

Introduction to Science of Spiritual Beings of Light

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

The Nature of Spiritual Beings

- We are spiritual beings...
 - having a physical experience!
 - and are more than our physical bodies!
 - ...?
- Our Spiritual Nature is real
 - Science can explore these spiritual foundations
 - We can personally explore these spiritual foundations
- Understanding our Spiritual nature leads to
 - Better understanding of our selves
 - Better understanding of how we fit in the universe
 - Gives us a richer present and hope about our future

Approach for Spirited Science

- Discuss continuum of physical → spiritual models
- Review latest research: classical, relativity, quantum
- Review non-ordinary space/time/energy/info research
- Review human being space/time/energy/info behaviors
- Review beings of light space/time/energy/info behaviors
- Quantum dimensions are root to every 'thing'
- Models of God

Brain/Mind/Spirit Model Continuum

Classical Brain
Mind is brain state

Dualistic Brain/Mind
Mind requires Brain

Brain is Transceiver
Quantum/Spirit Mind

Classical

Quantum

Spiritual

Brain is Computer

Neurons are Coherent

Brain is Transceiver

Self as Eternal Spirit

3d Space/ 1d Time
Matter/Energy
Locality & Conservation
Neuron Connectivity & Parallelism

Quantum State Spaces
Change without Time
Information & Probabilities
Law of Attraction & Supermind

What is Your Brain/Mind Model?

Classical

Quantum

Spiritual

Reality vs. Models of Reality
Data Bits vs. Knowing
Locality vs. Holographic
Sequential time vs. Eternal now
Matter/Energy vs. Information/States
Physical vs. Proto-Physical vs. Meta-Physical
Pattern Recognition vs. Attention
Consciousness vs. Subconscious
Computer vs. Supermind
Brain vs. Mind vs. Divine
Intelligence and Meaning

Some Models as More Useful

Bridge between Science & Spirit

- Our spiritual nature is scientifically real
 - Scientific techniques can be applied
 - Directly related to quantum theories
- Revisit Western World View
 - Western scientists shy away for 500 years
 - Status quo preserved by science and religions
 - Theories, models & predictions lead the shift
- Known in Eastern cultures for 1000s of years
 - Science meets Spirit
 - West meets East
 - Spirited Science is an encompassing meta-theory

Physical & Protophysical Models

- Classical Physics Properties
 - Matter/Energy, Mass, Space/Time
- Black hole physics ties Relativity & Quantum
 - It from Bit, Sciences of very big and very small
- Quantum Physics Properties
 - State Spaces, Exponential Speedup
- Metaphysics and Chi Research
 - Non-local space/time awareness and healing states
- Spiritual and Manifestation
 - Law of Attraction and divine states

Everything is quantized when very small, even space & time

Classical Physics Properties

States of Matter

- Solid, liquid, gas, plasma, atomic, quarks

Forms of Energy

- Temperature, heat, complexity, thermodynamics
- Chemical & nuclear bonds, phonons, photons
- Potential energy, gravity, zero point energy

Space and Time

- Classical space-time, computational space-time
- Relativistic space-time, black hole singularity
- Quantum space-time (Shor's Algorithm)

Physical Limits

- Density, heat, speed, frequency, noise, complexity, representation

Information is Physical

Black Hole event horizon (inside is a singularity without space and time) →

Quantum Bits are consistent with Black Hole Mechanics

← Bits as entropy (Planck's areas on surface)

M → E → Bits

Wheeler's "It from Bit"

Relativistic Space-Time

- Lorentz Factor $\gamma = \frac{1}{\sqrt{1 - v^2/c^2}}$

- Time Dilation $\Delta t' = \gamma \Delta t = \frac{\Delta t}{\sqrt{1 - v^2/c^2}}$

- Length Contraction $L = \frac{L_0}{\gamma} = L_0 \sqrt{1 - v^2/c^2}$

- Relativistic Mass $m = \gamma m_0 = \frac{m_0}{\sqrt{1 - v^2/c^2}}$

Near the speed of light: distances are longer, clocks run slower and masses are heavier than the rest mass.

Classical vs. Quantum Bits

Topic	Classical	Quantum
Bits	Binary values 0/1	Qubits $c_0 0\rangle + c_1 1\rangle$
States	Mutually exclusive	Linearly independ.
Operators	Nand/Nor gates	Matrix Multiply
Reversibility	Toffoli/Fredkin gate	Qubits are unitary
Measurement	Deterministic	Probabilistic
Superposition	<i>Code division mlpX</i>	Mixtures of $ 0\rangle$ & $ 1\rangle$
Entanglement	<i>none</i>	Ebits $\Phi^\pm = 00\rangle \pm 11\rangle$

Quantum Bits – Qubits

Classical bit states:
Mutual Exclusive

Quantum bit states:
Orthogonal

Classical states
co-exclude others

Qubits states are
probabilistic

Quantum Space-Time

- Qubit (Quantum Bit)
 - Superposition ($q \cdot 2$ states)
 - Unitary ops & measurement

$$\text{state}0_0 = |0\rangle = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$\text{state}1_0 = |1\rangle = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

- Qureg for ≥ 2 Qubits
 - Tensor Product \otimes (2^q states)
 - for $q=200$ then 1.6×10^{60} states

$$\text{state}0 = |00\rangle = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

- Ebit for ≥ 2 Qubits acting as 1
 - Entanglement $\sim \text{-----} \sim$
 - Separated but states act as one
 - Non-local correlated states (EPR/Bell/Magic)

$$\Phi^\pm = |00\rangle \pm |11\rangle$$

$$\Psi^\pm = |01\rangle \pm |10\rangle$$

Quantum Computing Speedup

- Peter Shor's Algorithm in 1994
- Quantum Fourier Transform for factoring primes
- New quantum polynomial time complexity class

Solutions to some problems don't fit in the classical universe!!

Human Being Space Behaviors

Space oriented behaviors

- States as address in high dimensional space
- High dim properties as brain/mind mechanism
- Brain as high-dimensional transceiver
- Nearest similar to holographic mind
- Simultaneous observer frames
- Remote Viewing
- Teleportation & bilocation

Human Being Time Behaviors

Time oriented behaviors

- Living in the 'Now'
- Time slows when in danger or 'In the zone'
- Pre-response for 10,000 pictures experiments
- Pre-cognitive Remote Viewing
- New Retro-causation research and papers
- Remembering the future
- Time line techniques →

Human Being Information Behaviors

Information/Meaning oriented behaviors

- Intuition & Coincidences (knowing future events/danger)
- Law of Attraction (meaning based) →
- Thoughts and Manifestation
- Remove Viewing & Remote Staring
- Clairvoyance, NDEs, OBEs
- Shared Lucid Dreams
- Telepathy →
- Channeling
- Supermind
- Vibration

Humans Affecting the Physical World

Physical affects research

- Global Consciousness Project (on 9/11) →
- Copper Wall
- Mind affecting electronics
- Spoon Bending →
- REG, RNG & PK experiments
- Teleporting
- Orbs affect cameras →
- Manifestation
- ...

Human Being Energy Behaviors

Subtle Energy/Chi oriented behaviors

- Anchoring, squashes, phobia cures & reframing
- Grounding, balancing & clearing (QCS)
- Breathing and breath works
- Reiki and healing sciences
- Remote healing
- Subtle energy generators
- Auras, chakras, meridians, homeopathy,
- ...

Beings of Light Space-Time

Space oriented behaviors

- Vibration without classical metrics
- Ubiquitous
- Connectedness
- Unity and oneness
- Collective Beings
- Out of Body and Ascension

Time oriented behaviors

- Eternal and timelessness (before time itself)
- Total experience without sequences/language
- Experience different time rates – proto-time
- Change/evolution without time

Beings of Light Energy-Info

Information/meaning oriented behaviors

- Everything is Awareness, Consciousness & Intelligence
- All knowing and direct knowing/remembering
- Direct experience without language
- Universal Meaning without language
- Thought without brain and no-thought
- Akashic Records and Master Teachers
- Touch the Divine & exceptional experiences

Energy

- All Powerful
- Emotion is thought amplifier (love, joy, peace, divinity)
- Thought/emotions can affect the brain/world
- Kundalini awakening, transcendence

Beings of Light Quantum Summary

Quantum Dimensions (QDs) are root to every 'thing':

- QDs are more proto-physical than classical space-time
- Classical world derived from QDs information properties
- Empty Space & Black holes derived from QDs
- QDs are information/intelligence and meaning
- Light derived from QDs
- Beings of Light are collections of 'intelligent' QDs
- Models of God have evolved

God All Powerful & All Knowing!

What kind of Information did God use to create the big-bang?

Quantum states =
Dimensional Strands

Quantum states: source of the bit-bang (maybe a big thought!)

Questions and Discussion

Possible Discussion Topics:

- Knowledge vs. Power
- Information vs. Knowing
- Light and vibration
- Now and Eternity
- Life after Life
- Angels and God
- What is Heaven
- ...

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

