

Cosmic energy (Consciousness), the key to God and Universe formation

Mahesh Man Shrestha

Irrigation Engineer

ABSTRACT: Scientists supposed to unify all the basic concepts of physics into one in their theory of everything also called the God Equation. But the subject is not only the arena of physics. It includes physical, psychic and spiritual science also. The basic element for the creation of the universe is supposed to be a cosmic Consciousness which is a kind of cosmic energy and is spiritual in nature. The totality of the manifestation is Consciousness Itself which is always in rest position and is not aware of itself. It becomes aware of itself only when “the casual condition and collocation” of the situations is met or also ends due to such reasons. The whole Universe was created from the Consciousness in the beginning and not by the solid matter. Consciousness is an expression of three kinds of thought waves namely sentient, mutative and static. Vibration of such thoughts produces sounds and corresponding words that generate different physical matters and activities when Consciousness-at-rest becomes Consciousness-in-movement, as Potential Energy becomes actual energy. All functions which are taking place in Cosmos exist also with its seven chakras (Plexus) in the human body. Thus, in the physical evolution, all the elements of the Universe is created with Nada (big-bang) in the expanding phase. However, in the de-evolution process, it reverts to a shapeless, attribute-less phenomenon as a super atom and merges into Cosmic Consciousness again reverting back to just as the potential to manifest as anything and everything.

KEYWORDS: *Absolute Kelvin temperature, Cosmic Consciousness, Super atom, Sagun and Nirgun Bramh, Unit Consciousness.*

I. INTRODUCTION

It could be a new discovery in the field of science to prove how our universe is created and what the basic element for the creation was. A theory of everything supposed to unify all the basic concepts of physics into one which is also known as the God Equation. Science has yet to solve the mystery. According to Dr. Micho Kaku, the best, mathematically consistent candidate so far is the string theory. At present, it is believed that the universe started from the singularity and is expanding which is not a complete picture of the Universe. What was there before the big bang? This subject is not only the arena of physics but includes all branches of the science such as physical, psychic and spiritual because it is not possible to reach the conclusion if we consider for example physical only that has its limited four dimensions. Pierre Tillard de Chardin, the visionary Jesuit priest of the 20th century wrote “We are not human beings having a spiritual experience; we are spiritual beings having a human experience”. This quest for spirituality uncovers dimensions of reality previously known only to a few seers and psychics [1]. Says Osho Rajneesh: “As science is not based on the opinion and blind belief and functions only on the principle of investigation, similarly meditation does not function on age old theories or communal thoughts but originates from the rational and divine experience [1]. Nobel scientist George Wald has the view that consciousness lies outside the parameter of space and time because it has no location therefore it cannot be located. God is that formless subjectivity, pure potential, infinite Cosmic Consciousness which alone exists even after the cosmic dissolution [1].

Buddha's theory of Universe formation explains that neither Universe is created by the God nor it came automatically into existence. It is formed due to the “casual condition and collocation” of the situations and also ends due to such reasons [2]. According to John 1 of the Bible, "The Word was with God in the beginning." In the beginning, Jesus was there with God. All things were created through Him; without Him, nothing was created [3]. Scientist Satyendra Bose had proposed to Einstein that if matter was cooled to a very low temperatures to Absolute Kelvin or - 273 degrees ^ then the entropy of that matter will decrease and matter should come down to a zero-energy state. This state of matter is also known as a super atom as the entire mass behaves as if it were a single atom. It loses all its characteristics of shape, charge and polarization. It probably reverts to a shapeless, attribute-less phenomenon in de-evolution of matter, reverting back to just the potential to manifest as anything and everything [4].

II. COSMIC CONSCIOUSNESS AND THE CREATION OF THE UNIVERSE

1. Cosmic Consciousness i.e. the Purusha or the Nirgun Bramh

The basic element for the creation of the Universe is supposed to be a cosmic Consciousness which is a kind of the spiritual energy. Consciousness is the source of everything. Cosmic energy has the eternal existence. The totality of the manifestation and everything there in, is Consciousness Itself which is always in the rest position. It is neither created nor destroyed. Cosmic energy is absolutely and positively charged entity without negativity. No time is binding to this entity. Its nature is that of a pure cessation and it is this that the Samkhyists call Purusha, the Vedantins call Bramh, the idealistic Buddhists call "Pure idea" and the Nihilists call "Pure essence less" [5]. Nirgun Bramh is that formless subjectivity as the pure potential, infinite, Universal Consciousness which alone exists even after the cosmic dissolution [6]. Cosmic energy is thus neither existent nor non-existent and is both static and dynamical. Therefore, it is known as "Nirgun Bramh" or Bramh without quality. Consciousness-at-rest is not aware of itself. The Universe exists in Consciousness (Zero/Nirgun Bramh) like future wave in a calm sea; only apparently different in potentiality. It becomes aware of itself only when a casual condition and collocation is met, and the sudden feeling arises.

2. Prakriti/Sagun Bramh i.e. The Parallel Universe

Prakriti the Sagun Bramh existed even before the Big-Bang. It is also known as the unseen or Parallel Universe having cosmic mind. It is composed of three subtler elements known as sentient (positive), static (negative) and mutative (neutral) thoughts or waves which remain in a form of balanced equilateral triangle of forces. The two factors, Nirgun Bramh (Zero) i.e. Purusha and Sagun Bramh i.e. Prakriti, the Parallel Universe are dual in theory but are singular in spirit. Their collective body is just like that of the fire. One cannot think of Nirgun Bramh without Sagun Bramh in the collective body. At this stage, thought waves of Consciousness form an equilateral triangle of the Parallel Universe which is known as "Sagun Bramh" or Tesla's triangle of 3, 6, and 9. Theories of Nikola Tesla 369 believe that there exist all together 1 to 9 digital root numbers. All other higher or lower numbers are the combination of those digital root numbers. If 3, 6, 9 numbers are arranged together, it makes the letter Ohm (AUM) which actually represents a Sagun Bramh. Nikola Tesla's 369 triangles are a part of Nirgun Bramh i.e. the Parallel Universe having higher dimensions (Fig. 1).

Fig. 1 Nikola Tesla's 3, 6, 9. Theory of the Sagun Bramh i.e. the Parallel Universe

Ajna Chakra of Sagun Bramh (3, 6, and 9) is the very powerful entity. It can control all the energy and quantum of objects of cosmos through Cosmic Consciousness [7]. It works both spiritually and physically if activated properly by the unit mind of a person. It may raise the question as to how could the desire of a person is fulfilled by the Sagun Bramh, Nikola Tesla's 369 triangles? There is no physical mechanism or scientific formula yet for proving such activities. Nikola Tesla believes that "If you only knew the magnificence of the 3, 6, and 9, then you would have a key to the universe". It is a belief that 3, 6, and 9 then, represent a "flux field" or a vector to the higher dimensions which makes wish of a person to be manifested [12]. Actually, this entity works through extra-dimension of psychic and spiritual forces of a person to fulfill the desires by acquiring necessary quanta or energy from cosmos through the psychic and spiritual worlds to make it happen. Why did Tesla think that 369 is an important magical number? The reason could be that it is a triangle of sentient (9), mutative (6) and static (3) forces of Sagun Bramh which can manifest any desire as you sincerely think and make efforts positively. The Virtual Universe having four dimensions is actually the projection of Sagun Bramh. Each and every matter of Virtual Universe has its invisible wave flux of immaterial part (antimatter) which remains in the Sagun Bramh that could be only perceived. *It has the spiritual dimensions.*

3. Formation of the Virtual Universe and the living beings

In the course of time when a small portion of Purusha known as 'Omega point' falls on Sagun Bramh due to casual condition, then the Consciousness-at-rest transforms to Consciousness-in-action and the potential energy

becomes the actual energy. Omega point of Cosmic Consciousness disturbs the balance of the three forces of Sagun Bramh and creates the resultant force, the static force. Thus, the Sagun Bramh, the Parallel Universe starts functioning for the further expansion of the Virtual Universe. Now the Sagun Bramh starts changing into Virtual Universe at different stages in time and space due to its static force. Therefore, Sagun Bramh expressing itself in the form of the resultant force inculcates a feeling of “existence” or “I-ness” feeling which is known as “Mahattattva” (Fig.2). Sentient force of the Parallel Universe is gradually transformed into the mutative principles owing to its internal clash. This mutation causes the feeling of second subjectivity and so the cosmic “I-ness” gets metamorphosed into the cosmic doer “I”. Cosmic doer “I” is known as “Ahamtattva” i.e. Ego or second mental subjectivity. As the static principle starts its domination, Ahamtattva gets the objectivity. At this stage, an entity will have doer-ship quality also and thus cosmic mind comes into existence. This cosmic mind is the mind of the Sagun Bramh.

Note:
 No. 1 and 2 are the Spiritual Dimensions
 No. 3, 4 and 5 are the Psychic Dimensions
 No. 6 or (i, ii, iii and iv) are the Physical Dimensions

Fig. 2 Cosmic Consciousness reduces to the matter and life in the Universe

Thus, Macro-Cosmic Universe is created and the cosmic mind is formed. Nothing is beyond the scope of the cosmic mind i.e. everything comes within its mental scope. The cosmic mind is the most powerful and capable to work in all the ten directions at a time and it is complete in all the senses. So, the Sagun Bramh needs no nervous system or organs for controlling their operations. All the creations are within it and operated by the Sagun Bramh [11]. This Sagun Bramh is also known as Nikola Tesla’s triangle of 369. A fraction of Sagun Bramh creates the Mahattattva, Ahamtattva and Chitta in humans as a unit mind. The capability of the unit mind of a human is so limited that it can work in only one direction at a time and that too at limited area with its limited power. Chitta under the influence of static force of the Sagun Bramh gets cruder and at a later stage is transformed into the “Microvitum” which is a kind of subtler living entity in the form of idea or thought. This Microvitum could be the genetic mutative force which has been discovered in the modern quantum physics as a “mysterious” “transcendental realm” beyond the normal space and time [6]. This appears to be the source of the driving force behind the evolution of our life system in the Universe. Millions of Microvitum makes a carbon atom [6]. Microvitum is the silver lining between the spiritual and mental or psychic stage and cannot affect the spiritual structure but can affect both the physical and mental structures. It is a living subtler organism responsible for converting the idea into matter or energy and life indirectly as well. It is more idea than matter. *These come under the psychic science.* Static forces of the Sagun Bramh further metamorphosizes Microvitum into the ethereal element first. Thus, the aerial element comes into existence and in this “sound” and “touch” remain as the fluxes. Then, the Luminousness is created whose fluxes are “sound”, “touch” and “shape”. And then the liquid is created and its fluxes are “sound”, “touch”, “shapes” and “tastes”. Finally, solid element is created and “sound”, “touch”, “shapes”, “tastes” and “smell” remain as the fluxes. Solid is the crudest manifestation of the Sagun Bramh (Fig.3). Cosmic mind of the Sagun Bramh displays its will with the five manifested fundamental physical factors such as ethereal, aerial, luminousness, liquid and solid (Fig. 3). *These come under the physical science.*

Within a fraction of second after the Big-Bang, all the known four forces of the Virtual Universe such as strongest sub-atomic (gluon), weak sub-atomic (radiation), electro-magnetic and gravitational forces were created. In the earlier moments after the Big-Bang, the weaker gravitational force started dominating among forces as time passed and as a result, bigger lumps of celestial bodies were created attracting small particles scattered into their orbits. Thus, the masses and volumes of the celestial bodies increased gradually forming different clusters, gluons, protons, electrons, neutrons, hydrogen atoms, stars, galaxies, planets etc. to ultimately emerging into a Virtual Universe with four dimensions (Figure 4 and 5). Thus, the Sagun Bramh starts forming Physical Universe with Nada or the Big-bang.

Fig. 3 Creation of Universe with Nada (Big-bang)

Fig4. Big-bang (Nada) and the creation of the Virtual Universe

Fig. 5 Creation of the Universe from Cosmic Consciousness i.e. Purusha the Nirgun Bramh

Later, this expression of thought includes the individual points of the Consciousness known as Unit Consciousness, each with the freedom and will to express itself having a physical experience i.e. as humans here on Earth in course of the biological evolution. Humans have then the capability to conceive, imagine and create. The biological science tells us that life emerged on this planet from the matter about four billion years ago in the form of DNA that has carried the software for the development of billions of species on the way to its final destination as humans.

Scientists claim that the mind and the Consciousness are only a pack of neurons made up of chain of lifeless molecules and atoms i.e. electrically excitable cells that process and transmit the information through the electrical and chemical signals. There is no other reality than the pure physical matter. Scientific reductionism sees this only in matter, not in the informational pattern. Therefore, it cannot quite put its finger on those elusive patterns that carry the message of the life and pure Consciousness. The four lettered DNA in a cell is informational with its specific sequence of the chemical letters that determine the variations in the living organisms. The way in which the bases in DNA line up in any organism somehow transcends pure chemistry of any scientific analysis. Matter alone is not enough to explain the realities of life and Consciousness. Today, many science oriented philosophers find the hierarchical concept to be compatible with the recent discoveries of molecular biology. Life and mind cannot be separated from the matter. But at the same time, matter alone cannot fully explain life, mind and consciousness. There is something leftover, as it were, at each higher level in the hierarchical vision of the Universe. Theologians view that this leftover region as the emergent freedom of life, mind and soul. The biological structures have become progressively more and more complex due to the growing complexity of their nervous system, increasing number of their hormones and sophistication of their immune system. The integration and coordination of these systems have made the human body a most complex biological machine among all the living beings. The human being is the only animal having the capability of being self-aware. A lot of researches done so far suggest that other animals do not have the capacity to think about themselves as human being does. The benefits of having a self such as planning, investigation and self-evaluation have led humans as the greatest problem solving beings.

DNA can hold a kind of information system in its assembly instructions for every protein of all of the 1000 million species of living plants and animals that have ever existed in the planet [8]. Where does genes encoded information come from? It most logically points toward the existence of an intelligent designer or cosmic mind which is nothing but a Cosmic Consciousness i.e. Nirgun Brahman that may remain in any kind of forms like personnel or supreme entity as determined by the Cosmic Consciousness.

The explosion of the first star left behind its dense unburned residues which formed the first black holes in the Universe. In the black hole, there is more than 99% of unseen matter which is known as black matter. In the black hole, there are not only unseen matters but some seen matters also in scattered form. According to Hawking, our Universe is expanding and all the matters in the Universe are speeding away from each other becoming faster as they go further away. Its expansion is increasing as it goes faster repelling each other. The main reason of the expansion is due to the black energy. The black energy is homogeneously distributed throughout the Universe not only in space but also in time. In other words, its effect is not diluted as the Universe expands. This creates a repulsive force which tends to accelerate the expansion of the Universe. The black matter has a mass but black energy does not have a mass. Black matter creates the gravitational force whereas contrary to this, black energy produces an anti-gravity force. This black energy pushes away the star clusters. That is why our Universe is expanding continuously. The temperature is very low in the outer deep space. According to the Agency News, scientists have found the Boomerang Nebula as the Universe's coldest object having a -273 centigrade temperature and are around 5000 light-years from the Earth. Scientific theory indicates that it can only happen when there exists Absolute Zero. Boomerang Nebula is not the actual Cosmic Consciousness but a path to it because Cosmic Consciousness cannot be located as it has no location. It is believed that this nebula is formed from the envelope of a dying star. The ultra-cold outflows which are illuminated by the light of the primary dying star may be the result of this. With temperatures below -270 °C, these outflows are even colder than the cosmic microwave background. During the evolution, all the elements of the cosmos were thus created through the expansion and during de-evolution, it reverts to its original state as a super atom. Thus, the cycles of evolution and devolution continue on a universal scale [14].

Fig. 6 Boomerang Nebula

III. Plexus Systems in Humans and the function of Cosmos

All functions which are taking place in Cosmos also exist in the human body. The plexuses (chakras) have been described by all ancient spiritual paths and cultures like Buddhists, Chinese, Hindus, Tantric, Christian, Jewish mystics, Sufis and Native American Indians [3]. Matter and energy are inter-convertible [9]. The human brain is composed of nearly 100 billion neurons. Various thoughts that constantly crowd human minds are the sum total of the simultaneous activities of different neurons. The power of the mind arises from the control of these forces of the body. It conserves and transforms the physical energy into mental and spiritual energies. Plexus system controls physical and mental attitudes in the human body. Each Plexus has its own words or sounds known as acoustic roots which control corresponding physical organs (Fig 6). The spiritual practice is the purification and control of these Plexus. These vibrations cause hormones to be secreted from the corresponding glands. The human mind is alive as long as the propensities are there. These kinds of energy of the plexus can play very important roles in curing the diseases. Chakras are the centers of many mysterious kinds of energies in our body [10]. The entire cosmos (Universe) is contained within the human body in its seven chakras. The first five chakras, from muladhara to vishuddha, are the centers of five basic elements namely earth, water, fire, air and ether. The sixth chakra called ajna is the seat of the mind. The seventh chakra called the sahasrara is located in the brain and represents the Cosmic Consciousness. The seven Lokas the astral positions corresponding to the seven chakras of our plexus system are present in our body and are known as bhu, bhuvah, swarga, maha, jana, tapa and satya. We do not pay attention to this tremendous latent energy which mostly remains buried at the base of our spinal cord trapped in our muladhara chakra. This energy is the sum total of the interminable cosmic energy and the physical energy. It is the energy that keeps us going and is responsible for our physical, mental and spiritual growth. This is the energy we need to tap to perform any action. We make use of such available and acquired energy for every bodily and mental act.

Fig. 7 Plexus (Chakras) System in Human Body

We can control these Plexus through meditation and as a result, human mind can be raised to a higher level beyond the Physical World. When we concentrate, there is a resultant decrease in the disorder of the neural system of our brain. The mind is more sharply focused. So, the concentration is increasing the synchronicity of a specific group of neurons and is silencing the unrelated neuronal activity. A state of calmness is perceived as the entropy of the neurons decreases. As this orchestra gets more synchronized, humans experience varying states of bliss and happiness. There is no limit to the power of the human mind and more power can be brought to one point as we concentrate. We need only to wake up to harness this power and work towards God-realization

through it. Many enlightened yogis have been able to tap into its mystical source. Once this evolved source of energy becomes available to us, it opens up vistas which otherwise seem invisible. After the physical death of the living beings, all of its physical matter merges into its five basic physical elements namely ether, air, fire, liquid and solid. But the consciousness of our body i.e. unit mind is not a matter and it remains in the parallel universe as a thought wave. Rebirth may be defined as the re-embodiment of an immaterial part of a person after a short or a long interval of death, in a new body when it proceeds to lead a new life in the body. It may then be more or less unconscious of its past existences but contains within itself the “essence” of the results of its past lives experience which goes to make up its new character or personality [3]. Buddhism teaches that the process of death and rebirth will continue until “nirvana or liberation” is attained. In Buddhism, death is not the end of life but merely the end of the physical body [8]. Most religions believe that the core of the person or the real person is the soul, a non-material and eternal entity that survives even after the death [8]. Matter or energy of the Universe is never destroyed. It changes its forms only.

Thus, this theory has considered all of the scientific and the theological-religious realm and it could be said as a complete theory of Universe, life formation and the God realization.

IV. CONCLUSIONS:

If we consider physics with its limited four dimensions only, it will be a part of the solution of a zig-jag puzzle in solving the formation of the Universe. For the complete picture of the creation of the living beings and the universe, we need the help of the additional seven dimensions of the mental and spiritual science also.

Consciousness is the source of everything. The whole Universe was created from the Consciousness, not from the solid matter but from the cosmic energy.

For any form of existence, there must be a corresponding sound or bits going on. And the vibration of such thoughts produces sounds and corresponding words that generate different physical matters and activities.

Black energy is homogeneously distributed throughout the Universe, not only in space but also in time. In other words, its effect is not diluted as the Universe expands. This creates a repulsive force which tends to accelerate the expansion of the Universe.

Buddha's theory of the Universe formation explains that the Universe is formed due to the “casual condition and collocation of the situations” and it also ends due to such reasons.

Entropy of matter drops to near-zero levels when cooled to Absolute Kelvin temperature (-273 degree centigrade) and matter loses all its characteristics of shape, charge and polarization and reverts to a shapeless, attribute-less phenomenon.

Thus, the physical evolution starts by expanding the elements of the Universe with big-bang which is a regular process and it merges again into the cosmic Consciousness as the super atom in the de-evolution process of the universal cycles.

V. ACNOWLEDGEMENT:

The author expresses gratitude and thanks to all the great scientists, philosophers, scholars, institutions, research centers, publications, and prophets of all religions, especially to P. R. Sarkar and Nikola Tesla, two highly evolved thinkers whose opinions have been gratefully incorporated into this manuscript. The author expresses gratitude to Dr. Krishna Kumar Shrestha, a scientist and climatologist, for his suggestions and for editing this manuscript and Er. Ameresh Man Shrestha for creating the drawings.

REFERENCES:

- [1] Science of Happiness, Eternal Happiness, Mahesh Man Shrestha, Lambert Academic Publishing, 2018.
- [2] L. Cheodon, "Cosmology Concept in Buddhist Philosophy," Tribhuvan University in Kathmandu, Nepal, 1 March 2012.
- [3] Entire Cosmos is in human body, A. Taneja. Times of India, March 6, 2009.
- [4]. D. Ranade, Bose-Einstein condensate and state of Samadhi, 30 Dec 2008.
- [5]. The Development Dimension: A Meeting Point of Eastern and Western Philosophy and Sciences, M.M. Shrestha. Usha Publication, 234 pages, 2009, Lalitpur.
- [6][P.R. Sarkar, Microvitum in a Nutshell, Ananda Marga Publications, 158 pages, Culcutta, India, Third edition, 1991.
- [7] European journal of religion and philosophy, National Institute of Standards and Technology, Boulder, CO, USA, Mahesh M. Shrestha, Human's Plexus Systems and Its Importance in "Nikola Tesla's 369 Theory" for Forming Universe and God. 8 August, 2021.
- [8] Anonymous. Buddha hood is peak of consciousness, 19 May 2008
- [9] T.K. Dutta, Consciousness is reduced to Matter? The Times of India. 9 September, 2002.
- [10]. Tantra ka Kehi Rahashya by G.M. Shrestha, Gopal Man Shrestha Publication, 81 pages, Janakpurdham, Nepal. 1995.

- [11] Idea and Ideology by P.R. Sarkar. Ananda Marga Publications, 102 pages, Calcutta, India, 1984.
- [12] Nikola Tesla's 369 Theory (Part-1) and (Part-2), You Tube. Engineer's Academy, 2020/2021.
- [13] M.M. Shrestha, "The Secrecy of the Universe: The Theory of Absolutivity," Human and Social Sciences at the Common Conference (HASSACC), Slovakia, November 17–24, 2014, European Journal of Theology and Philosophy, 2014.
- [14] Google search, Boomerang Nebula - Wikipediahttps://en.wikipedia.org/wiki/Boomerang_Nebula, 2017.