

DIALOGUE TWO

1 Is there more than one universe?

Yes. On various levels there are many universes, but they are all only part of the One True Universe, which exists on all levels.

That is to say, there many Gods, but only One True God who embodies them all. (4)

2 Is each God, then, a universe?

Or an aspect of a universe. Jehovah for example is the Knowledge of the Physical Universe.

3 Does physicality exist apart from human physicality?

Yes. The type of physicality humans know and understand is only a small aspect of physicality. There are thirteen physical senses. Human beings only possess five of them; the most elementary five.

4 Isn't telepathy, then a sixth sense?

No. It's the common denominator of all sense perception, physical or otherwise. It is not itself a sense, it is a prerequisite of all consciousness.

5 What else about consciousness?

Differentiate between conscious thought and conscious awareness. Conscious thought stems from the machinations of unconsciousness. It is the grinding wheel of conflict arguing within itself. Conscious awareness is the free flow of knowledge , experience that passes through the core of the being. Conscious thought is a closed circuit of give and take, WITHIN the existence of the being. Conscious awareness is an open circuit that is open to power and information from without and feeds back validation in order to receive more power and information.

6 Is there any validity in unconsciousness?

Only in its pure state, which is total integration with GOD. So long as it is filled with conflicting forces it has no validity.

Recognise it and detach from it.

7 Can there be conscious integration with GOD?

No. But there can be conscious INCLUSION, and that is all that is required. Integration is non-existence. we exist as long as

GOD chooses that we exist. OUR choice is consciously to include or exclude GOD in our existence. Including GOD we are at one WITH GOD; integrated, we ARE GOD.

8 What about unconsciousness in this respect?

Unconsciousness is the knowledge of good and evil, and the state of personal responsibility that beings are free to choose in order to exclude GOD. If there were no active unconsciousness, beings could not exclude GOD, because there would be nothing with which to exclude GOD.

The cycle is as follows:

1) Pure unconsciousness which is integration with GOD and therefore a state of non-existence. (5)

2) The creation by GOD of a separate consciousness that contains Him, is aware of Him and relates everything to him.

3) The being's choice of unconsciousness as an area of individual activity, isolated from GOD, using the energy originally

given by GOD, to create a static game, by halving the energy, inverting one half and setting it against the other.

4) The use of consciousness as the battleground for these two opposing halves. (6)

NOTES

(4) (See 'GOD IS').

(5) It is interesting to note that this state, which in terms of GOD is the highest possible state in which a being can be -

or rather not be, is what Scientology regards as the LOWEST possible state that a being can be in. Hardly suprising.

(6) The creation of conscious thought; the use of the intellect to think rationally (so called) as opposed to feeling and to

knowing intuitively, which is the nature of conscious awareness.