words to differentiate them. Gravity really means a point, or shaft, that can be located in the invisible universe, where the Mind desires to concentrate thought and thought-power. You cannot see gravity but you can locate it at the very center of every creating thought-ring, which constitutes what we call bodies of matter. You cannot SEE Mind either, but you can locate Mind also, for Mind is also that center which balances, controls, surveys and motivates its electric thought-rings in their effort to simulate the Idea existent within that stillness, by fast or slow motion.

There is not *more* gravity or *less* gravity anywhere. The seeming increase of the power of gravity is *electric potential*, which means faster motion in smaller circles. The gravity shaft and centers of gravity are the omnipotent zero of the Mind Universe. It is the same everywhere. It is *all-powerful* everywhere. The nearer that motion can come to it the greater the power which can be drawn from it. In Man that power is desire. Desire for closeness to God gives one that power in the measure of Man's desire. The measure of power which Man takes from it is the measure which is dependent upon his own desire for omnipotence, and his willingness to multiply his thought-power and action into electric potential BY ACTION. In so doing he decentrates to the Source of where gravity multiplication begins in order to conceive the Idea and gain knowledge. He then concentrates to manifest God's omnipotence in him.

Let us look at this for that which it really is; Gravity and the Magnetic Light are ONE, but the connotation of gravity differentiates it from the word God. They are the same, however, for God is the universal Soul while the Soul in Man means Identity, or Being, as a unit of the Universal Being. The moment that electricity divides the One changeless condition into pairs it is necessary to balance and control those pairs. Gravity is the Magnetic control and balancer, although its power never multiplies or divides. Where gravity is, stillness is. An area of stillness always surrounds gravity shafts. These areas are the holes which center the rings of electric potential which continually multiply compression, or divide it by expanding, in accordance with the desires of Nature, or Man, to manifest that all-power which is within, and omnipresent in all things. The "meaning" of "gravity" is a most often asked question for it is not well understood and is NOT that which our science books explain it to be.

The one most important thing to burn into your awareness is to realize that wherever motion is, it is centered by stillness,

and that stillness is its CAUSE. The universe is composed of electric thought-rings of motion. Each thought-ring is centered and controlled by the Creator of that thought-ring. God creates His universe in that way. You create your universe that way, also. It is God who sits there. It is the Magnetic Light of all-knowing, all-powerful Mind which sits there. We call that centering point GRAVITY. The reason why we call it gravity is because there are adjacent thought-rings which have united together so closely that we think of them as **mass**, instead of rings. Each added ring of the mass has its Mind-center in its own plane. In a mass, therefore, there are seemingly so many Mind-centers of stillness that they constitute a shaft. The word "gravity" arises from this fact. Gravity is a shaft of Mind-controlling stillness. In that sense, gravity and God are one. Now you have the whole story except for one thought to complete it. Every point of that gravity point is the same point, for God's zero universe is omnipresent.

4.7. The Purpose of Perception

Creation never began and will never end. Such a concept as the birth of the universe theory now accepted as fundamental belongs to archaic ages, not to this age. Creation is eternal. We are units of Creation doing that which is expected of us to do to manifest the Man idea in action. We must, however, learn that we cannot forever remain as body in the universe of simulation, or make believe, which motion is. There are intervals in which we must be wholly Mind to learn our part in the drama of Creation. We must then reappear on its stage in many thousands of rehearsals until we manifest the divinity of the Human Idea instead of his flesh alone.

5. Conclusions

The living cell and the charged condition of the living body have been emulated in the simple experiment (described in details in [1]) and from the measured results and logical considerations the following main conclusions are drawn:

- 1) Motion is an illusion which simulates rest.
- 2) Matter is an illusion.
- 3) The cause of illusion is the seemingly (imagined) division of the WHOLE into PARTS.
- 4) The mental activity of thinking creates the illusion of motion. Thinking is imagined action-reaction of motion mirrored from a still point to a still point.
- 5) The thinker is the Mind which creatively expresses the KNOWING of ONE Idea by thinking it into many seeming parts.
- 6) Electricity is a compressive force which divides one balanced condition into two equal and opposite pairs of imbalanced conditions for the purpose of creating a dense pressure condition known as electric potential around a still point of gravity.
- 7) Gravity is a measure of the intensity of spiritual Mind-desire for creative expression through manifestation by action.
- 8) Magnetism is an invisible, locatable, motionless Light controlling the Creation, which God Is.
- 9) God's mind and Man's mind are ONE.
- 10) Human beings are Consciousness – we are eternally integrating and controlling existence by moving perception.

- 11)The Mind's Desire for creative expression is the motivating force of every action of human beings.
- 12)The expression of energy E in time/space P is properly described by the fundamental equation

$$E = P_{\pm} * C^2 / \sqrt{1 - \left(\frac{v}{c}\right)^2}$$

where P_{\pm} is borrowed and repaid time/space, respectively, and C – is the speed at which Consciousness moves perception - the speed at which Consciousness reproduces in reverse its own perception of the action-reaction (expansion-compression) sequence in the adjacent wave field, in our “reality” ONLY – it is frequency of repetition (reproduction) of illusion ONLY in our “reality”.

- 13) Everything moves within ME, since I Am Consciousness – God in physical realization.
- 14) Our senses record a part of the whole and that's why they deceive us. But it is as it should be since we must come out of the electrical awareness of our senses (we must become aware of sensual deception) and go into the cosmic Consciousness of Mind knowing.
- 15)Because of the deception of the human senses the conclusions of science are just the reverse of the truth of all the fundamentals of Nature, just as the reflections in a mirror are the reverse of their cause.

References

- [1] Lakicevic Ilija, ""Aton" True Cell, Atom and Particle Concept", *International Journal of Science and Research (IJSR)*, https://ijsr.net/archive/v8i10/show_abstract.php?id=ART20201755, Volume 8 Issue 10, October 2019, 388 - 395
- [2] DA SILVA MELO A., Miracles of the human body: the case of Mirin Dajo, *Rev Bras Med*, Jul;7(7): 450 (1950)
- [3] Russell Walter: “The Universal One” Edited by Louise Russell, UNIVERSITY OF SCIENCE AND PHILOSOPHY Swannanoa, Waynesboro, Virginia
- [4] Russell Walter: “The Secret of Light”, Third Edition, UNIVERSITY OF SCIENCE AND PHILOSOPHY, FORMERLY THE WALTER RUSSELL FOUNDATION SWANNANOA, WAYNESBORO, VIRGINIA 22980
- [5] Russell Walter and Lao: “Atomic Suicide?” Copyright 1957, 3rd EDITION: 304 Pages, ISBN: 978-1-879605-11-4
- [6] GYEORGOS CERESHATONN “dharma”, PHOENIX JOURNAL: “MATTER ANTI-MATTER & WHAT'S THE MATTER” ISBN 0-922356-41-6, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [7] GYEORGOS CERESHATONN “dharma”, PHOENIX JOURNAL: “GOD SAID: LET THERE BE LIGHT AND CREATION BECAME”, PLEIADES CONNECTION, VOL. II, ISBN 0-922356-42-4, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [8] VIOLINIO GERMAIN & GYEORGOS CERES HATONN “dharma”, PHOENIX JOURNAL: “I AND MY FATHER ARE ONE SECRETS OF UNIVERSAL ORDER: ETERNAL QUEST OF MAN”, PLEIADES CONNECTION VOL. III, ISBN 0-922356-46-7, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [9] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON “dharma”, PHOENIX JOURNAL: “MURDER BY ATOMIC SUICIDE Technical And Spiritual Disclosure Of The Secrets Of How, Why, What, Where, When And Who Of The Universe And Its Functional Projections”, PLEIADES CONNECTION VOL. IV, ISBN 0-922356-47-5, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [10] VIOLINIO GERMAIN & GYEORGOS CERESHATONN/ATON “dharma”, PHOENIX JOURNAL: “PHONE HOME ET. REACH OUT AND TOUCH SOMEONE-LIKE GOD!” PLEIADES CONNECTION VOL. V, ISBN 0-922356-48-3, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [11] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON “dharma”, PHOENIX JOURNAL: “THE SACRED SPIRIT WITHIN MITAKUYE OYASIN (for all my relations--which is ALL)”, PLEIADES CONNECTION VOL. VI, ISBN 0-922356-50-5, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [12] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON “dharma”, PHOENIX JOURNAL: “HUMAN THE SCIENCE OF MAN THE SCIENTIFIC DEFINITION AND PROOF OF GOD AND THE COSMIC ORDER OF THE UNIVERSE WHAT IS CREATION AND HOW IT CAME TO BE”, PLEIADES CONNECTION VOL. VII, ISBN 0-922356-51-3, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [13] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON “dharma”, PHOENIX JOURNAL: “SCIENCE OF THE COSMOS TRANSFORMATION OF MAN”, PLEIADES CONNECTION VOL. VIII, ISBN 0-922356-52-1, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [14] GYEORGOS CERES HATONN, PHOENIX JOURNAL: “MYSTERIES OF RADIANCE UNFOLDED”, RELATIVE CONNECTIONS VOL. II, ISBN 1-56935-019-1, First Edition Printed by PHOENIX SOURCE PUBLISHERS, Inc. P.O. Box 27353, Las Vegas, Nevada 89126, August 1993

Author Profile

I was born on August 6, 1950 in Grab, Montenegro (former Yugoslavia). 1982 – Acquired my PhD in the field of atomic and plasma physics, at the same Faculty, under the title: “Regularities and Systematic trends of Stark Width and Shift Parameters of Spectral Lines in Plasmas”. 1985 -1987

Spent two years as fellow of the Alexander von Humboldt Foundation from Bonn (Germany) at the University Düsseldorf developing plasma UV-spectroscopy at the tokamak UNITOR and performing measurements of the plasma instabilities in the scrape-off layer at the tokamak TEXTOR in Julich (Germany).

1987 – 1991 Worked as the guest scientist at the Max-Planck-Institute for Plasma Physics in Garching by Munich (Germany) performing measurements of the magnetic field configuration at the stellarator W7AS as well as the measurements of the limiter heat load.

1991 – 2000 Was working in the Institute of Physics in Zemun (Serbia) on investigations of the plasma force-free configurations and in 1995 I acquired the Research Professor degree.

2000 – At the end of 2000 I chose to leave the Institute of Physics and went on my own way to discover and learn the God's principles and laws of creation.

After 18 years of the progression toward that sacred goal, I finally succeeded and now I know many of the God's creational principles and laws (unknown until now) and can apply them for the simple and efficient creations which make the basis for a new life quality on this planet.

I am a pioneer, creating with a New Conscious Energy and building a new civilization without electricity.

I've developed the TESLA RADIATION BALANCER – the genuine product in form of a self-adhesive sticker certified by the Hado Life Institute of Dr. Masaru Emoto which 100% balances radiation from any device, if attached to it, protecting the human body and environment from its harmful effects and eliminating with time the damages already caused by the radiation. It can be successfully applied to: cell phones, computers, laptops, microwave ovens, cordless phones, tablets, wireless monitors, Wi-Fi routers, TV-sets, Radios, and any other source of radiation.

Thanks to the consistent pursuit of my Leitmotif "The Authority of Truth rather than the Truth of Authority" I have experimentally proved the true atom, cell and particle "ATON" concept. According to the "ATON" concept, atoms, cells and particles are made of light which are spinning around the centering Mind (Spirit) points (the black holes). Nature expresses energy as electric potential in only one way, which is the same way both for the atomic and for the stellar scale: by projecting mentally the rings of visible light which are spinning around the centering Spirit points. This amazing beauty of creational simplicity is the basic fundamental truth of the science that is based on the knowledge of the cause.

I wrote the book "GOD IN THE ATOM" which is available on my website: <http://www.teslastyle101.com>