

Science of Law of Attraction

Science of Spiritual Beings of Light Lectures Presented at Unity Church of Dallas Oct 24, 31 - Nov 7, 14, 2011 By Doug Matzke, Ph.D. Doug@QuantumDoug.com

Law of Attraction History

Brief History of Law of Attraction:

- Ancient ideas from secret societies
- Focused on by Ester & Jerry Hicks
- > Ester is channel for being 'Abraham'
- Ester included in the movie 'The Secret'
- Secret ideas/movie liked by Oprah
- 'The Secret' reissued without Ester
- 'The Secret behind the Secret' released
- > Abraham/Ester speaks all over world
- LOA popular with hundreds of CDs/books
- Large overlap with other domains

Presuppositions of LOA

Presuppositions of Law of Attraction:

- Humans are eternal vibrational beings having a physical experience
- Abraham's insights are beyond human perspective
- > Law of Attraction is primary principle for inclusion based universe
- > This principle is source creative intelligence and creator of worlds
- > Law of Attraction rules are shared but Physics of LOA is not revealed
- Like attracts Like where 'Not X' is still attracting 'X'
- Everything is intelligence and thought vibrations
- > Thoughts, emotions & energy are tied together and synergistic
- Thoughts extend beyond the physical/classical brain/body
- Thoughts are 'things' that affect the world
- > Thoughts include conscious, unconscious, beliefs and body states
- > You are responsible for creating your own reality
- > Law of Attraction works whether you believe it or not
- Teachings' purpose is how to become focused deliberate creators 10/31/2011 DJM

Who/What is Abraham?

- Spiritual Entity channeling thru Ester
- Abraham is "We" or multi-being
- >Abraham represents 'Infinite Intelligence'
- Represents non-human perspective for us
- Language patterns as non-native speaker
- > Message is enlightening & entertaining
- > Message is extremely self consistent
- Message contains technical information
- > Abraham has energetic presence
- Collectively we are leading edge of Source

Law of Attraction Overview

LOA topics related to Science of Spiritual Beings:

- Vibrational thoughts create reality
 - Source mechanism that creates worlds
 - Be aware of and focus your thoughts
 - People cancel their goals with unresourceful thoughts
 - Deliberate focused intention for deliberate creation
 - Requires mechanism connecting thought to meaning
- Memory/Thoughts are related to emotions
 - Emotion affects memories and decisions
 - Energized thoughts amplifies Law of Attraction
 - > Model of Emotional maturity ladder goal is relief
 - Requires model connecting thoughts and emotions
- Vortex represents preferred & focused thoughts/emotions
 - Goal is to spend more time in 'good vortex' rather than 'bad rut'
 - Cooperative components are assembled
 - Attracts components using non-local non-classical mechanisms

Simple Steps for Art of Allowing

'Ask & It Is Given' Process (the 3 As):

1. Ask [Your Work]

'Rockets of Desire' are always going out to world

- 2. Answer is Given [Not Your Work] Your vibrational asking affects thought reality
- **3. Allow** it to happen [Your Work] Allow and expect it to happen quickly

Become a deliberate creator

Fine Tuning Asking & Allowing

Fine Tuning Step 1: Asking Vibrationally

- Focus on what you want (not the lack of it)
- Choose Go-To strategy rather than Away-From strategy
- Specified well formed outcomes with right amount of details
- Make asking real (using images, sounds, symbols & feelings)
- Imagine as if you already have it (not in the future)
- Energize the asking with positive emotions
- Ground, clear obstacles and remove distractions (mental and energetic)

Fine Tuning Step 3: Allowing Vibrationally

- Answering happens outside of time so expect quick results
- Positive emotion is the building block of vibrational allowing
- Stop focusing on beliefs that attract wrong items (i.e. original problem)
- Thoughts of disbelief cancel the Asking ('This will never happen', etc)
- Share successes and 'lucky coincidences' that are manifestation matches
- Don't share with people who disbelieve

10/31/2011 DJM

Vibration and Law of Attraction

- Frequency vs. vibration
- ≻ Light (E/M Wave)
- Sound (Music, Applause)
- Succussion, applause
- Gravity, space-time ripples
- Probability Amplitude
- > Thoughts/Rotes

Dominant thought patterns keep building

- Deliberate positive escrow account
- > Feeling good is important component
- Rockets increase mass/energy/bits of vortex
- Acts as resource anchor for living/manifestation
- Reticular activating system helps make matches
- Cooperative components are non-local yet 'near'
- > Vortex is meaning related high dim. state space

Inclusion Based Universe

- > Each dimension is own meaning (vibration)
- Each Dimension represents both X and Not X
- \succ Not X \neq Y
- Quantum state space

Biology and Law of Attraction

Body, Heart, Brain and Mind states

Vortex supported by Biological state space

Neuron vibrations represent address

Emotional state effects brain states

Reticular activating system is biased

Heart is dominant physical factor

- Electromagnetic field is state space
- Largest state space from body

Heart Intelligence and heart chakra

Physical Body is not the full picture

Emotions and Law of Attraction

The Emotional Vibration Scale

Physical Side of Emotions

Affects memory & body state chemistry

Meta-Physical Side of Emotions

Feeling bad closes chakras
Appreciation opens chakras
Increased chi energy flow
Alignment builds energy
Supercharge emotional body
Supercharge astral body

STHER AND JERRY HICK: (The Teachings of Abraham")

Law of Attraction as Physics?

- Attraction Information Properties
 - Likeness = Nearness
 - ➢Address is Meaning
 - ➢Attraction is like gravity wells
 - >Attraction is monopole \rightarrow
 - NPolarity is Energy Centric 🚫
- Dimensional Inclusion
 - Dimensions are bits & complexity
 - ➢Inclusion of semantics/meaning
 - Semantic network topologies

Math of Thought Dimensions

For N=96, Standard distance = 4

Vortices and Thought Mass/Energy/Bits

Like thoughts are semantically 'near' each other in localized clusters of 'like' thoughts

Emotional Guidance Scale

1. Joy / Knowledge Empowerment / Love Freedom / Appreciation

2. Passion

3. Enthusiasm

4. Positive Expectation Belief

5. Optimism

6. Hopefulness

7. Contentment

8. Boredom (neutral)

9. Pessimism

10. Frustration Irritation / Impatience

11. Being Overwhelmed

12. Disappointment

13. Doubt

14. Worry

15. Blame

16. Resentment Discouragement

17. Anger

18. Revenge

19. Hatred / Rage

20. Jealousy

21. Insecurity / Guilt Unworthiness

22. Fear / Grief Depression / Despair Powerlessness

From: Ask and it is Given* by Abraham-Hicks pg./114

Quantum Mind Model

Thoughts are dimensional strands of source

- State space is outside of 4D spacetime
- Very high dimensional state space
- ➢ Randomness is key resource
- Quantum style orthogonal states
- Probabilistic state combination
- CDMA style computational framework
- Dimensional increase due to superposition/entanglement
- Semantic relations exist & can be constructed
- Brain/mind mapping using phase invariance (patent)

Thoughts are Quantum Things

- ➤Thoughts are 'Things'
- Information is Physical
- ➤Wheeler's 'It From Bit'
- Thoughts affect probabilities

- Thoughts have an effective mass/energy
- Source that creates worlds

Quantum Mind Paradoxical Metrics

Manifestation

Thought forms source precedes everything \succ Exist in quantum protophysical space-time. Hold a single pure thought for 17 seconds \blacktriangleright equivalent to 2000 hours of action Doubles every 17 seconds (as much as 10X) > 17 secs is worth 2,000 man hours (or 2,000) > 34 secs is worth 4,000 man hours (or 20,000) > 51 secs is worth 8,000 man hours (or 200,000) > 68 secs is worth 16,000 man hours (or 2,000,000) This doubling is leverage of quantum math

Shor's Algorithm relies on this same leverage
Energize thoughts with appreciation, joy & love
Connects the quantum space to physical body

Vortex Building Meditation

Questions and Discussion

Possible Discussion Topics:

- Larger part of you is inner being that evolves
- Rampage of appreciation
- More on Vibration
- Joyous creator
- Group thought
- Focus and observer frames
- Law as equations

Science of Spiritual Beings Series

- **1. Oct 24:** Introduction to Science of Spiritual Beings
- 2. Oct 31: Science of Law of Attraction
- **3.** Nov 7: Science of Thoughts, Beliefs, Emotions and Subtle Energy
- **4. Nov 14:** Science of Daily Living as Spiritual Beings both now and in the future

