

KYMATICA TRANSCRIPT

Evolution is a term to define only one organism,
and that's the self.

The self is the Universe, the self is the Alpha and Omega,
God, and Infinity,
and that's the only thing that evolves, because we're all part of the self.

Nothing goes through an evolutionary process alone
or without direct benefit to the whole.

So when you begin to think that there's this controlling elite,
this controlling hand behind the curtain leading the planet to destruction,
when you think the end is near, the Apocalypse, Armageddon,
and when you think we as a species are doomed...

It is not THEY, it is YOU that brought this about.

And for a very good reason...

You are evolving.

Stop blaming everybody and everything else.

Quit panicking about global tyranny and natural disaster and Pay Attention.

Because the world is telling you something,
it's telling you exactly what is wrong with you and how to fix it.

Seek not abroad, turn back into thyself,

for in the inner man dwells the truth.

Every major religion has referred to inner guidance in its teachings...

the Spirit of Christ, the Atman, God within.

Creation

The Earth is believed to have formed 4.6 billion years ago.

Within the first 150 million years,

it began cooling and releasing gasses from the lithosphere

which created the earliest forms of the earth's atmosphere

Prior to the creation of this atmosphere,

the Sun's ultraviolet radiation made for uninhabitable conditions

but as the Earth cooled further

water condensed in the atmosphere

and oxygen accumulated making way for organic compounds.

This spawned single-celled organisms and then plant-life.

And down through time, the evolutionary chain continued.

And then we arrive at a species that does not seem to fit as well as the rest.

Homosapien's gestation period of 9 months

mimics the 3.8 billion years evolution of all life on Earth.

The human embryo repeats the evolution of all species.

When the sperm and egg unite,

this new creation, is a single-celled organism.

Within hours, this single cell divides and multiplies more rapidly than any other species.

4 weeks later, the embryo begins to develop gills mimicking aquatic life.

A few weeks later it develops lungs and a tail with reptilian appearance.

From there, a mammal is recognizable,

and then on to a primate form.

It then sheds its lacuna which is the embryonic fur.

And at last, shows the characteristics of a human child.

The human body is a community of approximately 50 trillion cells.

Everything the body does, the cell does as well.

Cells have respiratory and excretory systems,
they feed, feel, think, and communicate with other cells.

Trillion of cells make up a single organism called the human body
and billion of human bodies help make up the organism we call Earth.

The earth has more similarities with the human anatomy than you may think.

Earth has its own electromagnetic generation
just like the human body.

Research has found that a direct current of electricity flows through peri-neural
cells

found around every nerve on the body

These pathways are called energy meridians
and have been used in the practice of acupuncture for at least 2000 years.

Dating even farther back is the notion of Dragon Paths or Ley Lines
in which many megalithic structures and stone monuments were erected
marking the energy meridians of the Earth.

These energy meridians are generated by the resonant frequencies of the Earth
called the Schumann Waves.

Each planetary body has its own resonant frequencies
and is determined by the circumference and diameter
as well as the speed of orbit and rotation.

The Earth's resonant frequency starts at 7.83 Hz
and ends with the 7th harmonica at 43.2 Hz
correlating with the 7 chakras.

Ultimately, the greatest discovery of our Earth is its consciousness.

A visible attribute of consciousness

is an energetic field that governs the shaping of organisms.

Morphogenesis is a scientific term to explain this very shaping of tissues, organs, and entire organisms.

Consciousness is the creative force of the entire universe.

It has been given many names, such as God,

Yahweh, Krishna, Nature, The Field, and Divinity.

The entire universe is in fact a single living conscious organism with complete awareness of itself.

The reason why it may seem difficult to comprehend this is because our understanding is typically limited by our language.

When we hear the term "Conscious Organism"

we tend to anthropomorphize its definition

by giving it human qualities

we mistakenly look past what an organism truly is in the first place.

The definition of an Organism,

is any living thing capable of response to stimuli,

reproduction, growth and development,

and maintenance of homeostasis as a stable whole.

Our universe does all of these things.

The consciousness of our universe is responsible for the form and purpose that all matter assumes

The Earth's resonant frequencies are a result of its form.

These frequencies are responsible for biological rhythms

such as menstrual and circadian cycles

as well as behavioral and emotional patterns.

The frequencies are then picked up by the flora and fauna
which are biological instruments that respond to the wave patterns.

The wave patterns resonate in the cranial structure of our head
and converge in the center of our brain
which is where we find the pineal gland.

The pineal gland is believed in many cultures
to be the spiritual third eye responsible for intuition.

Descartes called it "The Seat of the Soul" where mind and body meet.

Each individual cell in our body
receives an electromagnetic impulse from our central nervous system.

They receive the very same impulse that was disseminated
to every biological instrument from the Earth.

An explanation of our conscious universe has been attempted by religion,
science, and philosophy.

The neglect of biological nature from any organism causes illness...

A divorce from nature, exile from Eden, confounding of tongues,
they're all symptoms, not of a biblical God or Deity
but the true self.

The greatest and only treat to ourselves
is a loss of self,
the death of our divinity.

As we bare through history with oceans of information,
yet barely a drop of wisdom,

we have to understand how we lost our self.

Mythos

In sacred texts and ancient scriptures left by our ancestors we find an incredible link between stories of Creation, a great Flood, the War of the Gods, the Messiah dying for the sins of man, End-Time prophecies and similar characters.

These correlations show up in myths from cultures that supposedly had no contact with one another due to distance in geography and time.

A common thread we find that connects all of mythology has its roots in the stars.

One of the most revealing accounts is the battle of the gods in heaven and the ensuing flood.

In the Bible, Lucifer rivaled the Lord and was defeated and cast down to Earth.

In the creation myth of the Anuma Alish, we find a similar story of Tiamat being defeated by Marduk and cast down to the abyss of Apsu.

And chaos, Tiamat, the mother of them both.

Apsu and Tiamat's waters were mingled together meaning that the chaotic waters of Tiamat were somehow mixed with the sweet water of Absu.

Absu was the Sumero-Akkadian God of the Abyss beneath the Earth.

Tiamat, also known as Lucifer, was known as a serpent or dragon and was defeated by Marduk.

Marduk was the father of Nibo, or Mercury,
and Mercury is the same mythological character
as the Zoroastrian Mithra, the Egyptian Hermes Anubis,
and the Gnostic Hermes Christos.

The most recent version of Mercury however,
is the Archangel Michael in the Bible,
who defeated Lucifer and sent him to the abyss of the Earth, or Hell.

This story is steeped in astrological significance in the Bible
and in many other ancient scriptures.

This leads to an event in history that is recorded by many researchers
regarding the cosmic upheaval and historic deluge.

William Comyns Beaumont states:

The flood immortalizes the collision of a fallen planet, later termed Satan,
actually a cometary body, with our earth.

Consider what this reveals.

He postulates that a planet, later termed "Satan"
fell to the Earth, creating the flood we see recorded in the Bible, and other myths.

Lucifer, or Tiamat

was a planet, known to ancient cultures as "The Glistening One",
the dragon of chaotic salt waters.

The light from the Sun illuminated this planet's water
which gave it a glow that rivaled the Sun's own light
which is where we hear about Lucifer rivaling the Lord.

The Lord in this case being the Sun,
which sustains and gives warmth to the Earth.

The planet Tiamat, or Lucifer, was destroyed by a cataclysmic event that hurled the watery planet to the abyss of the Earth.

In the book of Enoch, it reveals:

And behold, a star fell from heaven.

...and when it fell to Earth I saw how the Earth was swallowed up in a great abyss.

The myth of the Ute Indian states:

The sun was shivered into a thousand fragments,
which fell to Earth causing a general conflagration.

Then, TA-WATS fled before the destruction he had wrought,
and as he fled, the burning Earth consumed his feet,
legs, body, hands and arms...

until at last, swollen with heat, the eyes of the god burst
and tears gushed forth in a flood which spread over the Earth
extinguishing the fire.

This myth resembles the translation of the Anuma Alish
by Stephanie Dalley in her book "Myth from Mesopotamia".

Which explains that Tiamat's eyes
became the source of the Tigris and Euphrates rivers.

As written in the book of Revelations:

And there was a war in heaven. Michael and his angels fought against the dragon,
and the dragon and his angels fought back.

The great dragon was hurled down, that ancient serpent called the devil,
or Satan, who leads the whole world astray. He was hurled to the earth.

The Roman mythology of Oved gives the story of Phaeton,
which happens to be another name, given to the watery planet Lucifer, or Tiamat.

This story reveals that Phaeton was a child of the Sun who wished to become the sun for a day. Phaeton attempted this feat and eventually Jovi, who is also known as Marduk destroyed Phaeton sending him crashing to the Earth in flames and put out by a tremendous flood of water from a river unseen before. The common theme we notice here is that of a salt water planet “The Great Dragon”, “Lucifer”, “Tiamat”, “Phaeton” was defeated and fell to the Earth and now dwells in the abyss, known as Hell, giving us the outline of the story of Lucifer rising up against the Lord, and being defeated and banished to rule the underworld. As we know however, an outline is but a shell of a story. The inner meaning, the spirit of the myth comes with a deeper understanding of the essence of each planet. Not just the physical planet, but the conscious core. Because we know now that the proportions and velocity of a planet gives them their own characteristic frequencies which govern biological and behavioral patterns. These planets reflect archetypal psychology of man. In ancient times, probably the most important field of research was the study of the heavens. Galactic bodies and their movement through the sky were known to be symbolic of the inner faculties within human consciousness,

within all organisms.

Outdated science has only explained the physical world measured by our 5 senses.

Only in esoteric religions, mysticism, and quantum fields of science are we to find any attempt that explain where thoughts and emotions fit in to this sense-perceptible world.

We also understand now that Humanity is a community of cells within the organism of the Earth.

The Earth therefore is a higher organism that shapes our form and function.

This higher organism, and all other planetary bodies are governed by consciousness,

just as we individual humans are.

Therefore the Newtonian belief

that galactic bodies are nothing more than lifeless forms floating in space is tantamount to claiming that we humans are nothing more than a composite of elements in motion.

We know that this is untrue because we feel,

we think,

and furthermore, we see the results of our consciousness creating what we call "Life".

Plato wrote:

...this world is indeed a living being endowed with a soul and intelligence... a single visible living entity containing all other living entities, which by their nature are all related.

Furthermore, the cosmos is a single Living Creature which contains all living creatures within it.

And in an article out of the Sufi Journal, the author writes:

The world is a living spiritual being. This was understood by the ancient philosophers

and the alchemists who referred to the spiritual essence of the world

as the anima mundi, the 'Soul of the World'.

In scriptures, we hear of the claim that angels guide the inner soul for actions of people

or that the gods wield influence over man.

Most ancient spiritual and scientific teachings held a belief

that the hierarchies of the gods: Angels, Archangels, Arche,

all the way down to the Cherubim and the Seraphim

are the hierarchies within the human psyche.

In this way, we must understand that when the whole of ancient myths

and sacred scriptures speak of spiritual influence from a higher being

they were speaking of archetypal forces that are inherent within us,

not an influence from an external source.

This is where we begin to see the relevance Astrology as an ancient form of science

that resurfaced in the 19th and 20th centuries under the name of Psychology.

Friedrich Nietzsche even stated:

As long as you still experience the stars as something above you,

you still lack a viewpoint of knowledge.

This is Astro-Psychology, it maps the inner faculties of the psyche.

In pre-Christian times,

there were schools known today as “the mystery schools”, or “the mystery religions”.

The messages encoded in the scriptures and ancient archeology came from adapts of spiritual science.

The intent was to teach the initiates the deeper meaning of these myths.

What became later termed as Lucifer, Satan, or the Devil was representative of the Ego, which rivals The Lord, the representative of the self.

The true self is the epicenter of a person's entire being.

It is the total sum of everything that we are.

The false-ego on the other hand,

is the idea and concept we create about ourselves in the course of our lives, which typically excludes any qualities we don't want to accept about ourselves.

However, Humanity has been endowed with the freedom to choose either to obey the true self, or to give in to the temptation of the vanity and materialism of the false-ego.

This is the most notable trait that separate man from animal, our freedom of choice.

The choice to follow our concepts and ideals or our natural impulses.

The choice to sustain nature, or to destroy it.

This freedom of choice weighs on the faith of the entire organism that we call humanity.

Cancer begins with a group of cells within a community that fail to communicate with the conscious signal of the organism.

Those cells begin to grow out of control and spread to other areas of the organism.

This very disease is evident in our world today.

The cancer upon our earth is the domination of our false-ego
and our divorce from nature.

Collectively, among every human, the cancer upon our Earth
is the domination of our false-ego and our divorce from nature.

Collectively, among every human,
vanity leads to segregation and competition.

Competition leads to fear and greed.

Greed leads to deceit and immorality.

And immorality is the breeding ground for illness, waging war on our Earth.

Every act of hatred and destructiveness in our world
begins with self-hate, and self-destructiveness.

And that all begins with a breakdown on communication.

Logos

In nature, all that we perceive with our five senses is a result of two fundamental
principles.

Everything in existence is made of a relationship between vibration and matter.

Vibration is a masculine creative force countered by matter,
which is a feminine receptive force.

Thus begins the principal of duality.

We see this duality in ancient myths and philosophies,

yet only those philosophies and scriptures that were perverted and raped of the
original meaning

gave the impression that one polarity was good while the other was evil.

The original sages, adapts and shamans taught that both are necessary

and one would not exist without the other.

These two important principals come together to form all things in the universe.

This is Kymatica.

Even language, Logos, the communication of any and all things in nature depends upon this principal.

Pete Petterson in his works "Cymatics - The Science of the Future" stated that nature shows examples of Kymatica in everything.

This phenomena is found to be one of the prime forces that moves biological evolution along its path.

Dan Winter reproduced an experiment to prove that the ancient languages of Hebrew and Sanskrit, when spoken create a vibratory frequency that moved matter into sacred geometrical patterns upon further investigation

Hebrew, Sanskrit, Aramaic, Arabic

and other elder dialects have older roots in apparent language of Gaelic and quite possibly an even earlier origin.

in Swami Murugesu's "The Science of Mantra"

He claim that when a person chant a specific word in Sanskrit while filming a burning candle

The intensity as well as the color of the flame would change due to the frequency that the word would emit.

This same science has been shown to lower and raise blood pressure, and in his own words:

Certain sounds can affect our circulation and nervous system...

Whatever change such vibrations cause, extends to the mind of a person

and also to the surrounding atmosphere, causing warmth or coolness.

All this can be known by study and shown by practice.

This rediscovered knowledge of the science of sound shows

that sound is something more than mere vibratory signals

Not only that sound interact with life but it sustains and develops it.

It acts as a conduit of conscious intent between people,

societies and entire civilizations.

Yet the psychic illness we endure due to the domination of our false-ego

is reflected in the collective.

Our psychological schism has shut us off from communicating correctly with our inner self.

Which is exactly how cancer cells within the body operate.

In the collective,

we have created a language barrier between humanity and the rest of nature,

acting as a global cancer.

Recorded in history,

the efficacy of the ancient languages has been severely uprooted.

The alphanumeric translation from Hebrew to English

shows a complete reversal of the two languages.

giving the cymatic effect unnatural results.

Doctor Lenon Orwell stated in his work on DNA:

...one third of the sensory-motor-cortex of the brain is devoted to the tongue,

oral cavity, the lips, and speech.

In other words, oral frequency emissions spoken, or sung,

exert powerful control over life, vibrating genes that influence total well-being

and even evolution of the species.

A degradation of language in this case is shown to affect biology.

If something as basic and important as language can be degraded and devalued to such a degree,

yet never questioned,

what else might we be missing?

Think of an aspect of your life that dictates the limits of your freedom.

Government and law enforcement,

insurance and pharmaceutical companies,

taxes, building permits,

drivers licenses, and more.

There are hundreds if not thousands of stipulations,

regulations, and boundaries on our freedom.

And out of the ones that were just mentioned

how many have you researched to find out whether they apply to you or not?

Let's look at the forms of law that we currently acquiesce to.

Law

A common misconception among people

is that any rule or regulation that governs them falls under one category

"Law".

But there are many other forms of law that people abide by

without realizing that they simply do not apply to them.

Another misconception is that a nation's constitution gives us our rights.

A constitution does nothing more than list the rights that we already have.

We are born with inalienable rights, endowed to us by our creator.

They are not given to us, and they cannot be given away.

The most a person can do with a right is choose whether to exercise it or not.

Maritime Admiralty Law is what's known as the law of the water.

It is superseded by civil law

and only applies to those who willingly contract themselves into it.

The definition of Admiralty Law is a body of private international law

governing the relationships between private entities which operate vessels on the oceans.

Let's look at how and why a form of law that has fashioned governed corporations,

businesses and vessels, has imposed its rules over natural human beings.

This is all done through a form of word magic.

A simple perversion of language has made it possible to convince people around the world

that these alternative laws apply to them.

One of the predominant beliefs in modern culture is that licenses, permits,

registrations, and other forms of documentation are required to operate motor vehicles,

use public roads, build structures and establishments,

and engage in free enterprise and much more.

Sadly, these beliefs are based on little to no investigation whatsoever and are false.

This belief structure is perpetuated by Maritime Admiralty Law.

This form of law was originally created to govern ships, docking in foreign nations

for the import or export of products and resources.

It deals with banking and merchant affairs, not civil affairs.

When a product is taken off of a ship and brought into a foreign land,
that nation takes custody of the resource and accounts for it with a certificate.

That certificate marks the birth date of that product in the custody of the
respected nation.

Think of why it is supposedly required to have a certificate of life birth in the first
place.

The Barren's dictionary of Banking Terms defines a certificate
as a paper establishing an ownership claim.

So right there, we notice that everyone with a birth certificate is defined as being
owned.

Owned by Whom?

People are used as collateral with other nations because the U.S is bankrupt.

The United States declared bankruptcy on March 9th of 1933,
at this point, the U.S began taking out loans from a private
non government affiliated corporation called "The Federal Reserve".

With no money to pay back the loans,

The United States began using the citizens as collateral.

All birth and married certificates are literally warehouse receipts.

Just look at the similarity of warehouse receipts and birth certificates.

Both document the date of issue,

a serial number,

registration number or receipt number,

a description of the product,

and an authorized informant to notify the appropriate government agency.

With all of this information being readily available,

the majority of people are unaware of their involvement with Maritime Admiralty Law.

This is possible through the manipulation of language.

This Admiralty Law change the meaning of the word "Person" from a natural living person to a corporation.

Driver's licenses, vehicle registrations, auto insurance forms, building permits, gun permits, work permits, tax filing documents, birth and death certificates, traffic citations and many other forms of documentation that were once believed to be absolutely necessary only applied to persons, or corporations.

Upon signing such a legal document, you are indirectly waving your rights under the constitution and lowering your status to that of a corporation that is created with the same exact name as you.

The only way to reconcile your true name from the name of the corporation is to take notice that the corporation has its name in all capital letters.

This is known as *Capitis Diminutio Maxima*.

You may take notice that your driver's license, birth certificate, social security card, insurance cards and more, use all capital letters to legally represent the corporation with your name, not you.

The corporation is know as an artificial person, whereas you, the human being are known as a natural person.

This deception goes even deeper when it comes to the courts that we attend.

When showing up to court you will notice that there are sifs for witnesses behind a wooden fence or barrier.

The defendant must cross through the entrance to the other side of the barrier where the plaintiff and judge sit.

This act symbolizes the boarding of a ship.

At this time, business can be conducted in Maritime Admiralty Law.

The judge, acting as caption or banker,

is responsible for settling the balance between the two sides.

This is why there's always a monetary value involved in any court case.

The caption is simply dealing with banking and merchant disputes.

Once the balance is paid, the case is closed.

To turn the court case away from admiralty law where your rights are not protected,

you must avoid agreeing to represent the artificial person.

This is done by stating that you are the natural person.

You don't have a first or last name because those imply corporate title.

In a court case,

you may state that the court takes judicial notice of your honors oath of office.

Every judge must take an oath of office to practice law.

Yet you must make it clear to the court and the jury

that the judge is acting as judge, and not banker.

Remember that you are a natural human being of the Earth.

You are not govern by anything but your own consciousness.

Laws are created within a society.

The society that created the laws we see being enforced today is called the law society.

Yet the most beautiful part of this entire deception is the fact that we are not part of the law society, so their laws do not apply to us.

Judges, lawyers, and law enforcement officers, they're all part of a society.

Within that society, they've created their own language, that's deceptively similar to English.

They have these little things called statutes acts and regulations that seem like laws

but they're really only applies to those within their society.

So that basically means that all the traffic violations, minimum age requirements, and everything except for damage to another person or their property doesn't really apply to the natural person.

Laws only apply to those within the law society.

The game being played is an illusion.

You can simply choose to open your eyes and reclaim the freedom that you were born with,

bound by nothing but the limits of your imagination.

These are just a few examples of assuring that your rights are being protected.

By far, the most important line of defense against this deception, is to be aware of the perversion of language.

and be absolutely aware of how you form your beliefs and concepts.

In religion and politics, people's beliefs and convictions

are in almost every case gotten at second hand, and without examination,

from authorities who have not themselves examined the questions at issue,

but have taken them at second hand from other non-examiners,
whose opinions about them were not worth a brass farthing.

In all forms of the perversions of language
there is a mirror reflection of this in the microcosm of the psyche.

"And the problem I see which humanity today is
we don't truly know ourselves anymore.

We have the 9:00 to 17:00 job, we have the house,
the children, the bills, the television, the hobbies, and the errands that we run
every single day, and we eventually begin to believe that this is who we are,
you know? But who are we beneath the job titles,
beneath the status of "Mother" or "Father"

"Theist" or "Atheist", "Republican" or "Democrat"

"Black" or "White", "Man" or "Woman", Who are we?

Who are we deep down inside?

We don't know because every time we hear an answer
that we don't want to accept about ourselves, we deny it,
we'll pass it off and project it onto somebody else and judge them for it.

This is repression,

and we see what repression can do to us on an individual level,

but what about on a collective level, of Humanity?

What happens when the whole world

refuses to see what they truly are on the inside?

Psyche

Carl Jung discovered that there is a collective unconscious connected to all
humans.

Meaning that the whole of humanity shares a single mind with one another.

This is evident in the world through accounts of shared mythology and symbols, the study of morphic fields, and with the science of kinesiology.

This collectivity is a global example of the unconscious mind of the human body, which trillions of cells share a similar signal.

This parasite, called our "false-ego"

requires a continuous flow of sustenance to survive.

Food, fuel, and any other form of sustenance is energy.

Human consciousness is an electromagnetic field of energy.

When this potential energy is utilized

it then releases kinetic energy, which is used to perpetuate the false-ego.

This scenario occurs in the smallest parasitic organisms,

all the way to a collective organism called "Humanity".

A parasite will release chemicals that cause the host to crave the sustenance that the parasite needs to survive.

As long as the host is unaware, it will keep feeding the parasite and starving itself.

In a similar way, Wilhelm Reich stated that whole societies suffer from a psychosis

caused by starving our organic biological impulses.

He states that sexual suppression supports the power of the church,

which has sunk very deep roots into the exploited masses

by means of sexual anxiety and guilt.

It engenders timidity towards authority and binds children to their parents.

This results in adult subservience to state authority

and to capitalistic exploitation.

It paralyzes the intellectual critical powers of the oppressed masses because it consumes the greater part of biological energy.

Finally, it paralyzes the resolute development of creative forces and renders impossible the achievement of all aspirations for human freedom.

In this way the prevailing economic system, in which single individuals can easily rule entire masses, becomes rooted in the psychic structures of the oppressed themselves.

What Reich was showing in this powerful quote is that on a collective level the suppression of a natural function, whether biological, spiritual, or emotional, will result in an abnormal reaction, a psychic disease.

This illness or disease is reflected into the masses through a collective unconscious and acts as an epidemic.

Humanity is plagued with an incapacity for freedom.

Meaning that people and mass, lack the ability to govern themselves on a psychic level,

and this manifest in the macrocosm as government and organized religious powers.

Thus opening the throne, our national and individual throne, to anyone, and anything.

Enter the infamous rulers of the earth

the patriarchs of civilization...

political, social, economic, and spiritual dictatorship,

psychic tyranny.

This simple illness within our psyche,

this lack of responsibility and neglect of basic human freedom

has made way for every tyrant that has ever held rule over people on this planet.

Mankind is caught in the cycle of fear, apathy and hatred.

These human instincts drive hierarchical political systems and bureaucracies that most often limit the basic human right of the pursuit of happiness.

A society whose foundation is fear, apathy and hatred sets up a system which fundamentally affects the happiness of the individual.

It represses individual development and maintains a cyclical behavioral pattern of superiority and inferiority and a class society founded on untrue ideals.

But these oppressive tyrants that are demonized by the masses are no different than us.

In fact, they are one with us.

In the book "The Prophet" by Kahlil Gibran

He poetically states:

I say, as the holy and the righteous cannot rise beyond the highest which is in each of you.

So the wicked and the weak cannot fall lower than the lowest which is in you also.

Every one of us has the capability to commit the most horrifying sin or show the most beautiful compassion to our fellow men.

This is the very definition of an illness within the psyche and soul of man.

For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places.

Think of any position of power that you believe to be above you...

Royal families, government leaders, the united nations,

financial organizations, corporate monopolies and media juggernauts.

These are all facets of our false-ego.

They're the physical advent of our own sickness.

They require our conscious participation, our conscious energy to survive.

Because without our cooperation, without supplying them with the sustenance of complicity

they starve.

Their very nature depends on our desire to be ruled.

And a typical symptom of the illness among humanity today

is our continuous denial of our illness.

Repression

We consistently repress those qualities we choose not to accept about ourselves.

This is why it is so difficult to see the false-ego

and its multiple manifestations for what they truly are.

A nation can survive its fools, and even the ambitious.

But it cannot survive treason from within.

This is the very nature of the false-ego,

it acts as a red herring to distract us from the freedom we truly have.

For this psychic parasite to survive,

it must supply us with a chemical that will cause us to remain dependent upon it.

In this case, the sustenance is our conscious energy,

and in order for us to feed to the parasite,

the chemical of fear causes humanity to crave protection and defense.

The functions of the body to survive can be broken down to two basic functions for any organism to survive:

You have to be able to grow, maintain yourself, take care of your biology, but you also must be able to protect yourself.

So that, if you're just growing but you can't protect yourself you become food for something else.

So, survival involves a balance between growth and protection.

Through the history of human civilization and human evolution we recognize that our nature is to be in a state of growth.

And that our protection is only supposed to be used help us out of that threatening moment.

You can't be in growth and in protection at the same time.

So the significance is... when we see a need of protection the stress hormones in the body shut off the blood vessels in our viscera or gut which is the part of the body for growth.

Well the issue is, if you took the blood from the viscera and moved it out to the arms, then you left no blood in the viscera, that means, no growth.

But you're ready to fight.

And when your fighting is finished your blood returns back to the viscera and you grow again.

But in the world that we live in today it's 24/7 fear.

So we have a continuous dripping of that stress hormone into the body.

It's just dripping all the time, getting us ready to run or fight or flight at any moment... We're ready to go... because we're on guard.

Well the problem is,

what does that mean about your allocation of energy?

And it says we're spending most of our energy on protection.

You cannot survive if you're in protection all the time.

And if the parasite can control the nature of the fear,

it can then create a fear among us, that only it can defend us against.

A recent physical manifestation of this comes from Zbigniew Brzezinski, former secretary of state, who also supported president Barack Obama.

In his book, the grand chess board he states:

As America becomes an increasingly multi-cultural society

it may find it more difficult to fashion a consensus of foreign policy issues

except in the circumstance of a truly massive and widely perceived

direct external threat.

Even the Reich's fuehrer of the Nazi party, Hermann Goring,

sums up this game of supply and demand perfectly

when he stated: The people can always be brought to the bidding of the leaders, that is easy.

All you have to do is tell them they are being attacked

and denounce the peacemakers for lack of patriotism and exposing the country to danger.

It works the same in any country.

It also works the same in every individual psyche.

Just remember that the false-ego has only one desire -

to become greater and more powerful than the true self.

This illness causes us to believe that we are separate from nature.

This is why we see such a rise in the dependency of technology.

This is why we see such little stewardship for the earth and the environment.

And this is why we see bigotry, racism, sexism,
and every other form of discrimination possible that leads to crime,
violence, wars, and eventually
the global destruction of the organism.

This endless state of fear, confusion and segregation our world seems to live in
is a symptom of the false-ego, creating a false threat.

If people base their identity on identifying with authority, freedom causes
anxiety.

They must then conceal the victim in themselves
by resorting to violence against others.

Symbols

Many of the united states presidents have blood relations with each other

The Bush lineage has blood ties to a great number of former presidents.

George Washington, Millard Fillmore, Franklin Pierce, Abraham Lincoln,

Ulysses Grant, Rutherford Hayes, James Garfield, Grover Cleveland,

Theodore Roosevelt, William Taft, Calvin Coolidge, Herbert Hoover

Franklin Roosevelt, Richard Nixon and Gerald Ford.

Michael Tsarion points out in his work

that Bush is closely related to any European monarch, on and off the throne
and has kinship with every member of Britain's royal family.

Bushes family tree can be documented as far back as the early 15th century.

He has a direct descent from Henry the 3rd and from Henry the 8th's sister Mary
Tudor.

He is also descended from Charles the 2nd of England.

And we also find that George W. Bush is a direct descendant

of Godfroi de Bouillon.

Godfroi was the first king of Jerusalem after he recaptured it from the Saracens, which was the name for the Islamic faith during the middle ages.

It is interesting to note that the current occupation of the U.S in the middle east was reestablished by the same family:

George Bush Senior in 1991, and again by George Bush J. in 2003

George Bush J. is then found to be a cousin to both opposing candidates of his two terms in office - Al Gore, and John Kerry.

Democratic president Barack Obama also has blood ties with George W. Bush as well as Gerald Ford, Lyndon Johnson, Harry Truman, James Madison and the British prime minister Sir Winston Churchill.

On the opposing side of the 2008 presidential ballot

John McCain is descendant from Robert De Bruce, King William the 1st of Scotland,

and also Godfroi de Bouillon.

And probably one of the most interesting facets of the bloodline relations is the fact that

the whole British royal family has descent from the Muslim prophet Mohammed through the Arab kings of Sibyl.

This bloodline was passed through the kings of Portugal, Castile, and eventually down to king Edward the 4th.

This is a very very different story from what you hear the media pumping out everyday

being this idea of lineal superiority...

it's completely debunked according to the foremost authority of aristocratic lineage - Burke's Peerage.

And this just goes to show that, there's the true story
and then there's the manufactured illusion, the front, that is given to the public.
This blood ties goes on and on and are documented thoroughly
through literature such as Burke's Peerage and other comparable books.
The point of all of this is that we find not just the same people,
but the same intent within the people, who have held high positions of
monarchy,
dynasty, aristocracy and democracy, in the past and present.

And they are all related by a physical and symbolic link.

This bloodline carries the symbol of our illness.

To develop a more or less accurate self-image...

is simply to gain a comprehensive awareness of those facets of yourself
which you didn't know existed.

And these facets are easily spotted because they show up as your symptoms...

Symptoms

The symptoms of our psycho-spiritual illness
are the wars, terrorist attacks, artificial or man-made disasters and leader figures.
As long as the people remain oblivious to their inner drives and inner nature
they will always fail to recognize why this events take place
and why these figures rise to such powerful positions.

The reason why we have failed for thousands of years
to conquer these archetypal rulers permanently is because for thousands of years
we have been fighting the symptoms of an illness and not the root cause.

For every corrupt government that falls at the hands of a revolutionary oppressed
people,

two more will rise in its place every time.

Because the root cause of a corrupt government
does not exist in the individual leading that government.

It exists within the psyche of every individual.

Because an unaware host to a deadly parasite
will do anything to avoid accepting his own incapacity for freedom.

People will do anything, no matter how absurd, in order to avoid facing their own
soul.

We are so bereft of sanity in this world,
that those few who simply stop projecting on to others
and begin facing their own demons, are seen as neurotic.

An article written in the 1950s states
that studies showed that individuals who had been isolated from their familiar
social and cultural environment, became neurotic.

This shows that when those individuals had no object
to identify their darker motions with,
they began to see these things in themselves
that which they refused to recognize before,
and were unaware of why they appeared and how to cope.

Facing our true inner self is virtually unknown in our world today.

This is why no matter how many civilizations rise and fall,
it is our collective consciousness that creates our governing apparatus,
not individual people.

"The definition of insanity is doing the same thing over and over again
and expecting different results." - Albert Einstein

And after countless attempts you would imagine that people would realize that a physical retaliation may not be the solution.

Yet here we are...

thousands of years later, with technology that can clone DNA, vehicles that can break the sound barrier and probe the depths of space, and science that can overcome almost any sickness, yet we still fail to take notice to the importance of thoughts and consciousness.

This is the very definitions of insanity.

And every single one of us is responsible for this psychic epidemic.

Because we're killing the messenger and paying no attention to the message.

Self

...during the 1990's, three Nobel laureates in medicine, advanced research that revealed the primary function of DNA lies not in protein synthesis, as widely believed for the past century, but in electromagnetic energy reception and transmission.

Less than three percent of DNA's function involved protein manufacture; more than ninety percent functions in the realm of bioacoustic and bioelectric signaling.

So why is it important to know that DNA functions in bioelectric signaling?

HEARTHMATH institute has discovered the heart and brain maintain a continuous two-way dialogue, each influencing the other's functioning.

Although it is not well known,

the heart sends far more information to the brain than the brain sends to the heart.

and the signals the heart sends to the brain can influence perception, emotional processing and higher cognitive functions.

The heart also generates the strongest rhythmic electromagnetic field in the body and this actually can be measured in the brainwaves of people around us.

We are quite literally an electromagnetic expression of our highest cognitive function.

The behavior of electromagnetism is evident throughout the world as dualism.

All matter contains a negative and positive charge.

Which means organisms are built upon this foundation.

The natural homeostasis of any organism is a balance of both polarities.

Furthermore, research on emotional energetic, shows that the heart's field is a carrier of emotional information and a mediator of bio-electromagnetic communication, within and outside the body.

Research shows our heart's field changes distinctly as we experience different emotions.

It is registered in people's brains around us and apparently is capable of affecting cells, water, and DNA studied in vitro.

Fear,

the chemical supplied by a collective parasite creates a distinct bioelectric signal given off by the host.

This signal is disseminated to the organisms within our community and will grow outward through the entire organism unless it is counter balanced by an opposing force.

Doctor Fritz Allan Poe discovered that the cells in our body communicate through bio-photons, which are tiny particles of light that are single units of an electro magnetic field.

This communication system within our body also exists between people and what's known as morphic resonance.

This was known by the shamans, sages and adepts of antiquity.

These teachings were common place in prehistoric cultures.

It wasn't by sheer chance that artistic expressions and rituals were the cornerstone of every ancient civilization.

Art was used as a personal method to exercise the shadow content of the psyche and introduce it to the conscious mind.

This was very literally viewed as psychic therapy.

Ritual was based around astrological dates.

As we've learned, the study of the stars and planets reflect our own astro-
psychology

The shamans would perform rituals on astrological dates that would correlate with a circadian rhythm or psychological cycle.

These rituals kept the human participants aware of their inner-self and prevented the repression of psychological content.

As long as people were facing their inner demons and accepting them as their own

they were not collectively projecting them into the physical world.

If you bring what is within you, what you bring forth will save you.

If you do not bring forth what is within you,
what you do not bring forth will destroy you.

The progeny of our psychological disease
began growing rapidly after a series of catastrophes
forced the collective into a somatic state of fight or flight.

This lowered the immunity of the population
by introducing a state of immense stress.

Our body becomes more susceptible to illness under stress.

In this manner, Humanity felt ill when entire bodies of land
were swallowed up by the flood waters.

This uprooted many tribes, chieftains, and civilizations from their homes
and their ritual practices that were used as a conduit for psychic wellness
were put on hold in order to survive the catastrophe and seek new homes.

The shamans were spread to many new areas of the world,
this information has been suppressed.

We're made to believe that advanced civilizations such as ancient Egypt
and the Mayans of Mesoamerica came about with no prior
rudimentary remnants or evidence of evolving intellectual artifacts
to bring them to their peak.

We are meant to believe that their incredible knowledge of mathematic,
astrology, agriculture, economic, polity and architecture came out of nowhere...

This leads many researches today to the understanding that the origins
of these civilizations have been suppressed.

Not surprisingly, the force that has guided the suppression of this knowledge
come from the exact bloodline of the political and religious leaders stated
previously

These are some of the notable book burnings and suppression

of important text in our history.

Yet after all of this suppression,

there are still remnants of the dispersion of elder civilizations in nearly every country.

There's tremendous evidence of ancient cultures visiting north America long before the conventional belief of European colonization.

Barry Fell states in his book "America BC":

There are ancient inscriptions now being reported from nearly all parts of the U.S,

Canada, and Latin America...

written in various European and Mediterranean languages

in alphabets that date from 2,500 years ago.

William Comynus Beaumont wrote:

...the Toltec and Maya civilizations never originated on American soil

but appeared there full blown, with a well-defined art

and system of hieroglyphic writing, which possesses affinities with Egyptian.

It is found that there are thousands of prehistoric sites across New England

and several other northern states showing inscriptions, carvings, and mounds

created by druidic mariners as far back as 100 BC.

To suppress this information further,

it was not only imperative for the bloodline to burn the documented text

containing true historical information,

but to wipe out the cultures that derived from these ancient shamans.

The most devastating genocide ever endured

was and still is, the annihilation of shamanic tribes.

We've lost our traditional roots, and don't know about ritual.

The dragon dances, and the ghost dances of the native American Indians...

what do you think that was all about? all the shamans of the world...

When they do their rituals, they're doing that, their work,

harmonically, through dances, is to strengthen the immune system of the Earth,

but they've been all murdered.

So that was why in the 17 century, exactly the same period I'm talking about,

there was an all out agenda, that when you come across indigenous people, you annihilate them.

Columbus was sent on his expedition along with agents of the crown,

to disrupt the lives of the natives and seize mineral resources.

He visited every island in the Caribbean,

depleting the gold and taking as many slaves

of the native Tano tribe as possible.

5 Million natives were murdered within 3 years according to Leah Trabich.

Within 15 years, the Arawak tribe of 250,000 was completely wiped out.

The population of the United States prior to European contact was greater than 12 million.

Four centuries later, the count was reduced by 95% to 237 thousand.

From 1494 to 1508,

over three million people had perished from war, slavery, and the mines.

Who in future generations will believe this?

I myself writing this as a knowledgeable eyewitness can hardly believe it...

My eyes have seen these acts so foreign to human nature,

and now I tremble as I write.

Another agent of the false-ego bloodline was Hernando Cortes who decimated the Aztec tribe and plundered their mineral resources.

This again was the case through Cortez's second cousin, Francisco Pizarro who conquered the Incan empire in Peru.

These atrocities are seen throughout Africa, New Zealand, New Guinea, East Timor

and are still seen today in Canada.

This was a deliberate attempt to bury any survivor remnants of the ancient world, and our true history.

It is a naive mistake however,

to categorize and blame everything and everyone involved with politics or religion, for this suppression of knowledge.

It is only natural for people to crave spiritual understanding when there are so many manufactured missing links and perversions in the spiritual texts today.

And due to this void of spiritual wisdom,

honest and moral people who are simply trying to understand their place in this world

become the prime consumer market for those who wish to exploit this vulnerability.

To have enough power to run our own lives basically.

If we look at the New Age movement for instance,

which is another kind of trap in all of this,

where people might end up actually.

They're looking for something so bad, that they

are taking all of these things that are handed to us, or to them.

But it's not really based on any real understanding,

it's still, kind of coming from a religious type of perspective.

People are genuinely seeking something new,

they're genuinely seeking a new type of spirituality

or to better themselves or to change something,

but this is being hijacked.

And what they actually do is that they lead you into another type of

a group mentality, or a new age religion, whatever it is

and people still, are not able to kind of really break free from that and follow their own...

journey, or their own path, which I think is very important in all of this.

Each of us is something of a schizophrenic personality,

tragically divided against ourselves.

In the pre-Christian era there were several cults of incredible power.

Most notably, the Stellar, Solar, Saturnian, Lunar, and Mushroom cults.

It is simple to see that worshipers of the Lunar God is comprised of the lunar cult.

The worship of Sun Gods were indicative of the Solar cults.

The Saturnian cult, which consisted of Phoenicians and Canaanites
worshiped El, or Ely.

The biblical exodus of the Hebrews from Egypt

showed that they entered Canaan and merged the Lunar cult of Isis,

the Solar cult of Ra, and the Saturnian cult of El.

To form Isis-Ra-El

Israel.

The old Israelites cult and mythology, the Yahweh-worship, the patriarchal legends, the sojourn in Egypt, and so on, are rooted in the religion of the sacred fungus, developed from the underlying fertility philosophy of the ancient Near East.

The Jewish Miter, Muslim Turbans and military berets are derivations of the symbol of the mushroom cult.

One of the first and most prominent however, was the Stellar cult.

And though number of these ancient cults were created for shamanic purposes and earthly stewardship

yet some were taken over with different intentions.

Just as you would imagine, in any establishment of power

smaller cults formed within the main cults to worship individual deities

The cult of Mithras and the cult of Dionysus are two examples.

You still today can see the mithraic or Phrygian cap

on the symbol of the seated liberty dollar,

the code of arms of many countries, the reversed side of the flag of Paraguay,

the seal of the U.S Senate,

and even involved in the solar cult holiday that we now call Christmas.

In the cult of Dionysus, many festivals were celebrated,

such as The Greater Dionysia, celebrated in Athens around the spring equinox.

The foremost event in this festival was the Thaimela contest

in which poets, musicians and entertainers performed in an open air theatre.

Musicians did not have to pay taxes, and members of the artists guild

did not have to participate in military affairs.

The cult of Dionysus is still alive to this day... as the entertainment industry.

The Christian church is an encyclopedia of prehistoric cults. - Friedrich Nietzsche

The Old Testament contains the story of this coming together.

The elite dynasties of these cults operate, through their descendants, in this world today and are extremely powerful.

These cults still exist in many important positions of power throughout the entire civilized world.

Yet the most important functions of these groups is to manufacture the consent and complicity of the people.

The conscious mind is the creative mind, it's the one that has your personal identity into it.

It does the real thinking.

And then there's the subconscious mind, well there's no entity in it, the subconscious mind

is equivalent of a tape player, it records behavior

and then at a push of a button it plays a behavior, it's automatic.

It's a very convenient thing because then we don't have to relearn all the time, once you know it you can make a pattern.

The problem is that the basic patterns of belief and behavior

that are programmed in the subconscious mind

came from our teachers, primarily our parents, our family and our community.

So most people don't even understand how easily we are influenced by our environment.

Every person that we encounter, every single situation that we're faced with, every little word that's said on television.

It may not seem too influential to our conscious mind, but

your unconscious is designed specifically to let every environmental signal

to influence you without your awareness.

So the question is - are we living conscious or unconscious lives?

And now neuroscience has told us that in the unfolding of our lives

only 5% of our life is controlled by our conscious mind

and 95% of the time controlled by the subconscious

with programs from other people that were installed in there.

And the problem is, it means when those programs are playing - we don't see them.

And the skeptics will sit there and say: "Consciousness? Archetypes? Astrology?"

"No no no, we create things with our hands, not our minds."

"Archetypes aren't physical, they can't influence me."

But when you think of the fact that we're only conscious

of this small little fraction of our behavior...

What we don't realize is that entire countries, entire civilizations

that think they're free and independent

but are unconsciously too afraid to be free and independent

they will beg to be governed

and if they can't do it themselves, who do you think will consciously or unconsciously

take that responsibility?

It usually ends up being that strong masculine animus archetypal figure.

When we think we're in danger, we're not looking for our mother to nurture us,

we want our father to protect us.

And right on cue, with the age of fear,

this age of catastrophe, the age of this parasite

we see masculine domination.

One of the primary conduits for giving our responsibility
and our conscious energy away is money.

We surely don't want to admit that our dependency on money is flawed
because that would imply that the fault is our own.
and god forbidden we take responsibility for our lives...
so we blame the money.

This is the cornerstone of the entire illusion being built around us by the false-
ego.

Money is said to be the root of all evil.

Yet it cannot be evil, because money is only a symbol.

Symbols carry only the faith of spirit of the observer

This means that the symbol of paper money...

Yet it cannot be evil, because money is only a symbol.

Symbols carry only the faith of spirit of the observer.

This means that the symbol of paper money evokes
and surfaces the evil intentions and inherent flaw of our false-ego.

Money only exist because we agree to accept it as valuable.

And to further illustrate our incapacity for freedom,

we've given the control of our faith based money

to a private corporation instead of the federal government.

There is no law stating that we have to use federal reserved notes as currency.

We choose to, because we fear the alternative...

Independence.

"None are more hopelessly enslaved than those who falsely believe they are free."

But it's not really even about money, it's about energy
because money is simply this material thing that
allows billions of people to crave just one thing
and put their energy into the same thing.

It's not the Plasma T.V or the House or the Lifestyle or the Job
or the significant other, or the status, that we're really after,
cause we know that we're empty.

These people feel sadness and loneliness and void just like anybody else
and they even wanna fill that void with
materialism, because they think that that will make them feel better.

Or they wanna sedate the void feeling with material possession
so it all comes back to this feeling of having to put our
dependency into an external source, something that we have
absolutely no control over.

What we're seeing right now with all the competition of each other,
destroying each other, wars, competing for material existing,
raping the planet and tearing it apart to get some pieces of it
to hold in your hands and say you won the game.

Every one of those moves is destructive not just of the planet
but of human civilization

Because human civilization will thrive with cooperation
and will die with competition.

and if you operate from these truths then you end up with...
the extinction that lies before us.

You see, we all have demons, so to speak,

we all have inner demons in our lives but we expect to see
devilish monsters or dark apparitions
when you think of a demon kind of like what you see in the cinema...
But our demons are really the people in our everyday lives
the people that we argue with, the people that we envy or hate,
the ones we physically or emotionally harm in some way, shape, or form.
And it's not because we envy or hate qualities in these specific people,
as much as we hate the fact that they remind us of our self.
They reflect qualities about ourselves
that we wish we had more of,
or that we wish we didn't have at all.
So what do we do? - We alleviate that pain
not by fixing or fighting our own demons
but by harming the people that remind us of our demons.
by harming the people that remind us of the things that we don't like about
ourselves.
And when we become frustrated that we're not in control of our emotions,
because we don't really know what's affecting our emotions,
we take it out on others, we take it out on absolutely anything else that can
show us, or act as a catalyst for our hatred.
And so we do the same thing to animals, animals are perfect because
they can't defend themselves.
It's a perfect catalyst for inner aggression, our confusion, our hatred...
just take it out on something absolutely helpless.
Just imagine how unconscious a person has to be

of his or her actions, to torture or mutilate or brutalize any living thing.
Think of the lack of compassion you must have towards life in general
to be able to feel no semblance of sympathy
towards entire populations, let alone just individuals or individual animals...
Entire populations of species that are bred specifically for the purpose of
commodity.

But I'll tell you what's even more dangerous...

is not so much that people carrying out this cruelty,
because that's already been established.

That form of hatred and cruelty has already been established and is already
known.

What I'm really worried about is the people who are against inhumanity,
the people who are against animal cruelty and feel self righteous enough
to think that it's justified to inflict harm or even wish harm on these people.
Because those are the people who take unconscious cruel behavior
to a whole new level of conscious cruel behavior that's perfectly acceptable on
them.

Because they feel that it's their job to bring other people to justice.

Like they're an authority figure of some sort

Those are the people who will have a much harder time figuring out
why they harbor so much inner hatred and resentment.

They don't seem to realize that it's just another form of the same exact hatred.

So to keep from facing our inner demons, consistently, what do we do?

When we begin to realize, "Hey wait a minute, maybe it's not alright
to inflict harm on any other living thing",
then the ego has to come up with more esoteric form of cruelty

to trick us into displaying the same form of self-hatred,
the same indignant attitude,
but just in another way and towards another group of people.

But the emptiness will find a way back in
and people will always start to feel restless again
no matter how many times they transfer blame
to yet another person or yet another group.

We need chaos in our lives, we crave destruction,
we beg for catastrophe.

Because if we don't have these things
to act as a form of exorcism or a catalyst for us,
we start to notice these things in ourselves
and that's what we don't want.

See, we can deal with wars, we can deal with terrorism,
we can deal with stock market collapse and economic collapse,
we can deal with these things.

But once we start to notice this chaos within ourselves,
that's what we're really afraid of.

We'll take a million September 11's over one moment
of true insight toward our self-hate.

"We are effectively destroying ourselves by violence masquerading as love."

"There is a great deal of pain in life and perhaps the only pain
that can be avoided is the pain that comes from trying to avoid pain."

And you know that the most interesting part of all of this is...

We encounter things every day.

Every single day that we either accept with open arms
or that we reject violently,
the interesting part is not really what we're accepting or rejecting
as much as what it is inside us
that makes us feel compelled to a certain thing or repelled from a certain thing.
There's this fundamental dual behavior of muscular strength or weakness,
attraction or repulsion, and what's interesting about this is
when you realize that consciousness, awareness,
that intangible essence that animates all matter
into what we see around us as life,
that is where you will find the origin of this dual behavior.
It's been explained as the inhalation and exhalation of Brahma.
The contraction and the expansion of Arman and Lucifer
in an anthro-posophical setting.
The active and the passive qualities in Electricity,
The masculine and feminine qualities, Yin and Yang,
Existence and Nothingness,
These are all ways to explain the same behavior process
that begins with awareness, begins with consciousness.
And if you get rid of all the images and concepts in our minds,
of these sayings in your head,
and just try to feel the difference between the two polarities,
you'll begin to notice that all of the different scenarios and possibilities
that are playing out in the world, all spawn from this common origin.
You'll have a million people telling you why the bible is supposedly

the word of God and that you should follow it word for word.

And then you'll have another million claiming that it's a form of Mind Control and not to believe any of it.

Everybody will tell you to "Be aware of this", or "Watch out for that"

"This is good information", "This is bad information"

And I just have to wonder,

what makes anyone an authority figure enough to say that something is true or false?

And why are you denying or accepting anything

based on the suggestion of another person?

Why aren't you making that decision for yourself?

Information is information,

there's no such thing as good or bad information, it's all what you do with it.

I say, let everything be your Bible,

Give every piece of information, every person, every event or scenario

or situation an honest and open mind.

Because that is your responsibility to respond to it in the way that you choose.

Not following the herd, not following convention, it's your responsibility.

And that's the point when no matter how many people

tell you you're wrong or right, you're not dependent upon their approval.

If we at least question our own actions, question our own thought process

and make a conscious decision to what we feel is right every single day,

that's what I believe to be Divinity.

That's true shamanism.

And that, to me, is what it really feels like to be alive.

In this conscious living universe there are no laws of nature, just habits.

There is nothing external to the universe to enforce a law upon it.

The illusion of a fixed law of nature

is only the result of there being no need for that habit to be broken.

When habits need to be broken,

to ensure the survival of the organism,

we see this event in nature, and call it Evolution.

The collective mind shapes our evolution.

And a great example of this is the experiment done by

John Karat in 1988.

His team put lactose-intolerant cells

in an environment with only lactose for food.

Under a "Law" of nature,

every one of this lactose-intolerant cells would have died.

But surprisingly, they all survived.

Every one of them understood the problem that they were facing,

and replaced the defective lactase-enzyme with a functioning one

to utilize lactose for food.

If a cell has the ability to decide how and when to evolve

because it's facing extinction

then anything can.

The existing beliefs are that a human body

is a biochemical machine controlled by genes.

And therefore, the behavior, emotion,

and characters of our biology, our health, our lives

are controlled by genes which we don't control.

So this is what we taught people: You're a victim, genes control your life, you didn't pick them, you can't change them, the genes you end up with program what's gonna happen.

My experiments on stem cells, which I started in 1967

I'd isolate one stem cell, put it in a Petri dish
and then it would divide every 10 hours.

So I took all the cells, split them up into 3 groups
and then just put them in 3 Petri dishes.

And then I changed the growth medium, the constituents of the environment
in each of the three dishes.

In one dish the cells formed bone,
the second dish they formed muscle,
and the third dish they formed fat cells.

What controlled the fate of a cell?

And the first thing you have to say is "Wait, they were all genetically identical
when they were put in the dish"

So obviously the genes didn't control it because they all have the same genes.

What was different was the environment.

And all of a sudden in my career, it's like "Oh my gosh"

Here I am teaching that genes control life, and the cells are telling me
genes respond to life."

And since you can control the response, you can control your life.

It's how you read the environment, how your mind perceives the environment
and if you understand this then you could lead yourself

to the most wonderful expression on this planet,
to be fully alive and fully healthy, just how you respond to the world.
In the face of financial collapse across the world,
political and religious wars raging tirelessly
and an ever-growing feeling of being lost and void of meaning
there's a great amount of energy
being pushed to the surface of the collective mind.
Evolution does not come about gradually,
it happens in spurts and fits
and comes about due to a tremendous need for the organism to survive.
We are now at a point in history where we will choose.
We will choose to become sovereign or remain dependent.
To face our true self, or continue fighting a ghost.
To become well, or allow this disease to grow.
To Live... or to Die.
THE CHOICE IS YOURS.