

www.consult-IIDC.com
SCIENCE SERIES

FREE Ebooklet

The rules of

SPIRIT

« Theophysics »
and unified field

Lawrence Poole

ABOUT THE AUTHOR...

Lawrence Poole is president of Consult-IIDC Management of Montreal, Canada, and he is the founder of Instituto Internacional de Desarrollo Creativo of San Isidro, Costa Rica.

25 years ago, Lawrence had a tragic automobile accident in which he was paralyzed. After a long hospitalization, motivated by a driving desire to understand himself and what he'd been through – including death and out-of-body experiences - he began an intuitive contemplation of Nature and has devoted himself to understanding the creative forces found there ever since.

His pursuits led him to wilderness areas from Canada's Atlantic coast to its Pacific Ocean, from the Northern tundra at James Bay to the jungles of Panama... *in a wheelchair*. His treks not only helped him rebuild his strength - in spite of permanent paralysis - he says they've given him years of joy and have helped him uncover his reason for being.

Fruits of his labor are revealed in the book **“SELF-EMPOWERMENT (HOW AND WHY TO INVEST IN YOUR CREATIVE CAPITAL (IQ PRESS - ISBN: 2-922417-45-X).**

In those 330 pages, he demystifies the principles of self-motivation, of creative intelligence, of passion and personal power. Engaging readers with his own compelling story and adding the latest science facts, he tells about creative potential and its practical applications. The book has very effective *at-a-glance* syntheses and powerful tools and exercises. It will stimulate you to empower your own life.

A highly appreciated speaker, Lawrence has addressed hundreds of local, National and International assemblies - from groups of a dozen to more than a thousand people. He's written many articles on motivation, creativity, innovation, and more. He's been the subject of several media presentations, and has led public forums on topics of social concern. He writes a monthly column in the French newspaper "LA RÉUSSITE" (Success) and is a feature contributor to "L'INCONTORNABLE", a magazine devoted to the quality of life in the workplace.

A lifelong traveler, Lawrence is very active in the tourism industry – as a training consultant, a tour operator and the developer of a training theme park in an exotic rainforest. He wrote the chapters on Honduras and Costa Rica in Rough Guides' book "ABLE TO TRAVEL" and is past-president of a national association devoted to tourism for disabled persons, and of another with a mandate promoting spa tourism. He's chaired committees for several Government Ministries – including Transport Canada and Tourism Québec.

Lawrence animates « multimedia training events » that are highly motivating and empowering. He designs leadership and team-building programs based on Nature's primary management strategy: *Altruistic self-interest*. He is a pioneer developer of heuristic teaching tools. The word *heurism* comes from the Greek for self-discovery, and focuses on *how people learn*. He and his partners lead their *learning adventures* in Costa Rica, in Québec *and in your favorite places*.

The 12 Principles Of « « Theophysics » »
will tell you how *love is a universal law*, and
how to use its *creative magic* in the world.

THE TABLE OF CONTENTS

INTRODUCTION - ENERGY AS THE CREATING SPIRIT IN THE WORLD –

- The 1st principle explains the Time-Space-Consciousness continuum.
- The 2nd principle explains Consciousness as a universal force.
- The 3rd principle explains how Duality is indivisibility.
- The 4th principle explains Divinity
- The 5th principle explains creative Order
- The 6th principle explains sacred Identity
- The 7th principle explains Individuality
- The 8th principle explains creative Evolution
- The 9th principle explains Unification
- The 10th principle explains universal Mind expansion
- The 11th principle explains Infinity
- The 12th principle explains the unified field of l.o.v.e.

*"But in the days of the voice of the 7th angel,
when he shall begin to speak,
the mystery of God should be finished,
as He hath promised His servants the prophets."*

The Bible
Book Of Revelations,
Chapt. 10, verse 7

*"Today, almost all of the prophecies have come to pass.
Pahana's return is imminent.*

Hopi Elders

A Unified Field Syntheses

*ENCLOSED ARE THEOPHYSICS PRINCIPLES 1-12
WHICH EXPLAIN HOW LOVE IS A MAGIC POWER.*

(An un-edited monograph)

© LAWRENCE J-E POOLE

THE UNIVERSE IS CREATIVE LIGHT

A close look into Nature's Theophysics will allow you to see the "Spirit" that is animating life.

In this very physical world, there is a rather metaphysical paradox: Every form has a molecular structure - and those molecules have an atomic nucleus and sub-atomic infrastructure which support the notion that all of existence is – at once - both *solid form and fluid energy*. That is matter AND spirit. Not either/or... both.

Einstein's logic shows how everything is energy at [$e = mc^2$] but then quantum logic explains how this is always so with "Planck's Constant" expressed as [$e = hf$] - wherein hf is energy's constancy. And so it's much more than a shameless play on words to conclude that the universe is in fact a "limitless outpouring of vibrating energy" - i.e. [l.o.v.e.].

This view - of the world's underlying spiritual framework – is the same one expressed by shamans prophets and poets since pre-history. The principles of « Theophysics » contained herein explain that sacred framework. This monograph includes a mathematical absolute that describes existence as a « unified field of *divine Light* linked by the center to every form... *individually*..

Theophysics demystifies creative order and explains causality as a non-local, constant, inpouring Light (often called « big bang » at speeds relative to sound).

Light is perceivable at energy magnitudes beyond the normal human syntax of awareness. Consider magnitude 1. to be normal awareness, magnitude 2. as « awareness of awareness » and then magnitude 3. is the quality of self-awareness called « subjective will ». At magnitude 4, an individual can identify « will » as a quality of one's soul and then link up to universal awareness, The individual soul's highest magnitude is linked to a < creating Intent >.

The following 12 universal principles and their corollaries will guide you to understand creative order, *sacredness* and unity.

Light/energy is contained as the fundamental forces of the physical universe. In the world of physical senses, the universal Light/energy is not loose and available like air or water in the ocean. It is an indivisible aspect of everything that exists. As such, Divine Light is omnipresent in the world, even if not be perceived by most people.

Science found it in the force of Gravity, in the Electromagnetic force and its myriad manifestations, and in 2 forces that organize Gravity/Electromagnetism into the forms that relate to each other and thereby cause life. They are called the Strong and Weak interactions, or *the assembling force* and *the radioactive force*.

The demystification of Light as the power creating the universe and all its life is a worldview shared by mystics, sorcerers and saints since time immemorial, and by quantum physics, modern day "near-death-ers" and many spiritual practitioners today.

The appearance of a mathematical logic that unifies man's mind and God's - at this particular moment when a holy war or jihad has been declared and accepted - is a pre-determined prophesy and a reminder of time on God's clock.

The ancient sorcerers of America studied the universal forces and their laws with extreme subjectivity: They used their 5 senses, took responsibility for their acts, kept notes over millennia of experimentations and arrived at our modern-day conclusions... from a more magical perspective... thousands of years ago. All is Light, contained by universal forces. People without the experience can remain nay-sayers and skeptics but blessed are they who'll believe and then look for proof.

The Ancients jumped ahead and pushed beyond today's knowledge - to conclude that the underlying structure of the universe is an intelligent and magical energy.

Across the Einstein/Rosen bridge into quantum physics, matter and energy melt into Master-mind. Today, a «Theophysics of Light» can pick up the slack and relates how the universe is infinite Consciousness ... God. And how individual brains personalize that Consciousness and make up their own mind.

More than 3000 years ago, the Olmec "Jaguar-kings" used their *psy* power and knowledge of «Teo physics» to create a vast free trade empire of immense prosperity that extended throughout America.

Then, travelers from abroad generated the rumors of "paradise" on Earth which became the stuff of our legends and myths. Olmec leaders found how human potential includes **the ascension of the soul** - into states of higher intelligence and creativity. They found that a human beings could rapture from the Planet - *without knowing death*.

Thousands of years ago, those first American leaders predicted events that are now quite apparent and are becoming astonishingly more clear daily. They taught their people to leave the world without knowing dying; in fact they suggested that **the resurrection of the soul** without its ascension first is impossible.

Hereunder – you will find twelve (12) principles to explain the "theo physics" worldview and how an individual can increase in magnitudes of Light and thus expand their mind to reach God-consciousness (AKA Christ, Krishna, Buddha or “cosmic” consciousness; or Enochian magic says the paradigm-shift is an angelic ascension when alchemists will say they are turning “[] lead into gold!” in their mind’s laboratory, as equivalent shamans will speak of their union with the Creator. All of it lost in language and will require belief. Here is a participatory **SYNTHESIS**.

THE 1ST THEOPHYSICS PRINCIPLE : Consciousness is creative energy

At the 5th, 10th, 11th and 16th dimensions, the universe can be understood and then experienced as a «Time-Space-Mind» continuum indivisibly linked to its creative Source.

The fifth dimension reveals consciousness to be a configuration of energy at a high magnitude, amplitude and frequency of Light. At this level, across the Einstein/Rosen bridge passed the subatomic world's physical existence, the universe is experienced as pure Light. Inpouring Light is organized as "a creating field of intelligence".

At the tenth dimension, pure Light and the perceiver are joined in fusion experienced as resonating «superstrings of Light» emerging from a hyperspace to create ALLness. The 11th dimension is reserved to those individuals who are "[...] *in the the world but not of the world.*" Here is the overlap between individual dream and Creator's dream, the discarnate and morphic fields of consciousness.

At the sixteenth, only the- inpouring Superconscious intelligence exists. It is the inpouring « limitless oscillations of vibrating energy » that is the world. The physical world is a unified whole, alive, interconnected and aware of itself – every aspect of itself. Existence can be thought of as an Infinite and quantum hologram... that's ALIVE and super-intelligent..

There are 8 qualities that describe « consciousness » in Time-Space:

- 1) Consciousness is experienced personally and - even while universal - it can only be related to subjectively;
- 2) Consciousness is constant - anyone can become aware of it, at any time, in any space;
- 3) Consciousness is continuous and fluid - i.e. it cannot be broken down into separate pieces, nor can it studied as a solid object;
- 4) Consciousness is universal and experienced personally, it can thus be qualified and quantified objectively;
- 5) Consciousness is molded into individual spheres of awareness (noospheres) by the fundamental forces in Nature - as described in quaternion functions in trigonometry. Noospheres then interact with individual nervous systems to thus animate the subjective mind. Your *personal mind* is an "electromagnetic field" that's interacting with your physical body.

Your aura is "molding" your personality from its field of consciousness, and this mold is then limiting your perception. Your mind is limited by your personal "conscious" and "subconscious" awareness and is maintained by your *inner dialogue*.

Our dialogue determines our subjective "attention" even while our noosphere is indivisibly linked to a larger « universal field of consciousness». The whole field includes

the collection of "conscious and unconscious forces" and the "Superconscious" intelligence that's an indivisible inpouring Light, which supplies the creative order and direction in Nature.

- 6) Consciousness is selective, i.e. from infinite potential, it limits subjective perception to specific and discrete awareness;
- 7) Consciousness is expansive and therefore hierarchical;
- 8) Consciousness is self-organizing so a mind can then disavow or explore its link to Infinite Order.

**THE 2ND THEOPHYSICS PRINCIPLE
: Consciousness is a universal force**

In the Time-Space continuum, a Super-consciousness is co-creating existence by expressing itself as a limitless outpouring of vibrating energy [l.o.v.e.].

The time-space-consciousness continuum emerges from a void as [l.o.v.e.] expressed in [$e = mc^2$] and [$e = hf$], the quantum force. Energy is emerging from a void and creating a polarity of Light /matter (+) in hyperspace (-).

The Light is available as the energy bound into the forces creating form. Existence then is an interplay of energy as the 4 fundamental forces in Nature and their sub-forces.

Consciousness is then part of a unified field of l.o.v.e. wherein fundamental forces are the forms we perceive and use in the world:

- :::: Electricity
- Heat
- Acoustics
- Optics
- Electromagnetic Force
- A limitless outpouring of vibrating energy (l.o.v.e./hyperspace)**
- :::: Magnetism
- Electroweak force
- :::: Spin force
- Gravitational Force
- Radioactive force
- (The Weak Nuclear Interaction)
- :::: Grand Unification
- Binding force
- (The Strong Nuclear Interaction)

INFINITE ENERGY AS UNIVERSAL FORCES

Celestial, Terrestrial and Quantum Mechanics deal with the effects of energy and forces in systems, and on the organization of systems.

The Gravitational Force measures energy that is contained in the attraction/repulsion which exists within and between systems that have mass.

(**Resistance** measures the force that slows down other forces in a system, or between systems.)

The Spin force measures the properties of a system in its movement, and the angular momentum that binds it to other systems in a magnetic moment.

Heat measures transferred energy that is felt as e-motional intensity.

Acoustics measures the way energy can be carried as sound waves.

Optics measures the way energy is carried as light radiation, color and image.

Electricity measures the energy created by charged particles in controlled movement.

The Electromagnetic Force measures energy as a moving electric field indivisibly bound at a right angle to a corresponding magnetic field.

Hyperspace is the void before the l.o.v.e. (limitless outpouring vibrating energy) is measured as fundamental forces.

Magnetism measures the phenomenon of physical attraction in charged systems.

Electroweak force measures the weak electric current that binds mass electrically to the Radioactive force (or the weak nuclear interaction).

The Radioactive force (or Weak Nuclear Interaction) measures energy in systems that are radiating as streams of decaying, unstable atoms.

Grand Unification measures the energy that binds the Radioactive force and the Strong nuclear force and thereby assembles components into whole systems.

The Binding force (or Strong Nuclear Interaction) measures the non-electric energy that organizes and holds a system together (or the energy required to separate a system into its component parts).

THE 3RD THEOPHYSICS PRINCIPLE : There is perceptual duality

Hyperspace and I.o.v.e. seem to imply two things because we individuals experience "the effect of paradigm", i.e. « I-not-I » duality, as an indivisible and limiting aspect of our perception. Universe (visible and invisible) is only one thing: *a unified field of consciousness in Time-Space.*

Because duality is part the of process of human perception, 9 tenets guide subjective perceivers in their quest to become aware beyond their perceptual limit:

- Tenet A- Individuals are limited by perceiving duality as «I-not-I » when, in fact, universe is a unified field of energy, a « Oneness »;
- Tenet B- Unity is such that when one side of a duality is perceived, the other side comes into existence simultaneously, as its related twin;
- Tenet C- Unity is such that when one side of a duality is eliminated, its related twin is eliminated simultaneously;
- Tenet D- Acting on an object simultaneously influences its contradiction no matter how far apart in Time-Space they are. Called quantum action-at-a-distance this reveals how life is indeed magically linked via hyperspace, and that existence cannot be limited in Time-Space;
- Tenet E- Individual consciousness assembles objects in space and time by perceiving them; quantum mechanics reveals that an object responds as both particles of matter and waves of Light (not either/or... both). Every object - as a wave of light - extends into hyperspace and reaches Infinity; every object is therefore part of a magical universe, and is interchangeable with any other object;
- Tenet F- An object cannot be said to exist until it is observed as a specific form, i.e. collapsing into a light-wave in a limiting space;
- Tenet G- An object can occupy more than one space at the same time because its light-wave function is formless and inter-dimensional;
- Tenet H- Quantum objects can cease to exist in one dimension in Time-Space and instantly and simultaneously appear in another dimension by collapsing through hyperspace. This must be realized as a subjective « paradigm-shift » must provoke a perception of Pure Light, and reveal the Creating Intent of universe.

This state of unity is called « Rapture » (among other things).

THE 4TH THEOPHYSICS PRINCIPLE : There is Divinity

An omnipresent hyperspace - a void, black-hole or "no thing-ness" - is manifest as the limitless oscillations of vibrating energy (l.o.v.e.) of the physical world... and all things that therein are.

Existence emerges from "no thing-ness" as energy [$e=mc^2$], in continuum [$e=hf$] and we are part of its infinite intelligence [l.o.v.e.]. The tenets of duality reveal that subjective perception determines an individual's relationship to that objective "reality".

The continuum is arranged as time (or motion) and space (or being) bound together in subjective perception (or consciousness) by a periodic force. This periodic force can be thought "the giver of Life" when experienced as Pure Light, or as "an annihilating Death" when perceived as hyperspace.

Beyond the illusion of duality, the force is the sacred « Oneness » that the Ancients named God. It is the indivisible creating "intent" that is assembling and organizing creation.

As there is indivisibility, then there is a universal Divinity organized into the universal system.

A system is a set of elements that satisfy 3 conditions:

- The behavior of each element in a set can affect the behavior of the whole system.
- How the behavior of each element affects the behavior of the whole depends on the behavior of one or more element in the set.
- No matter how the elements in a set are collected into subsets, each of the subsets will satisfy the same conditions as the original elements.

A system is a whole that cannot be divided into parts that have independent effects on it. A part is too insignificant to affect the whole.

The essential property of the whole system is those qualities that are not part of its separate elements. In other words, if an element of a Divine system is separated from the whole, it loses those qualities that are inherently Divine.

THE 5TH THEOPHYSICS PRINCIPLE : There is a creating "Intent"

Divinity has a "creative intent". The time that a movement takes to complete one cycle in an oscillation wave is called a period. The periodic motion of a system defines the force, identically and continuously repeated that assembles and maintains it.

A principle of periodicity relates how a continuous outpouring of Light is emerging from an omnipresent hyperspace as l.o.v.e. - limitless oscillations of vibrating energy.

Existence then, can be understood as a creating force maintaining relative states wherein "formlessness" is organized into complex forms: - i.e. from Hyperspace, Creating Intent becomes -> Light as a limitless oscillations of vibrating energy (l.o.v.e.) -> sub-atomic wave/particles -> charged (+ -) atomic nuclei -> molecular forms -> biological structures -> mass and entropy from which energy tones back down into hyperspace. Hyperspace then contains infinity.

The physical world is indivisibly connected to an infinite and magical world by quantum laws with a creating Intelligence. There is reason for having life but one's perception may inhibit that realization.

A self-directed process dictates how energy is organized into life systems - even if we are not conscious of it. 9 other "notions" govern the idea of a system's « self-organization ».

- Self-creation is the notion that any system's origin is determined by its character, its behavior and the specific circumstances in which it exists;
- Self-configuration is the notion that a system actively determines the arrangement and utility of its constituent parts;
- Self-regulation is the notion that a system actively controls the course of its internal transformations;
- Self-steering is the notion that a system actively controls its activities within a larger external environment;
- Self-maintenance is the notion that a system actively preserves itself - its form, and its functionality - over time;
- Self-(re)production is the notion that a system regenerates itself or produces other systems like itself;
- Self-reference is the notion that the significance of a system's character or behavior is meaningful only with respect to itself.
- Self-awareness is the notion that a system has a sense of its own character or behavior.
- Self-empowerment is the notion that a system that is self-aware can consciously change its character or behavior.

As "biological structures" we can awaken to a perception of fundamental unity with this Infinite potential - the creating « theos » - by becoming aware of Life's "periodic force".

The periodic force governs the ebb and flow between spirit and matter. Not either/or... both. Our connection to the force has been called "soul", "will", "kundalini", "chi" or "hunab ku" and others names, when perceived as an emergence of the primal energy and "consciousness" or Super-Nature or Earth-Spirit or Mother", or the "Creative or Holy spirit" when a perceived as pure intelligence.

The periodic force is revealed to individuals as they become more aware of their higher needs. Then the conscious mind can expand and become creatively self-empowered, even magical, and individuals can choose a higher destiny

THE 6TH THEOPHYSICS PRINCIPLE There is a sacred Identity

A principle of identity relates how quaternion geometry in the Time-Space-Consciousness continuum creates the illusion of separateness between infinity and individual mind by configuring perception into personal spheres of consciousness.

Separateness between all things is an illusion because all things are in fact manifestations of the one causal « theos » and differences between them are then merely a result of their evolution in space, time and circumstance.

Our ancestors honored the causal force - calling it "God" - and scholars have long understood it in its manifestation as triune force - Trinity. God the Father is Time itself, an oscillation between hyperspace and pure Light. The Biblical God the Father says of Himself: *"I am Alpha and Omega, the beginning and the end."*: "Time". God the Father is therefore primal energy manifest in the movement of the force of gravity;

And the causal God-force is indivisibly the Holy Spirit (or Mother Nature or the creative matrix) - i.e. the electromagnetic force omnipresent as "Space".

$$\text{Gravity} + \text{Electromagnetism} = \text{Time-Space}$$

An evolutionary principle requires every individual to consciously bind with Life by becoming aware of him or herself as God the Son : I AM conscious. This affirmation of life (often called the 2nd coming of Christ, being "born again in the Spirit", enlightenment, awakening, fusion, etc.) must be "self" actualized or will remain (even if unconsciously) bound to death - i.e. the entropy... antichrist). Human form is then an assemblage of the Strong (or binding) and Weak Nuclear Forces (or radioactivity). The human experiences these forces as the erotic drive and the aggressive drive.

God is ALL in all = Time-Space-Consciousness in continuum
HERE--NOW - "I AM AWAKE"

A corollary to the sixth principle is called « **The Rule of Evolutionary Motivation** » (also called the law of cause and effect or karma) - relates how a cycle of necessity defines the specific nature of each being's evolutionary progress.

Outside of the "theo physical" continuum no difference can exist between any two things; this because all things are merely an oscillation between ALLness (the l.o.v.e. of universe as its Creating Intent) and "no thing" (a hyperspace container). God is everywhere, all the time, aware or not.

Motivation's rule includes a potential wherein an individual self-directs a shift in perception and consciously evolves from a reactive worldview, to a proactive paradigm, then expands his or her mind creatively to experience Rapture: The awakening is to a magical life.

THE 7TH THEOPHYSICS PRINCIPLE

There is Individuality

All things have a theophysical identity that links them indivisibly to ALL in a unit of oneness called a "*monad*" (The Father and I are "One").

10 factors contribute to understanding how monads have both a metaphysical essence (a soul) and a physical being (a form or body) which are indivisible.

The "reason for being" includes awakening to one's ultimate identity, i.e. coming to see oneself as a physical extension of the one creating "Theos".

The spiritual path is, then, a journey into "oneness" - an evolution into the way of theophysics.

- Monadic factor #1 - If an individual's influence in the continuum is imagined a sphere, the center of the sphere determines its subjective identity, "I", and the radiance to its surface then delineates "I"'s personal awareness. Its radiance also limits "I" from the infinite potential beyond the sphere's surface, the "not-I". Individual spheres of consciousness - noospheres - are limiting the experience of infinity.
- Monadic factor #2 - "I" is any position in the infinite "not-I" where an individual assembles awareness. The concept of human can now include an awareness of oneself as a physical body inside a metaphysical sphere of consciousness;
- Monadic factor #3 - "Not-I" is every other position in the universal Time-Space-Consciousness continuum where "I" finds him or herself.
- Monadic factor #4 - Infinity's every geometric position is an "I-not-I" monad in some state of awareness.
- Monadic factor #5 - Any "I" can become aware of any other "I" or any part of, or all of, the universal "not-I".
- Monadic factor #6 - Any "I" can communicate with any other "I" in as much as their spheres of awareness overlap in the universal "not-I".
- Monadic factor #7 - Humans define world by agreeing to their descriptions of the overlap between their spheres of awareness, in continuum. With our interactions, we focus awareness and bring it into physical being, and this at absolute conjunctions in space and time. Of the infinite potential available in any here/now, focusing attention on specific awareness determines what is "real";
- Monadic factor #8 -Every point in the physical world is bound in time at the fourth dimension, by awareness in the fifth dimension and by hyperspace in the tenth dimension; there everything loses its separate existence.
- Monadic factor #9 -The "not-I" is transpersonal and cannot favor any "I"; any "I" can, however, become aware of its potential and expand, seeking oneness with the universal "not-I"; "I" will experience the "oneness" as the state of fusion called spiritual rapture.
- Monadic factor #10 - While any "I" may or may not be aware of his or her multidimensional existence, no "I" can be separated from, nor exist independently from, the universal "not-I"; "I" can therefore remain ever surrounded by infinite potential even if unable to consciously access it.

THE 8TH THEOPHYSICS PRINCIPLE

There is creative Evolution

Theophysics relates the process by which individual [I-not-I] monads are subject to "observer effect" limits by the nature of the perceptual duality of the human central nervous system: This neurological context defines brain/mind's paradigms.

Personal evolution involves expanding one's consciousness through four distinct worldviews so that it transcends its CNS limits. An individual can expand awareness from being relatively unaware and thereby reactive to its limits, to being self-aware and proactive, then aware of awareness and thus potentially creative, and finally, self-actualizing in that creativity, when consciously willed, is magic.

These four faces of perception are objective limits in the infinite universe. Magic has been defined by mages through the ages as "the art of causing change to occur in conjunction with the will", i.e. Science -pure and applied. That controversial and great mage A. Crowley (as in holy) proved twenty-seven (27) general theorems that expand on the idea:

Theophysics theorem #I – Evolution to magic's configuration is a self-fulfilling transformation in which a human noosphere learns to resonate the l.o.v.e. of universe. For reasons of Creative Intent, the l.o.v.e. of universe is a quantum force; that force can be focused. Love then is universal energy that can be contained for magical purposes.

Theophysics theorem #II -Personal transformation to the magical configuration requires conforming to the above pre-determined and objective condition. The Creative Intent of universe determined how l.o.v.e. is an indivisible potential that is transpersonal and constant; it can however be used subjectively. In other words, if any human uses the l.o.v.e. of universe magic occurs.

Theophysics theorem #III -Every magical operation conforms to the above rule. Any magical failure proves one or more of the principles of Theophysics have not been fulfilled.

Theophysics theorem #IV -The first requisite for creating change magically is a thorough qualitative and quantitative understanding of the conditions that are affecting the [i] and the [not-i].

Theophysics theorem #V -The second requisite for creating change magically is the ability to motivate counter-forces to those conditions.

Theophysics theorem #VI -The third requisite for creating change magically is recognizing the indivisible unity between all things.

Theophysics theorem #VII - In this unity, every person has a path, a direction and a momentum, based partly on [i]'s evolution and partly on the [not-i] environment. Any individual forced from the realization of this unity, either by not understanding the magical essence of [i] or by external opposition imposed by [not-i], comes into conflict with the evolutionary intent of universe and reacts accordingly.

Theophysics theorem #VIII -Any individual whose will is in conflict with the Creative Intent of universe is in entropic involution and cannot hope to influence the environment magically.

Theophysics theorem #IX -Any individual exercising creative will has the Intent of universe to assist him.

Theophysics theorem #X - Even if all things are connected in consciousness at the fifth dimension, it is not necessary to understand how they are connected.

Theophysics theorem #XI - Magic and science both recognize that any individual can influence the continuity in Nature by the empirical application of force as per the principles of Theophysics. The communication between densities of matter and subtleties of light across the Einstein-Rosen bridge shows how pure magic is expressed in particle-wave dualities, even if the path of the communication remains beyond comprehension. Focusing one's "creative will" across dimensions is, then, a magical and transformative act of power.

Theophysics theorem #XII -Ignorance of the nature of one's [I-not-I] monadic identity and being unaware of the potential of one's creative will need not limit magical aspirations. Any idea of limit is based on the experience of the past while every creative and magic act extends the empirical evidence of the limitlessness of universe beyond subjective or agreed limits.

Theophysics theorem #XIII -Being more or less aware that [i] is shaped through several planes of consciousness -even if one maintains that all changes to subtle planes are only symptomatic of changes to the more physical densities- one can believe that a similar order extends throughout all of nature.

Theophysics theorem IV -Being capable of perceiving -and thus using- the forces and forms in Nature, is, in essence, one's sacred identity. Any individual, therefore, may conceivably subjugate the entire universe to carry out a magical operation. Force can organize in resonance to individual will when that will is in empathy with the Creative Intent of universe.

Theophysics theorem #XV -Every force in the universe is the limitless oscillations of vibrating energy contained as form; each form is then capable of being transformed into any other kind of form by using the appropriate means. There is an infinite supply of any particular force as may be needed for any magical operation.

Theophysics theorem #XVI -The application of any given force to a specific density in a form affects every order of existence of that form to its monad identity, regardless at which level the force is applied.

Theophysics theorem #XVII -An individual may learn how to use any force so as to serve any purpose, by taking advantage of magic's creative rules of flow.

Theophysics theorem #XVIII -An individual may attract any force in creation by being a fit receptacle for it, by establishing a connection with it and by arranging conditions so that the very nature of the force compels it to merge with that individual in monadic fusion.

Theophysics theorem #XIX -An individual's sense of somehow being separate from, and/or opposed to, the infinite and creative intelligence that permeates the universe is the very resistance that keeps such an individual from creatively using the forces in universe for magical purposes. This sense establishes an "ego-density" isolation and then requires "self" esteem to re-unify the [I-not-I] monad.

Theophysics theorem #XX -An individual can only attract and creatively use specific force or form if there's parasymphathetic affinity with that force or form.

Theophysics theorem #XXI -There is no limit to the relationship that can be developed between an individual and the Infinite potential. If an individual creates receptivity to any idea, resistance ceases to exist. The power to counterbalance any force is then only limited by [i]'s resistance and/or the environmental circumstances imposed by [not-i].

Theophysics theorem #XXII - While a person may be self-sufficient, an individual remains incomplete and unfulfilled unless a rightful unity with the Creative Intent of universe has been consciously initiated.

Theophysics theorem #XXIII - Consciousness can contract or focus itself into a single point. The ability of consciousness to contract into focal point is a result of its particle-like nature. An individual's consciousness can expand itself to a oneness with Infinity. The ability of consciousness to expand its noosphere into an illuminated field of infinite potential is a result of its wave-like nature. Magic applies this understanding to creative acts.

Theophysics theorem #XXIV - Every individual has the inalienable right to actualize him- or herself at every plane of existence, and a pre-determined obligation to awaken to the realization of his or her "oneness" with the Creative Intent of universe. The evolutionary path is "self" determining in that the only rule for participating in the time/space/consciousness continuum is to abolish ego-resistance; this is accomplished by awakening receptivity to universal l.o.v.e. and abolishing one's I-not-I duality. The resulting paradigm shift allows a world of sacred and magical configurations.

Theophysics theorem #XXV - Every individual must consider the magical and self-organizing nature of the universe each time he or she acts, or even thinks, for every decision has an influence that ultimately affects the evolution of ALL.

Theophysics theorem #XXVI - Because every individual is a part of the indivisible ALL, universe has determined humans have a personal responsibility to evolve creatively; resistance to any form of l.o.v.e. is entropic, anti-evolutionary and anti-Christ.

Theophysics theorem #XXVII - Every individual can actualize his or her full potential without fear that it may interfere with others; if interference does occur, it will be the fault of others for not being in their proper place, i.e. actualizing their own link to the Creative Intent.

THE 9TH THEOPHYSICS PRINCIPLE

There are Unification laws

The universe (*...and all things that therein are*) is managed according to rules of creative engagement: Indivisibility; Diversity; Complexity; Self-organization; Synergy; Creativity; Communication; and others which point to Order... Life.

There is cosmos.

Five general laws that explain how individual monads form the Theophysics system in a way that is unified and essentially hierarchical, establishing a creative hierarchy.

I-The law of conservation of mass states that energy cannot be created not destroyed, but this only holds true within finite systems. The law does – however – show that energy can be transformed from one state to another and thereby says that the number of monads entering a world system must equal in number the monads that will leave that system.

II-A law of constant proportions states that monads combine to form specific cosmic elements that are always the same type within a system. (ex. atom to atom, molecule to molecule, noosphere to noosphere, et al.)

III-A law of multiple proportions states that monads enter a world system by evolving outwards from within. Individual monads in any system may combine energy along planes of self-organization into discreet groups (ex. macromolecules, cellular tissue, associations of people, angels, etc.) and thus change systems. The energy needed to penetrate a higher plane of organization is the same for every monad in any world system.

IV-A law of equivalent proportions states that after a monad enters a plane of organization, it can communicate with other monads on that plane. The rules or instructions that govern each plane of consciousness are inherent properties of that plane. A monad entering a higher plane evolves by adhering to the instructions pertaining to that plane. Also, in order for two monads to interact successfully or create synergy in a world system, they must focus their energies on the same plane of organization

V-A law of constant ratios states that when monads interact, their [not-i]'s will overlap by discrete amounts. The ratio of the overlap is equal to the degree of potential exchange between those monads, and determines the degree to which one monad may influence another. In energy transactions, the monad whose nucleus has the most positive "spin" can share more energy than others. The use of « spin force » can be measured in terms of subjective "depth".

These laws are repeated throughout the universe and their rules exist at levels of the human mind. They thus establish a need for personal evolution as mind expansion. Rather than react to our limits, we can consider a proactive apprenticeship, a creative paradigm-shift and an evolutionary jump into spiritual magic. Subjective "mind" can experience fusion with divine "Light".

Mind expansion will allow the subjective perceiver to consider how creative self-empowerment is a requirement for participating in life *spiritually*. Normal consciousness can reach "Super-

consciousness" in a ritual explained by the equation $e = mc^3$. The ascent in energy allows an individual to cross the physics Einstein/Rosen bridge and fulfill spiritual law as in: "*My Father and I are 'One'*".

The following hierarchy describes the "theo physical" path from 01 to 10 (as read up from the bottom of the page) and its ascent through four paradigms. The experience will reveal that we are beings of Light -Souls- who are assembling relative "awareness" into our subjective mind, and we can evolve a magical mind.

The sacred or the magic paradigm

Grade 10 - A planetary angel (Nagual)

Interface with Superconscious force

Grade 9 - Sorcerer (Magus)

Stop time : Law, as above so below

Grade 8 - A SELF-actualized master (Christal)

Fusion with l.o.v.e. and quantum forces

The creative paradigm

Grade 7 - Initiate exempted (Androgynous)

On SELF discipline and hyperspace $(+1) + (-1) = \emptyset$

Grade 6 - Initiate to the inner face of sorcery

On power from magic ritual and the "other world"

Grade 5 - Initiate to the outer face of sorcery

Vectors in a unified field: On universal form, force and flow

The "conscious mind" and the "dreaming mind".

The proactive paradigm

Grade 4 - A warrior-philosopher (I am)

"THY KINGDOM COME!" : Theophysics and the power of l.o.v.e.
Body, Mind & Soul: There are creative forces and there is resistance.

Grade 3 - A zealot

"Know thyself" is the key to the kingdom: It's all about perception

Magic is an Art & Science

Grade 2 - An initiate to higher Order

Leadership and SELF-organizing systems in Nature:

« I, inc. » and the story of 'tu or iz'ah k'atun .

The reactive paradigm

Grade 1 - Unaware

The man or woman not initiated to his or her higher nature.

THE 10TH THEOPHYSICS PRINCIPLE There is Mind Expansion

Theophysics establishes eight planes of potential in the cosmic system of consciousness and identifies them as the:

(8) **Morphic** plane of consciousness that deals with infinite and discarnate intelligence manifest as the causal forces in Universe;

(7) **Magic** or logoic plane of consciousness that deals with a resonant consciousness as a creating energy;

6) **Monadical** (or evolutionary) plane of consciousness where energy is manifest as [-] and [+] polarities of Light, the one creating consciousness;

(5) **Creative** or atomic plane of consciousness that deals with the universe from the synthesis of sub-atomic wave/particles of energy's periodic flow;

(4) **Spiritual** plane of consciousness deals with atomic structure in matter (+) and electron (-);

(3) **Mental** plane of consciousness dealing with molecular form;

(2) **Emotional** or Astral plane that governs biological processes;

and

(1) **Physical** plane of consciousness where the laws of matter and entropy are apparent.

The conjunctions where one plane of consciousness opens to another have been called *spiritual plexi* or "gates of power" in the Western magical view, and *chakra* or life's "sacred wheels" in Eastern spiritual traditions. Bioscience will recognize them as the central nervous network's endocrine/immune system.

These *power transducers* link the endocrine-immune system at energy levels and modulate consciousness at 8 Amplitudes that correspond to the above planes of organization, and at 5 Magnitudes.

The 5 Magnitudes of consciousness are: 1. Awareness; 2. Awareness of awareness; 3. Subjective will; 4. Sacred l.o.v.e. - limitless oscillations of vibrating energy; 5. The creating *Intent* of Universe.

A specific assemblage of Amplitude and Magnitude of universal consciousness interacting with the Central Nervous System and brain are transformed into frequencies that become an individual mind capable of interacting in multi-dimensional ways.

Understanding how you assemble your mind is the key to expanding your paradigm so you resonate to Life's intelligence, and to a sacred intelligence that's Divine.

THE 11TH THEOPHYSICS PRINCIPLE There is Infinity

Theophysics imposes no limits to subjective perception, nor does it impose a belief in a mythic supreme being... *per se*. Theophysics does affirm that an Infinite and creating Intelligence is permeating all of creation, indivisibly bound to it, in continuum.

Theophysics thus recognizes *indivisibility* as the very nature of the universal system and as a rule for participating in that system. Theophysics then describes how to attain "oneness" with this sacred Intelligence at each of the 8 planes of potential that available in the Earth system (Noosphere to Biosphere).

As individual perception interacts with each plane's rules of engagement, subjective consciousness will expand and resonate to increasing subtleties of Intelligence.

Universal identity depends on claiming your human birthright: Fusion to « oneness » with an infinite Beingness.

The attainment of this *oneness* is the illumination, the "cosmic consciousness" and other terms to describe progression in an angelic hierarchy. Ascent the result of a personal evolution and therefore is not limited in Time, nor in Space. Interaction at multi-dimensional realities establishes 12 rules of system:

The 1st rule of system –All aggregates combine in self-organizing systems.

The 2nd rule of system -Every system has a creative Intent, an organizing will and a ruling principle.

The 3rd rule of system – All systems express hierarchical structures that are synergetic and evolutionary in nature.

The 4th rule of system -Hierarchies descend infinitely into time itself, past the densities of matter into absolute black holes to fuse in hyperspace.

The 5th rule of system -Hierarchies ascend infinitely into the subtleties of timelessness, reaching an ultimate hyperspace where there is a limitless potential.

The 6th rule of system -Hierarchies are created, transformed and abolished according to self-organizing need and Intent.

The 7th rule of system -Every system is composed of smaller systems.

The 8th rule of system -Every system is a component part in a larger system.

The 9th rule of system –Systems are managed by hierarchies of intelligence that interact naturally according to creative principles of self-organization :

The 10th rule of system -The universal creating Intent interpenetrates the Earth system at every plane of its existence.

The 11th rule of system -Earth's karmic structure is managed in three regimes called: the chaos regime, the transition regime and the ordered regime.

The chaos regime is being maintained by *linear thinking*. That is to say, by individuals who haven't yet resolved their [i-not-i] duality paradox. The paradox explains how duality is in fact polarities of an indivisible monad. Individuals who resonate to chaos operate in darkness by seeking to divide rather than unite.

The transition regime is composed of dualistic thinkers – i.e. people who are awake to their universal identity but who may or may not be taking responsibility to evolve spiritually by becoming SELF-empowered.

The ordered regime is people by the quantum thinkers who are indivisibly bound to the universal system and its creative hierarchy.

The Earth system is at the edge of chaos because its management structures are human-made, even if those human managers can be linked to universal Intelligence on transcendent Time-lines.

The 12th rule of system -Any individual can transcend Earth's karmic structure by shifting paradigms and participate in the universal system,

Willfully expanding one's mind so it resonates one harmonic octave above normal awareness and overlaps the magical system is only criteria.

THE 12TH THEOPHYSICS PRINCIPLE
There is a unified field formula

The “unified field formula” marks the way into the Sacred dimensions.

Its mathematical precision represents the fusion of subjective consciousness in monad with the Absolute, the creative Intelligence in universe.

In the « Theophysics worldview », Time, Space and Dimension are bendable arcs in a grid of organizational information. The entire universe is a mathematical matrix, a formula of pure, creative Intelligence... divine Light.

The formula is a symbol representing the logical conjunctions wherein [I-not-I] is « one » with creative Intelligence. The point of fusion is a quantum that opens a *tesseract* in the Time-Space continuum and allows individual consciousness to transcend noosphere-limits of perceptual time/space.

The mathematical certainty of the formula must only proven to .00007% (+)(-) error to \emptyset and then called the "probability phenomenon" of the Unified Field formula.

Personal certitude can only come from subjective experience and thus must be self-induced for the field to be considered as a unified whole.

Individual will **is** a part of the process, but each soul has to surrender to its own higher evolution:

	$e = mc^2$	(energy relative to an absolute Light constant)
(+1) + (-1) = 0		(the known + the unknown = Infinity)
	$1 + 2 = 3 \rightarrow 4$	(quaternion vectors form noospheres)
	$5 = 6$	(movement = consciousness)
thus	$6 = 5$	(consciousness = self-organization)
therefore	7; 8; 9;	(l.o.v.e., devotion, surrender)
where	$e = mc^3$	(fusion to « Oneness » in time-space)
then	$2 = 00$	(perception of hyperspace)
and	11 . 11	(I AM here-now aware)

THE RULE IS A MAP AND THE MAP IS A PROCESS.

**SPIRITUAL ASCENT
INTO *RAPTURE IS*
*A RESULT OF THE PROCESS.***

How can I learn more?

- READ MY BOOK
- VISIT OUR WEB SITE'S CREATION SCIENCE PAGES
- SUBSCRIBE TO OUR **FREE** NEWSLETTER
- HEAR ME IN A « *MULTIMEDIA* » CONFERENCE
- HIRE US FOR A TRAINING EVENT
- ENJOY AN ADVENTURE IN COSTA RICA
- ASK ABOUT OUR STIMULATING PROGRAMS

Visit <http://www.consult-iidc.com/book/whatabout.htm> for excerpts.

DOWNLOAD THE « THEOPHYSICS » WEB PAGES **FREE** FROM:

<http://www.consult-iidc.com/english/science/enterscience.htm>

DOWNLOAD OUR **FREE** « SELF-EMPOWERMENT TOOLS FROM:

<http://www.consult-iidc.com/english/training/tool.htm>

DOWNLOAD OUR « TRAINING BROCHURES FROM:

<http://www.consult-iidc.com/english/science/enterscience.htm>

CALL OR WRITE FOR A CONSULTATION:

Lawrence Poole

In Montreal, QC, Canada - Tel: (514) 481-2835 – Fax: (514) 481-2835

In San Isidro, PZ, Costa Rica - Tel/Fax: (506) 771-7482

Email: info@consult-iidc.com

HERE'S WHAT WE ARE DOING

TO SPREAD THIS GREAT NEWS:

WANT TO HELP?

Write info@consult-iidc.com