Copyright Bronwyn Nicholas Pty Ltd
CONSCIOUSLY CREATING

or

HOW TO GET OUT OF YOUR OWN WAY

and find out

WHO YOU ARE

and

WHAT YOU WANT

 in
 UNIVERSAL CONVERSATION

By way of introduction we will have a look at the language we use to describe ourselves. We are mostly farmers and scientists, and we can look at those words as far back as we can go, which is Sanskrit, or Indo-European, the forerunner of almost all the world’s languages. A Sanskrit word has inclusive properties, it is the sound in human terms of the actual vibration of the object.

The word ‘farmer’ can be traced from Sanskrit dher/dharma, through Latin firmus, French fermer, meaning to keep, hold close, the law or custom, closely involved with terra, the earth.

 ‘Scientist’ comes from the Sanskrit swedhos, Greek ethos, Latin scientia, meaning knowledge, moral character through custom, law.

The commonality of meaning between ‘farmer’ and ‘scientist’, custom and law, is an example of the natural mirroring that occurs both on universal and individual levels infinitely.

I am a ‘communicator’, from the Sanskrit kom, equally with, and monwo, as one, through Greek co and mono, French communer, meaning to be intimately and equally with, as one.

I am communicating how to converse with the universe.
‘Verse’ (wert) is Sanskrit for turn, the highest point, the vortex, the beginning, the vortex, the word, the circle, the song, the harmonic energy vibration. ‘Universe’ means one vibration, ‘converse’ means with the vibration.

The fundamental statements of the universe within and the universe without can be expressed in these two questions and their answers:-
· who am I?, ie consciouness, and

· what do I want?, ie creation.

 To understand why, it is useful to know what science says about the universe, and consciousness.
SCIENCE
Through quantum physics, the study of the very small, and cosmology, the study of the very big, we know are right in the middle in our Newtonian world of four dimensional timespace, as far as the scale of us goes.

In 1936 physicist Paul Dirac won a Nobel prize for combining relativity and quantum theory, and predicting antimatter. He also worked out how big we are compared to the tiniest bit of matter we know and the biggest piece we can see - the figures are ten to the fortieth power either way. He also worked out the amount of universal time passed since the big bang until the universe expands so much it can no longer interact with itself – these figures are also 10 to the fortieth power either way. So here we are in our four dimensions, ideally placed in spacetime for looking at physics, the essential nature of things.

QUANTUM PHYSICS

Quantum physics is useful to us because the application of the principles of the very small are extremely accurate, many times more accurate than classical Newtonian physics. Despite the quantum-derived technology we use, like barcodes, CDs, lasers, global positioning devices, superconductors, and nuclear energy to name a few, science still debates whether the laws of quantum physics apply in the macro world, the world above the scale of a molecule.

“GOD DOES NOT PLAY DICE WITH THE UNIVERSE” -Einstein

Even though Albert Einstein was an agnostic, he believed in universal order, determinate laws. The idea that a part of a part of an atom was indeterminate as far as what it was until it was looked at , ie it was only a probability with a tendency to exist until it was observed was wrong to him. Einstein was talking to Niels Bohr when he said ‘God does not play dice’. Bohr won the Nobel Prize in 1922 for his model of atomic structure and its radiation. He introduced the idea that an electron could drop from a higher-energy orbit to a lower one, emitting a photon (light quantum, or packet) of discrete energy. This became a basis for quantum theory. In their observations, Bohr and his former student Werner Heisenberg (who later failed to build an atomic bomb for Hitler) found that the momentum and the position of a particle cannot be known at the same time. Once one is known, the other is fully uncertain. The nature of a part of a part of an atom could not be fully determined. It is neither a particle nor a wave, but it is both. It is superpositioned. What’s more, the act of observation was found to conclusively influence the outcome of the determination, ie when the particle wave decided to be a particle or a wave. This drove our finest minds to the brink of insanity. It forced them to contemplate the nature of consciousness.

“SPOOKY ACTION AT A DISTANCE” –Einstein

And it got wierder. Bohr also predicted entanglement – that is that particles/waves are in constant, faster than light communication with each other. This drove Einstein and others to make up an thought experiment to disprove what he called ‘spooky action at a distance’. Decades later through technological advance the experiment was actually able to be done. Alain Aspect in 1965 observed this non-local, unmediated, faster-than-light communication between particles. Using this information system, scientists in Vienna this year have transferred information by wave/particle pairs instantaneously from one side of the Danube to the other. This is not particle teleportation yet, though they triumphantly called it teleportation. It is energy wave teleportation, just a step away from the particle teleportation of ‘Beam me up Scotty.”

Physics has thought about these startling findings for a century and have got used to not being able to empirically pin down matter. The huge energy released by the atomic bomb was a tragic and graphic illustration of the power and validity of quantum physics. E=mc2 really does mean that a piece of matter contains as much energy multiplied by the speed of light twice.

We are all made of energy which carries information in spooky communication with every other bit of energy. That energy is sometimes particles, which is matter, and sometimes energy, in the form of a wave. Matter is a really concentrated form of energy, even though atoms are mostly space. A grain of rice in the middle of the Telstra Stadium is anlagous to the nucleus of an atom if the stadium limits are the range of its electrons. Like the illusion that a fast-moving propeller is solid, so do the energetic electrons create solidity.

Physicist David Bohm wrote in 1980 "The new form of insight can perhaps best be called Undivided Wholeness in Flowing Movement. This view implies that flow is, in some sense, prior to that of the ‘things’ that can be seen to form and dissolve in this flow". Bohm’s vivid image of this is the vortexes in a flowing stream, another is the waves upon the ocean. They are patterns within a continuous flow, but no sharp division. They are part of the whole, and imply order.

COSMOLOGY

The whole system of order is really, really, big. We call it infinite and eternal. In the beginning the big bang (which came into being out of nothingness or potentiality,and yes, I am still talking in the terms of science here) was quantum soup. After a few minutes things had expanded and cooled down enough to make simple particles. After about 400,000 years it was cool enough for atoms.

As the universe continued to expand and cool, the first stars formed from tiny fluctuations in density amongst the clouds of atoms, magnified with age and spin. In the fission forges of the stars, their deaths and explosions, all the elements were made. Our Sun formed and created the solar system from itself.

We are still in the unfolding of the big bang event 13.7 billion years later, it is still reverberating in and around us. Lucky it is expanding at the rate it does – a trillionth of a trillionth of a trillionth of one percent faster and the sub-atomic particles created by the big bang would have been too far apart from each other to react with each other when the heat from creation cooled enough for them to do so. A trillionth of a trillionth of a trillionth of one percent slower and after a million years the force of gravity would have pulled them all back into a single point.

We are also fortunate that the forces of the Universe (there are only two, gravity and a few different types of electromagnetic, maybe one if we can reconcile them) are balanced. If the electromagnetic force which holds the nuclei of the atoms of the stars and you and I together was slightly weaker, atoms wouldn’t stick together, and if it was slightly stronger, the stars would explode.

This balance implies consciousness. This is why Carl Sagan was moved to write “We are the universe trying to be conscious.” Cosmologists Brian Swimme and Thomas Berry’s conclusions are that the conscious universe has three unfolding characteristics – autopoeisis (ie self-expression, creativity), differentiation and connection – that is the expression of consciousness through creativity, separate but wholistic form.
Benoit Mandelbrot never went to school past Grade Five; he hung around with philosophers and mathematicians in Paris cafes instead. He intuitively knew answers to complex maths without working it out. He is a visual, we might say a quantum thinker. After university, at his job at IBM he analysed vast amounts of data to solve a problem – anomalies in data flow in cables. The patterns he found in that data were not only that there was order in seeming chaos, but the parts were perfectly self-similar to the whole. He saw dimensions of scale repeating itself endlessly in all systems and went on to analyse them mathematically. He called these patterns fractals, and his concepts are used in economics, linguistics, demographics, meteorology, art, sound to name a few fields of study.
 Nature expresses itself endlessly in a fractal manner through the phi irrationality, in cells in plants and in your body in geological formations and how systems everywhere organise themselves. This is why we can ‘get ‘ a concept instantly once we are presented with an analogy, for instance the atom as a grain of rice in the Telstra Stadium. We are thinking in another dimension of spacetime. Our brain works the same way as every other part of nature, fractally, holographically and visually. This is what I call quantum thinking. The map for the whole is contained in the part.
Chaos theory and string theory are based in this concept – one the study of the very big, the other the study of the very small, each postulating dimensions within dimensions, enfoldment within unfoldment.
We don’t know how big the whole system of the universe is since we can’t conceive infinity. The Big Bang may have been only a local event. If you look at only a bit of a large system it looks like chaos. Statisiticians and chaos theorists can find bigger patterns in really large systems. Benoit Mandelbrot realised the fractal dimension in the nature of all things, and saw dimensions of scale repeating themselves infinitely in all of them.

Our little address is the Milky Way galaxy, in one of the smaller clusters of about two dozen galaxies circling the Virgo cluster of about two thousand galaxies. Our Sun is one of about 100 billion stars in the Milky Way.

SCIENCE tells us that:-

1. matter is energy and energy is matter, ie waves and particles, which exist in an indeterminate state until observed by consciousness;
2. all energy/matter contains information and is in constant communication with every other bit;
3. the universe is infinitely eternally vast but contains implicate fractal holographic order expressed explicately in replicating systems;
4. the balance of universal forces imply the universe is a conscious event communicating collectively and identifying itself in consciousness;
5. the universe is an unfolding creative event, like a story;

6. the universe is enfolded, reflecting itself like a mirror;
7. everything came from nothing, the quantum vacuum.
CONSCIOUSNESS

Physicists use experiments to seek knowledge of the world outside themselves; mystics use meditation to seek knowledge of the world inside themselves. And where the worlds meet, the explorers have acknowledged they are looking at the same world.

This holistic thinking is the result of using both the mechanistic and organic views of the universe. This is quantum thinking, dwelling on the possibilities of the quantum soup as a whole. This big picture is where we must be to understand our place in the world and to be effective in it. This is awareness, emerging consciousness, us answering perfectly the demands of the unfolding universe. These demands are immutable and constantly present, that:
 - we evolve into consciousness, by our individual creativity,ie our relation to ourselves;

 - we evolve into consciousness by our collectiveness, ie our connectedness, our relation to each other.

This is simultaneous. Our perception of time is our gift to ourselves to give us time to evolve into consciousness. As Carl Sagan wrote,
 ”We are the universe trying to be conscious of itself.”
When we start looking at Universal Laws, whether from physics or from mysticism or from modern manifestation philosophy in personal development work, we find both the knowledge of physical laws and the laws of consciousness have been derived from empirical observation and experiment in the broadest sense –ie what works, what results are obtained – and both reflect each other perfectly.

The Vedic sages of the ancient Sanskrit language, and the Buddhists, Taoists and Hindus who are the successors of the Vedics have been meditating on the same concepts science has come up with in the last three hundred years for generations and lifetimes by looking within. The best of them found that the world within perfectly reflects the world without, because like Einstein, who instructs us that “Imagination is more important than information”, they have been using both sides of their brains to create what in science has created without. Physicists are well aware of the similarity of their concepts to those of Eastern mystics. When he was knighted in 1947 Niels Bohr designed his coat of arms around a big yin yang symbol.

Einstein wrote:-

“"A human being is a part of the whole that we call the universe, a part limited in time and space. He experiences himself, his thoughts and feelings, as something separated from the rest - a kind of optical illusion of his consciousness. This illusion is a prison for us, restricting us to our personal desires and to affection for only the few people nearest us. Our task must be to free ourselves from this prison by widening our circle of compassion to embrace all living beings and all of nature."

Eastern mysticism is not limited to particle, Newtonian, deterministic, status quo thinking. It is at home in the energy/waveform world. The concept of the human energy field, the aura and the chakras, and the diverse new age therapies which stem from them, comes from the Vedics through India and Asia. The seven definitions of the chakras passed to us through divination systems are a map, held in our body, which exactly correspond to what modern science tells us about the physical universe.

.
 The chakras are a fractal holographic expression of the fundamental physical laws of the universe.
Thinking with both sides of the brain simultaneously is necessary to understand and correlate both the inside and the outside world and therefore overcome any challenge anywhere. Left brain logical thinking can be called particle thinking (Einstein’s ‘information’) and right brain emotional/relationship thinking (Einstein’s ‘imagination’) can be likened to waveforms. To embrace both types of thinking at once puts you in a superposition, which is what science calls the unobserved state of the wave/particle. It is the position of the potential of possibilities, connected non-locally to all other information faster than the speed of light. This is real intuition, the information some meditators have spooky partial access to.

Meditation is superposition. Some meditators disappear into the wave world in the right side of their brains and become lost to the understanding of the rest of us. They are not living in the ‘real’, particle world, just as those with ‘mental illness’ are not. That is why Buddha’s instruction on how to live was ‘chop wood, carry water.’ He knew that if someone was asking him the question of how to live, they were already in trouble, in danger of leaving the world of matter behind and escaping into the unreal world of the imagination, the wave world.

This is just as real a danger as living in the particle world only, as many of us westerners do, desperately clinging to the status quo in the raging river of life. Both are madness, and both don’t know they are mad.
Take a trip into your imagination and ask the fundamental universal questions –

Who Are You?

What Do You Want?

That excercise has taken you on a foray into your right brain, and is the first step toward quantum thinking. Has anyone’s own responses surprised them? The mind is mysterious to most of us.

Now I’m going to give you a quick tour of how it works.

In short, as Brian Swimme has told us, “Our participation in reality” (which we can’t help) “draws forth our reality.”

We can feel a little intimidated at this point. We are neither physicists nor swamis. But this is the beauty and truth of this universe; it will work partially and holistically at the same time. It is holographic; one part of it will reflect the whole, just as a single piece of a hologram contains the entire image. Awareness of universality is all that is needed for the path of unfolding consciousness and creativity. Wow!
Your mind is not in your brain. Only one thirty thousandth of your mind is conscious. Your mind mostly resides in your subconscious , which is your vast and interconnected store of images which drives your feelings, which then drive your actions, which then drive your results in the world which feeds back to your subconscious which starts the whole slow and painful process over again. Its a bit like the slow and painful trial and error of evolution in the outside world.

This subconscious process is why you can never out-perform your self-image. You can only achieve what you think/feel in your subconscious you can achieve, you can only be as excellent as you perceive yourself to be. So self sabotage seemingly occurs and you don’t get the results your conscious thinking reasons is reasonable. You get mad with God or the world or yourself or others, get guilty that you have stuffed up/missed opportunities/aren’t smart enough/ aren’t recognised, and all that negativity goes straight back into your subconscious self-image and runs the program yet again.

Look back in your lives and see the patterns of behaviour driven by your feelings that occur over and over in your relationships, your career, your health. It is only after major upsets that we change our thinking, the result of unbearable pain, or periods of steady positive reinforcement from the love of another or from the love of self.

Re-programming the sub-conscious mind through repeated input from the conscious mind can change the images stored there. However this requires a lot of discipline and repetition and time, maybe lifetimes. The subconscious mind does not think logically, it does not make judgements. It does not evaluate information. It is a perfect mirror of what you feed into it, and it runs your life through your feelings. It does not take information through you senses directly, information enters the sobconscious through the filter of your conscious thinking. It stores your conscious thinking in images. Every impression, every taste, smell, feeling, thought you have ever had is stored in your vast subconscious mind, mostly hidden from access by your conscious mind.

The study of consciousness by science is moving away from solely neurobiological study, and is exploring the interface of the mind and the world.
Finnish physicist Matti Pitkanen and Indian physicist Samal both have similar theories of consciousness stating that the four dimensions of physical, real, classical spactime are intrinsically linked to the embedded structured manifold of information which is the workings of the mind.
 Woolf, Penrose, Hammeroff, Bohm, Lipton and other mind scientists write of research into microtubules containing water molecules in cell walls as being the storage of the subconscious images. These images can even be intergenerational, eg your fear of flying may stem from your grandfather’s lucky (for you) escape from a plane wreck. The DNA, even the nucleus of cells can be removed without the organism being studied losing consciousness, but the anaesthetising of the microtubules in the cells results in no consciousness. There is even work postulating that protein strings from microtubules are for the purpose of interfacing with the quantum field, by way of cell harmonic vibrations. Anyone familiar with the mysteries of homeopathics or Masuro Emoto’s work with water molecules will be aware of the amazing properties of water’s ability to store information.

The method of the functioning of the brain is whole-body, fractal and holographic, just like the universe in which it is evolving.

So you are driven by forces beyond your conscious control. What to do? Conscious re-programming of the unconscious mind is slow and painstaking and piecemeal. Pertubations and major life lesson upsets that give you the pain leverage to change your thinking are painful. Relying on other’s love (pleasure leverage) to reform your subconscious self-image is not certain.

 There is a way to directly access and mature, change and ‘grow up’ your subconscious beliefs. It requires the superposition of quantum thinking, the use of both the right and left brain together, of equal validity.

We are going to take a trip into the quantum field of possibility, to meet one of your most influential subconscious image beliefs, and transform them into a higher potential. We are going down the rabbit hole as a caterpillar, and we are coming back out as a butterfly. By changing the image of who we are, we also change what we create. Whatever you can imagine, you can create. This is the power of thought energy. Imagine any invention, say a chair. First it was in someone’s mind. Then there was a plan, steps to create. Then there was action, translation into reality. The more you practice this, the more fast and effortless it becomes.
 We are going to start right here and now, and transform your beliefs about what you can do with the information you have received in the past two days.

 You will learn the process, and your take-away skill will allow you to transform your other subconscious belief images, and therefore abolish the problems, your problems, they are creating with anything you want to achieve. Any sabotaging unconscious beliefs you have about yourself or anything that is jamming your power, can be transformed, made more conscious. We will get unconscious belief images out of our way so we can use the quantum power of possibilities to get what we really want- peace, love, co-operation – consious creativity.

We are doing this now because we really need to, urgently. Time is running out for conserving the status quo. If we want to remain in this civilisation as we know it, we have to learn how to

create change, and do it consciously. This involves quantum thinking, be-ing as well as do-ing. Lao Tzu was not being lazy when he wrote in the I Ching ‘Do without doing.’ The outer world flows from the condition of the inner world and vice versa. Powerful synchronicity with universal flow, ‘coincidences’ , happen when you let them.
‘Be the change you want to see in the world.’ - Gandhi
CONSCIOUS CREATING
When we are doing this process, please accept the image your imagination gives you straight away. Don’t try to make it into what your logical brain thinks it should be. Let your thought-form speak for itself. Don’t put words into its mouth.
This process can be used for every issue you are having problems with. For this excercise here and now we will visualise issues to do with this conference and why you are here.

This is a group process so there will be some times when you have achieved the outcome I have asked you to before I have stopped asking you to do it. Don’t be impatient; I am waiting for most of the room to achieve the outcome. Stay there in your imagination.

Have some paper and a pen where you can easily get them at the end of the process.

BEGIN THE PROCESS

1. Stretch, then sit down comfortably, feet flat on floor, spine straight, eyes closed. Instruct your muscles to relax, in your face, your neck and shoulders, right downto your feet. Be aware of your diaphragm driving your breath, and the quantum potential field all around you, through you, to the core of the earth and as far out into space as you can imagine. Now imagine your full potential self, totally synchronous with universal flow, in communication with all knowledge. This may be a sense, a feeling, or a physical image of yourself. Invite your full potential self to a place of peace and calm you know and love in your mind. It can be a physical place or a creation of your imagination. Now with your full potential self in your place of peace imagine something you really really want has already happened. Visualise how it would be if you already had it. Enjoy the results it is bringing.
2. Now remember the reasons why you haven’t already got that thing you really want. Focus on the problems you have with not getting it. Re-experience how that feels. Give the feeling or memory a physical dimension in your place of peace, accept the first image that comes into your mind, no matter if it is hideous. Pull the feeling out of the place it is lodged in your body, using your intuitive mind. This is your unconscious belief image, and it is your friend. It knows more about you than you do consciously, it is part of you;
make its aquaintance, it is in charge of your problem, it contains your solution.
3. Surround you and your unconscious belief image with the quantum field of love, and with your full potential self ask it
“What do you want?” and “ If you could have anything, what would it be?” Wait for it to answer, don’t answer for it, it can think and speak for itself. It has been doing that on your behalf without you even knowing. If at first it says negative things, ask it “What will you get from that? (negative thing)?” or “If you get that, what will you have then?” This belief image is not conscious, and doesn’t know it is teaching you to be conscious by the repeated behaviour it causes in you, it thinks it is protecting you. It is so intent on causing chaos to get you to take notice of the situation that it has forgotten its real positive intent. Keep going with your question “what will you get from that?” Don’t ask why or how. Don’t get involved in its story. In the end it will say something positive. Don’t answer for it; wait until it answers in your imagination. Ask your full potential self to help guide your unconscious belief image to answer you.
4. Remember you are in your place of peace in the quantum field of possibility and you are accompanied by you full potential self. The setting may have changed, accept wherever you are. Be calm and breathe. You have established the positive intent of your unconscious belief image, your problem, and now you can imagine what that belief would look or feel like if it were to blossom into its full potential self. Use its imagination too. Ask it how it would transform if it had what it really wanted, if it were grown up, more mature, and more conscious.
5. Now ask your new more conscious belief “Will you fulfill the positive intent of the image you are replacing?” If it will not, ask it what it wants until you get a positive answer. Then imagine it grown up again. Now ask the image if it has now is its full potential. If it says anything else but an emphatic “Yes!” straight away, ask it again what it wants until you get a positive answer, and imagine it in a more grown up conscious form. Call on your full potential self to help you. It may just be a sense, a colour or a light. Now check if there are any old versions of your new conscious belief still in your place of peace. They may have been absorbed by your new belief image already. If not, ask them to come forward from wherever they are hiding in your imagination. Ask them if they are willing to be absorbed into your new conscious belief image. If not, ask them again what it is they want, repeatedly, until they realise their positive intent and are ready to be absorbed completely, to be a working positive part of the larger, greater, more powerful and conscious new belief image.
6. Still in your place of peace (it may have changed) align your new belief with its ability to tap into your quantum thinking with your full potential self and also your other unconscious beliefs in order to further unfold your potential. Ask it to work with your existing beliefs, which are the cause of your circumstances, in the same way you have worked with it. Ask your new conscious highest potential belief image if it has a message for you. Ask yourself if you believe that message and agree with it, if you agree to do what it is asking, if it has given you a task. If you have doubt, if you have a problem with that message, identify how it makes you feel and visualise the unconscious belief image which is generating that feeling. Ask it what it wants.
 Ask your grown up belief image and your full potential self

 to help it answer. Mature it when you have established its
 positive intent. Keep checking back with your message and
 how it makes you feel until you agree with it.
7. Now you have a trusted guide. Remember the specific problem you started with and ask your new conscious belief image a specific question about what you must do to deal with the problem. Don’t be surprised if the answer seems unconnected. Remember this belief image is in communication with the quantum field and has access to knowledge you consciously don’t have access to. Ask it to commit to meet with you when challenges arise in this specific area. Now enjoy its company with your full potential self in your place of peace and breathe calmly.
Open your eyes and find your paper and pen. Draw you new conscious belief as best you can and write down the message or tasks you discussed at your meeting. You have a plan, and you have an advisor.
Thank yourself and your beliefs.
PAGE
1

