

By feihung1986 (fei) 2579950258@qq.com

METAPHYSICS AND SPIRITUALITY

CONTENTS

- ✕ Introduction... 3
- ✕ Soul's eternity... 4
- ✕ Soul's learning and development... 5
- ✕ Soul's "renewability": Photon and graviton... 6
- ✕ Soul's interaction: Electricity and gravity... 7
- ✕ Soul/spiritual's realm: Dark energy/matter...8
- ✕ Material realm: Planets, solar system and galaxy... 9
- ✕ Soul, matters and life-forms... 10
- ✕ Eternity of spiritual and material realm... 11
- ✕ Mantra and mudra... 12
- ✕ Energy "flow" and astral projection in spiritual practice... 13
- ✕ Movements of channelling... 14
- ✕ Perceptions of telepathy... 15
- ✕ Hypnosis... 16
- ✕ Meditation... 17

INTRODUCTION

- ✕ This is the continuation of [Metaphysics Investigation on Channeling and Telepathy], it deduces that:
 - + Electricity consists of consciousness and energy
 - ✕ Random and self-learning
 - ✕ Imagery personification on channelling and telepathy
 - + Non-renewable consciousness/energy lead to
 - ✕ burden/resistant>addiction/reliance>illness/damage
- ✕ This article will discuss on spirituality

SOUL'S ETERNITY: INDESTRUCTIBLE LIGHT

- ✖ If all of the matters in the universe decayed, only light is remained since it has no half-life
- ✖ Since the imagery personification in channelling and telepathy is an electrical system, therefore light (electromagnetic wave) serves as “eternal” imagery personality
 - + If soul is meant for eternal existence, then it must be light

SOUL'S LEARNING AND DEVELOPMENT: RENEWABLE CONSCIOUSNESS AND ENERGY

- ✖ Imagery personification is a renewable system, for eternal imagery personality:
 - + If not all of the eternal existences/light are renewable, there will be partly that are contributed to non-renewable issues
 - ✖ “Eternal problems” on consciousness/energy > Eternal burden/resistant, addiction/reliance and illness/damage
 - ✖ Inability to integrate and lack of diversity
- ✖ Eternal existences have something to learn and develop as well
 - + To solve the eternal problem – Soul’s “lesson”
 - + To expand eternal existences – Renewable spirituality

SOUL'S RENEWABILITY: PHOTON AND GRAVITON

- ✖ Light reacts to electricity and gravity. Light loses its eternity interacts with electricity. Thus the eternity of light existence, the soul, can only be existed with gravity
 - + Black hole for example, able to binds light
- ✖ If (electromagnetic-)soul has a form, it must be due to gravity
 - + Gravity is a mass-field, light has mass-field but not mass since it travels in speed of light
 - + In order to bind the light eternally, since gravity by mass is not eternal due to its half-life, thus the only possible way for a soul to have a form is by massless gravity field – graviton

SOUL'S INTERACTION: ELECTRICITY AND GRAVITY

- ✖ Soul's consciousness = electricity, electromagnetic
 - + Information, frequency, vibration, sound
- ✖ Soul's form = gravity, graviton
 - + Structure, density, geometry, dimension
- ✖ “Non-renewable” soul
 - + Soul that has an eternal form but without consciousness or has an eternal consciousness but without a form
 - + Asymmetrical, imbalance, non-circular, un-interchangeable between consciousness and form

SOUL'S/SPIRITUAL REALM: DARK MATTER AND DARK ENERGY

- ✗ Science has found dark matter and dark energy but is unable to experiment them in lab
- ✗ If soul's is related to dark matter and dark energy, then the spiritual realm is there
 - + Gravity of soul forms the structure of spiritual realm / dark matter
 - + Electricity of soul forms the consciousness of spiritual realm / dark matter
- ✗ If soul and matter are dualistic, then the life forms on earth are individualized soul that lives in individualized matter
 - + Maybe soul has similar taxonomy of matter, e.g. "soul group"

MATERIAL REALM: PLANETS, SOLAR SYSTEM AND GALAXY

- ✖ If soul and matter are separate and dualistic realms, then the matter must be having a similar renewable system:
 - + Planets, solar system and galaxy that form the material realm
 - + A symmetrical, balance, flow and interchangeable cosmic system
 - + Matter's gravity field forms the material form
 - + Matter's electricity forms the material consciousness
- ✖ If the consciousness of electricity of matter can influence the matter's gravity field, then the forms of planets, solar system and galaxy have consciousness as well > Spiritual cosmology, as differs to materialistic cosmology
 - + Imagery personification of “cosmic entity”, planets, solar system and galaxy are alive, earth is a living thing

SOUL, MATTERS AND LIFE-FORMS: ELECTRICITY AND GRAVITY

- ✕ For both soul/spiritual and material realms
 - + Forms are gravity based > graviton, mass-field
 - + Consciousness are electricity based > light, charges
- ✕ Center/Source of soul > Dark matter/energy
- ✕ Center/Source of matter > Cosmic substances
- ✕ Life-forms on earth = soul + matter
 - + Consciousness of electricity influence the form of gravity, and vice versa

ETERNITY OF SPIRITUAL AND MATERIAL REALM

- ✖ Light and gravity has no half-life > Soul's eternity
- ✖ Charges and particle-antiparticle are symmetrical > Matter's eternity
- ✖ Mass's half-life decay and non-eternity is due to non-renewable factor
 - + Asymmetry and imbalance – Non-renewable form
 - + Non- interchangeable and non-circular – Non-renewable consciousness
- ✖ The purpose of spirituality
 - + To create renewable relationship between forms and consciousness

MANTRA AND MUDRA

- ✖ Mantra and mudra that occurred in channelling cannot be completely explained by physics
 - + DNA only includes physical traits, no any life-form does mantra and mudra
 - + Some movements have no sign of doing electrical charge, discharge or charge distribution
- ✖ Electromagnetic form by graviton, the soul's form , or dark matter/energy, that lives inside physical life-form are not physical
 - + Consciousness factor is excluded in physics
- ✖ Possible explanation: Movements in channelling are interacting with soul's form, as described in spirituality
 - + Chakras, meridians, auras, ethereal body

THE FEEL OF “ENERGY FLOW” AND ASTRAL PROJECTION IN SPIRITUAL PRACTICE

- ✖ Channelling is mainly a practice of body senses
 - + Mantra, mudra and yogic/qigong movements
 - + Sense of energy flow, prana/qi phenomenon
- ✖ Telepathy is mainly a practice of mental perception
 - + Imagery sight, imagery hearing and imagery movements
 - + Astral projection, “out of body” experience

MOVEMENTS OF CHANNELLING

- ✖ Three typical types of movements found in channelling
 - + Mantra – Affect on soul's consciousness?
 - + Mudra – Affect on soul's form?
 - ✖ Will eventually lead to spirituality since they are not physical
 - + Yogic/qigong movements – Adjust psychology and kinesiology
 - ✖ For physical health
- ✖ Spirituality and materiality cannot be separated in channelling

PERCEPTIONS OF TELEPATHY

- ✖ Three typical senses in telepathy
 - + Imagery light/sight > Soul's form?
 - + Imagery sound/hearing > Soul's consciousness?
 - + Imagery movements/mental focal point
- ✖ Dream/Astral travel happens when the body senses are shut down during sleep, soul's form and consciousness are then opened to spiritual realm
 - + As being observed as brain-wave activities

HYPNOSIS

- ✖ Details on spiritual realm are vastly described through hypnosis or past-life regression
 - + Life beyond death
 - + Healing request “answered” by spiritual realm does affect physical
- ✖ If the 1st and 2nd person perspectives are carried in hypnosis, the 3rd person perspectives will be disabled and unable to go into spiritual level
 - + The nature of consciousness cannot be denied

MEDITATION

- ✖ Meditation can happen in channelling, however without the content of telepathy, it only trains the body, mental perception is not included
 - + Incomplete spirituality
- ✖ Channelling and telepath can be “disconnected” and “prohibits” movements and imagery conversation
 - + Spirituality is not everything and has lesson to learn
- ✖ Combining channelling and telepathy in meditation
 - + To combine mantra and mudra with imagery sight and imagery hearing – Chant and seal

MEDITATION

- ✖ Channelling is autonomous movements of body without mental interruption
 - + Mantra, mudra, yogic/qigong movements
- ✖ Telepathy is autonomous perception of brain without physical interruption
 - + Imagery sight, hearing and movement
- ✖ Chant is to focus on imagery sound of mantra to create imagery sound pattern
- ✖ Seal is formed by focusing on where mudra is placed to create multiple imagery light pattern

A PRACTICE ON MEDITATION

(This practice assumes that you are familiar to channelling and telepathy)

Sit comfortably, without mental conversation, do channelling to auto adjust meditation pose

- ✗ Simply feel “yes” or “no”, or, “to adjust” or “adjust complete” mentally, not linguistic conversation

To start mediate, with eyes closed

- ✗ To feel what to do
 - + To chant, to listen to imagery sound: Listen to the source of imagery sound, catch how the chant is pronounced, focus the imagery chant
 - + To create seal, to see imagery light: Look at the source of imagery light, follow where the mudra is made by autonomous body movements, catch if imagery light needs to be formed there, connect and/or focus the imagery seal

Seal and chant can change as mediation goes on, autonomous body movements can stop but the meditation continue if the mind is still perceiving imagination

- ✗ Meditate until the movements and imagery mental activities stops

Upon finish, you can do another auto adjust on your body

~THANK YOU~