

MY PHILOSOPHICAL IDEAS WITH GRAPHICS

Antonio Pinto Renedo

MY PHILOSOPHICAL IDEAS
WITH GRAPHICS

Antonio Pinto Renedo

© Author, layout and cover design:
Antonio Pinto Renedo

Published in January 2018
Revised in 2019

INDEX

CHAPTER 1 - THE PROGRESS OF CITIES

The united city
The domed city
The compact city

CHAPTER 2 - CRAFT OF THE FUTURE

Naves vertical takeoff
Space shuttle
Laser ships

CHAPTER 3 - ARTIFICIAL GRAVITY

The centrifugal system
Customizable ships
Mass balance
Gravity on the planets
Magnetic gravity
Space cities
Black Holes

CHAPTER 4 - THE POTENTIAL OF THE UNIVERSE

The evolution of potential
Happiness and wealth
The rule and the exception
Good and evil
The origin of evil
The mind of a tyrant
The connection of matter

FOREWORD

With this book I intend to resolve the doubts of those readers who after reading my previous books have been left without a clear idea about the exact way I raise my graphics. These books are complex enough to be suitable for further clarification. I also take this occasion to bring any new ideas that could be useful to better promote their understanding. To make these graphics I used a fairly simple program, so that the result does not have great accuracy, but I think the most important thing is not the accuracy of the design but the reader to understand its meaning easily. Some of the schemes of this book rather than classified as philosophical, it would be more correct to define them as metaphysicians therefore may be difficult to understand. I think people spend very little time to reflect on the world around us, because they understand that meditation can help us better understand the universe, and from there engage ourselves in their construction. Modern man has a high level of technological development, but in my opinion the moral level is not higher than the cavemen. Unfortunately too easily carried away by those trying to manipulate him, this will serve as alleged reasons or evidence, but what people do not understand is that you can find arguments to defend almost anything, no matter how absurd it is. The key internal development is to not get carried away by precipitation, as they want fraudsters. Therefore, we must analyze things calmly and always seeking the truth. Perhaps the greatest contribution of this book is to try to give a scientific explanation of what normally only usually analyzed from the philosophical point of view.

This book has been translated from the original Spanish version.

CHAPTER 1 - THE PROGRESS OF CITIES

From the beginning of time man has always tried to find the most appropriate way to feel protected and as far as possible with all their needs met in this way it is how came the first villages, which then end up becoming cities. In this chapter I will try to explain how they could be future cities.

THE UNITED CITY

Currently, cities have evolved to be a sum of large buildings. These buildings have air conditioning systems inside that protect their tenants fairly adequate. However, the problem occurs when you go outside because the building climate protection is lost by being the population exposed to a climate that is often much hotter or much colder than adequate.

A solution to avoid these problems, could be the image displayed on the first scheme, consist of a glass cover that would unite all city buildings by preventing the entry of outside weather. With this simple system, air conditioning present within the buildings would also remain abroad, with economic savings that would also benefit for people, because they could end forever with the annoying weather whims.

THE CITY DOMED

Another possible solution is what we see in the second scheme. By using materials resistant domes not only the protection of citizens against adverse climates is achieved, but also of the buildings at the risk of falling aircraft or meteors. Furthermore, this method would also be useful to create an ideal microclimate on any planet or moon that humanity would go live.

THE COMPACT CITY

In the third scheme we see this concept of integrated city in a more advanced way, it is what might be called the compact city. This kind of city is the result of eliminating unnecessary separation between buildings, to create a kind of ship city. This system can take advantage of all the spaces and also greater protection for its inhabitants is achieved because the dome cities there is always the risk that it could break the dome, causing the entry of toxic gases or air loss inside those worlds lacking atmosphere. The model seems more suitable is shown in the image. It consists of a circle of five to ten kilometers and one hundred to two hundred meters high, except in its central dome which would be much higher.

In the fourth picture we see inside the hangars for the ships vertical takeoff that surround its entire periphery. Joining them means like trains transport would be found, but unlike today a transparent wall would separate the pedestrian area of the train to avoid the risk of falling onto the tracks, trains would be synchronized so that when you reach stations would stop just at the point where the doors for the entry of travelers find. This

system would work like double-door elevators, in order to prevent passengers can be in direct contact with the train.

In this type of city transport vehicles would use the lower section. Located above section would be used for pedestrian traffic, to avoid the risk of abuse. On top of this section would be the area of factory and office work. Finally above all would be located residential areas where housing would be found.

In these designs other possible types of compact cities are shown, as you can see there are many models that can be used, but in all cases share the characteristic of being a safe and appropriate structure to live in any climate. In these cities the indoor air would be recycled forever keep the amount of oxygen needed.

CHAPTER 2 - CRAFT OF THE FUTURE

VERTICAL TAKEOFF CRAFT

It is surprising that at present do not yet exist widely vertical takeoff vehicles for passenger transport. These vehicles are much safer than typical aircraft because the aircraft are very vulnerable at times of takeoff and landing due to the effect of wind gusts have on the wings. The best vehicle for passenger transport is undoubtedly the vertical takeoff, but I do not mean the classic helicopter, since this device is nothing more than an airplane but with the rotary wing, I mean a device that takes its engines fully integrated in the fuselage. Helicopters are worse means of transport than the model proposed here, because although they can take off from anywhere, however, can be affected by wind gusts as aircraft and also the risk that their rotating blades collide with other elements run of the outside. Vertical takeoff vehicles could also be fitted with a safety system consisting of an integrated fuselage to minimize the risk of damage to the engines parachute.

In these schemes we can see how these ships could be vertical takeoff. As shown in the first drawing engines they are perfectly integrated into the fuselage of the device, which reduces the risk of collision of the blades with external objects. In the second scheme inner helices can function without any problems sucking air from above and blowing it down. In the third scheme we can see how the shift would be carried forward, it is sufficient to tilt motors for the displacement of the aircraft occurs. In the fourth drawing one can see a different type of engine, in this case could be a fixed reaction engine. Above and below the engine a rotating horizontal grids remain in landing position would find themselves situated. At the time of takeoff would upright for outside air to pass without difficulty down. For the forward movement would be sufficient that the grids to bow down and then the vehicle start to move horizontally. Compartment above the fuselage for emergency parachutes that would give this vehicle a level much higher than today's airplanes would find safety.

SPACE LUNCH

Since the beginning of the space race have created many types of ships to send payloads into space, but the most common is that consisting of several steps are eliminated as the fuel is over. In my opinion, it would be better to create a prototype that was fully reusable spacecraft to minimize launch costs. In the diagram below shows several possible models.

In the example number one atmospheric model ship is shown, this type of ship is single stage and has the advantage of carrying two turbojet engines that use atmospheric oxygen to accomplish the mission. This allows great fuel savings by not having to transport most of the oxygen.

In the second example see the ship model majority tank, these ships are characterized by most of its fuselage occupied by fuel and only the front part contains the payload, this type of craft is single stage but it lacks engines aspiring atmospheric oxygen, so they are only useful on those planets that do not have it. It could also be that the characteristic pattern of interstellar craft, in this

case could be used as a source of nuclear energy and the reaction mass would be obtained from the gases contained in comets or meteorites. Another acceptable option would be to use the gas giant planets like reaction mass, taking into account the large amount of gas that these ships may need. Thus these planets act as space stations.

The third model ship is the space shuttle type (Space Suttle), but unlike her all parts are reusable. Actually it consists of two connected vessels, the first serves to lift loading and transport of fuel and the second carries the payload. In this type of ships it is the best that the cargo ship is placed above the ship fuel, because that in case of explosion or failure of the main engines have the opportunity to secede from the stage shuttlecraft time to escape. Once the two phases are separated, each will return to the base on their own. Another measure of adequate security, manned spacecraft would be used only in the case of passenger transport, because it is absurd to risk the lives of crew for shipment of goods where there are already adequate to do this automatically technical means.

In the fourth scheme we could as be the launch pads to be more efficient, in the example can be seen as the ship is first placed on the platform as you would any apparatus conventional vertical takeoff, once the ship was fixed at its anchors the platform is inclined to stand upright, then begin the process of filling fuel, thus being overweight posed fuel for landing or wings if they were to do this in a horizontal position would be avoided. In addition, this system only the rear motors are required to perform their task, however few simple motors located under the fuselage to allow the ship to land conventionally, once it was freed from the load and fuel.

Another system that will surely have a great success in the future for sending payloads into space, are electromagnetic catapults, these objects would consist of a long tube to the spacecraft launch would be introduced, then a strong magnetic accelerator would print on ship fast enough to counter planetary gravity. Having achieved this, the ship would use its own engines to continue the journey. The great advantage of this system is that it would be necessary to transport heavy fuel it takes to reach orbit, but its

drawback is that it is only useful in the worlds no atmosphere like the moon, this is because the atmosphere creates friction which greatly hinder the process.

LASER CRAFT

Other ships could be laser ships, i.e. ships that would transport the fuel of the first stage, but a satellite in orbit would provide the necessary energy. Such vessels would only use the conventional way fuel when starting off or when they met near the space, to be impossible in this case the use of the global atmosphere. The approach would be a satellite in low orbit, it emits a laser beam of high-energy long enough for a spacecraft achieved orbit placed near, time that would use its own engines. This process lasted about fifteen minutes, during which the satellite would follow the same path as the space ship.

In the first scheme we can see the satellite image accompanying the ship in the process of lifting into space, period during which

the laser beam act as a power supply. In the second scheme we can see the design of the ship provided engines and lens responsible for collecting energy. In the third scheme we see a simple reactor design, with the combustion chamber and the beam receiving lens. In the fourth scheme we can get an idea of the position of power satellites would use to meet the ships from anywhere on the planet.

Once the ship had reached a height of about ten kilometers the laser beam begin to act and be picked up by the lens above the nave. To avoid the risk of diversion of lightning, the high-energy laser would be preceded by a low-energy mission would establish synchronization between the satellite transmitter and the receiving ship. This would happen automatically by computers. Another security measure would be to use only uninhabited areas, mainly marinas, for the flights. Once had been established synchronization, power mirrors send received the combustion chambers on the sides of the ship. Such craft absorb atmospheric air and once were within the combustion chamber and the laser would heat the reaction mass would use as well as would the chemical fuel. As the ship was approaching the space would be easier to aim the beam, being less than the distance between the transmitter and receiver. In addition, the air would become increasingly scarce, so the beam could pass more easily through it. When approaching the ship into outer space, conventional propulsion engines would be activated for a few minutes so the ship would reach a stable orbit. For this to be an effective system for lifting loads into space, it would be necessary to maintain a sufficient number of power satellites. The great advantage of this system is to dispense with the heavy weight of the fuel of the first stage, besides getting free energy, because that energy would be achieved in the space directly from the sun.

CHAPTER 3 - ARTIFICIAL GRAVITY

For that man can progress in space, it is essential to achieve a system of gravity as close to Earth as possible. It is therefore incomprehensible that after decades of research and various space stations built today, however none of them yet have a system installed gravity. It is absurd to spend huge amounts of money to figure out how to live or breed plants in weightlessness, when it would be much easier to build a gravity system that would avoid all these problems. It is as if scientists gave them lazy accept that space does not serve the designs of ships that are common on Earth. Or maybe the slow progress of the space race because now, just pretend is a false interest in space that satisfy public opinion. The truth is that the vast resources that were used to get the man could walk on the moon were not the consequence of a simple scientific interest, but rather to demonstrate that the United States could get the same or more than the USSR, therefore, once it was proven, space exploration effort went into the background. I think it is a mistake to underestimate the benefits that space can provide for the progress of humanity, as was shown above with meteorological satellites. Nor can we rule out that someday space is the means that allows the survival of the human species. In this chapter I show two sets of gravity that are within the current technical possibilities.

THE CENTRIFUGAL SISTEM

An ideal system to get gravity is the centrifugal system is to rotate a drum, thereby creating a force of gravity. In order to maximize this system could superimpose several drums one above the other, to reach the central axis. By a rotating lift you get to communicate all floors of the drum. Each certain distance, the cylinder is divided into vertical cuts in order to install other rotating elevators. These elevators would move laterally and vertically, and be adapted to the speed of each plant, because each would have a different speed, depending on the distance that had axis. The rotating cylinders would be located inside the fuselage,

because this way it is easier to maintain the orientation of the spacecraft in space, in addition to being useful for any other type of interaction with the outside, such as to facilitate anchoring ships smaller, in the case of mother ships.

This means that although the rotatable cylinders were constantly moving the outer fuselage would remain static. With this system, the external image of the ship would have a similar aspect which have ships built for the earth's surface, the difference would be that gravity would not occur naturally, but through rotating cylinders installed inside. In addition, the masses would be divided equally between the upper and lower center of gravity, so that easier handling. Also pose as the best solution, the cylinders are oriented forward, because in this way the acceleration or deceleration that no ship could suffer harm the gravitational orientation of the cylinders. Thus, if a ship equipped with a rotating cylinder undertake the march the feeling that the occupants would feel similar to that when a vehicle will undertake the march on the earth's surface.

In the diagram above we see first a rotating cylinder seen from behind, you can see the different inner cylinders that can generate its own gravitational pull independently to others, this is due to it being different circumference, it is necessary to move at a different speed to make it possible to generate the same severity. It can also be seen how the rotary lift maintains the inner gravity by its side while at the same time rises to the upper floors movement. In the second example is a vessel provided with three power cylinders of gravity seen from behind, in this case the model has only two swivel plants inside, also you can see that the rotating cylinders positions are in parallel position and in line with the path of the ship. In the third scheme we have a ship side view, you can easily see that the master cylinder has four side cuts, this is to allow the housing of the rotary lifts whose movement is lateral and upward at the same time. In the fourth scheme, we can clearly see the image of a rotary lift and cutting the gravity generator cylinder.

In this scheme we can see how it would be a mother ship view from above, it can be seen that the rotating cylinders are placed inside the helmet and parallel to the path of the ship, thus position is prevented by a side movement cylinder impact on the stability of the outer shell, and on the other prevents spurts or braking destabilize the inner gravity.

CRAFT ADAPTABLE

Centrifugal gravity system would also apply to small ships, as shown in the illustration below using two tilting cylinders could get a ship can use both the gravity of a planet or a mother ship, such as using its own centrifugal gravity.

Thus when the ship inn would find on a planet, its two sections tilting would stand upright so use planetary gravity as seen in Examples 1 and 3. However, when the ship would find in space in the absence of gravity, the two sections would place its top pointing to the rotation axis and begin to move laterally to the desired severity. In this way you get to create an artificial gravity during the time that lasted the journey as we see in Schemes 2 and 4. Furthermore, this system would consume very little power, because there is no friction in space, this means that the rotating cylinders only they consume energy when they have to stop or restart the fly. Being mobile habitable zones, installed inside a fixed shell, the classic windows would not be very useful, it would be necessary to use electronic windows. I.e. outside observation would be done by the combination of cameras and

television screens. These ships would also be useful to travel from one city to another on a planet or moon with low gravity, the method would be to reach planetary gravity to override the required speed and then the centrifugal system would be activated until you reach your destination. In the case of this system used on the moon, the spacecraft would have to reach a speed of 4,800 km / h, approximately.

BALANCING MASSES

To get the masses of ships equilibrate properly in space, it would be desirable to distribute them equally between the top and bottom of the structure.

In the example number one can see how would a spacecraft with its bottom facing upwards mass, as occurs in the earth, one can observe that its center of gravity is displaced off-axis of the structure. In the example we see number two weights are equally distributed, as if they were treated in the two identical vessels joined at the base. You can also see here the gravity axis represented in red coincides with the axis of the structure, thereby facilitating the handling of the ship.

GRAVITY IN THE PLANETS

Another option that the centrifugal system allows to create gravity, is the use of rotating drums on the planets, the system would be similar to the above, but in this case instead of treated

several drums that would follow a parallel path with respect to the structure it would be a single drum, which in turn would be subdivided into several cylinders, all oriented in the vertical direction. Thus it would be possible to combine planetary gravity, with which it arises on the cylinders.

The buildings that form the city, would be placed in an inclined position, this inclination being greater the less serious had the planet or moon where these were installed revolving cities. Gravity modules could be fixed or adaptive, the difference is that the fixed modules used buildings would be offset with respect to gravity in the case where the rotating cylinders stopped because then give the feeling of being inclined rooms. Instead of use adaptable modules always retain a vertical gravity, i.e. in the case that the rotating system dedicated to creating gravity stopped for repair, these habitat modules would be placed in vertical position, adapting to the planet's gravity while this situation lasted. To avoid excessive energy consumption the friction of the moving parts could cause rotating structures they would be found off the ground by a system of magnetic repulsion. This system does not

need to be very powerful, because the artificial gravity is only installed in those worlds where natural gravity is less than 30% of Earth's gravity. For example in the case of being installed on the moon, the weight of the magnetic repulsion system would have to hold only 15% of the weight that those same buildings had had on earth. Furthermore buildings could also hold from above by pivoted anchors as shown in the above scheme.

In the above scheme we have seen a city model provided with a single rotating cylinder. However in this scheme choice centrifugal system which consists of several rotating cylinders used to produce gravity shown. The diagram shows the difference between a fixed and a movable rotary module because the module does not need the fixed swivel axis, which change is necessary in the mobile. We can also see how it would be a hybrid rotary module, i.e. containing tilting modules, capable of adapting to gravity in places where they can be used, but also contains fixed modules in the other sections. In this case the fixed modules can be used the same way as the rocker, except that the cylinders stop

working, because the feeling of being in an inclined room, which would not occur in the tilting modules, would. If it reaches one day be used, it is possible that this is the best method because it allows use all the space of the cylinder. In the scheme you can also see how would a city such top view, one can observe that contains several cylinders, unlike the previous model containing only one. However, the previous model has the advantage of having only a rotating cylinder, which makes it easier to move from one compartment to another habitat.

MAGNETIC GRAVITY

Another gravity system that can be used today, is the magnetic system, this system is the use of electromagnets or permanent magnets located below ground. If used for this paramagnetic clothing, especially shoes, it would be possible to have a certain sense of gravity. However, this system would be significantly lower as the centrifugal, because only act on magnetism sensitive materials but not on people or non-magnetic objects. This means that its operation be carried out by generating a certain pressure on the skin, intense enough to allow us to walk, but also mild enough not to be too upset. However, in the case of joining the planetary gravity and magnetic, it could enhance the feeling of comfort. Another method that nature has to counteract the lack of gravity is by increasing height, therefore, on the planets of great gravity, it is logical that beings of short stature are developed, while in the worlds of low gravity it is logical that the opposite occurs. Because in a world of low gravity, it is harder to lose muscle when height is high. It would also help counteract the negative effects of low gravity on the body if everything is reduced use of machinery and physical exercise is favored, it would also be a good way to save energy. Another suitable method to prevent loss of muscle mass in the worlds of low gravity would be something as simple as increasing the weight of everyday objects, thus feeling to catch them would be similar to what it would have on the surface of the land.

As seen in the figure, the electromagnets would be located at a distance from the ground, in order to disperse the force of attraction to it is not too intense. Another drawback of this system is that if installed in different plants, force fields may interfere with each other, because magnetism does not act from the bottom up, but from the generator in all directions. However, this effect hardly be noticed because the magnetic materials of clothing would be mainly in the bottom, so far removed from the magnetic generators from other plants. In order to minimize the effects of magnetism these systems only use to move from one place to another, but being detained or sitting would remain disconnected. For this reason in housing it would be better to use electromagnets and continuous transit zones permanent magnets. I think the magnetism is harmless to health if used moderately, however not be ruled out that may have some bearing on it. These effects could be reduced by using filters for electromagnetic radiation thus would only magnetic slingshots, but no radiation that could produce electromagnets. Although I can not exclude that in the future this system can be considered ideal for living, yet I think it's better to use it only as an aid to planetary gravity or centrifugal gravity, but not as a gravity system itself, because the effect of magnetism only acts on clothing or footwear, but not on people, therefore it is more logical to consider it only as an auxiliary system.

You may someday succeed in creating a system of identical gravity to natural, based on a force field, but even if that were possible, I feel more comfortable centrifugal system, because on one hand the interference prevent the force fields or magnetic

would if installed on the different floors of a ship, and secondly the gradual reduction of the gravitational field is avoided if the force generators are installed at the base of cities or buildings. Instead, with the centrifugal system, each plant can generate its own gravity without interfering with others. Nor do I seem worthy of taking into account the criticism of the system of centrifugal gravity of those who claim that may cause dizziness or disturbances of the inner ear, because this effect would be infinitely less than they feel the sailors on their boats and yet this does not prevent them navigate . The truth is that today no system is known for gravity by using a field of identical force to land, therefore it seems logical to consider these two systems instead if they are within the possibilities human in space immediately time.

SPACE CITIES

As I have shown in the above schemes centrifugal gravity system it can also be used on the surface of planets or moons, however, another possible option would be to live install compact cities in space. With space cities the advantage of avoiding climatic vagaries of the planets would also be possible to orbit the planet every twenty-four hours so that the last day the same as on earth. It could also avoid spending energy that the rotating cylinders may be installed on the surface cities, in the case of some kind of friction between the cylinders and the structure of the city occur. For ships or space cities can be moved in a vacuum would be possible to use various means, among which would be: photons, the solar wind gases or gases extracted planets or comets. Among all I think the best is definitely gases using solar wind because it's easy to pick them up, using the same instruments to collect solar energy. It is also a totally ecological system compared with the use of planetary gases, which use would be lost in space. This method would not work by combustion of a gas, but a power source heat up or accelerate the gas to reach a high speed, this would propel the ship by the method of reaction mass. To protect the space cities of meteorites or solar radiation, it could build a ring to surround the entire planet. In addition this would avoid the loss of the gases used by ships to move from one city to another.

To be more comfortable this ring could be formed by three. The center would serve to hold the cities and could also be used for the movement of heavy goods supplied ships. Two smaller would be located above and below the principal and serve for the rapid movement of passenger ships.

As shown in the first scheme space cities would be located in the equatorial axis of the planet and would surface toward the sun, just as you would an earthly city. To be at the right distance would be possible to make the duration of the day was the same as on earth, on every planet it would have to be at a different distance for this purpose. In addition it could play alternating between days and nights as we see in the second scheme. In the third scheme would see as space rings with the cities contained therein, these will always remain the same distance from the outer spheres by using cables or by means of a magnetic anchor. In the fourth scheme we can see the pipes of space transversely cut rings. On the sides could install solar panels that serve to collect energy and gases from the solar wind for propulsion of ships, also

serve to correctly position the rings in space by acting as candles. These rings would be useful not only in space that could also serve to protect the cities that were installed on the surface of planets or moons, in the case of lacking atmosphere.

The question of whether to live on the surface of planets or space cities only time will decide, because although today the planet Earth is an idyllic place to live, that does not mean it is comparable to what it means to live on the surface of other planets or moons, because their weather conditions can be very different. Living on the surface has some advantages: Get mineral resources easily travel anywhere from the surface without excessive difficulty, easy protection against meteorites in the worlds possessing atmosphere. Instead the advantages of living in orbit are able to get a schedule twenty-four hours in any world of space, ensure easy access to solar energy, not having to rely on the opacity of the atmosphere, ensuring a gravity system ideal, to avoid the risk of braking in the rotation system that can cause planetary gravity, avoid the risk of earthquakes. But in the case of living in space, whenever he wanted to return to the planet either for work, or on vacation, the cost to descend to the surface and back into space would be much greater than if you live on the surface. The conclusion is that both systems to live on planets, such as systems for living in space, seem equally valid, therefore, only time will tell which of them is best. Because in the world of theories, you can find reasons to defend any ideas, but that does not mean it's true.

BLACK HOLES

An issue in which there is much controversy are black holes. One of the most disparate but widespread theories is that black holes serve as door to go to other dimensions or parts of the universe. In my opinion, a black hole is nothing more than a super star large compressed mass whose function is to stabilize the stars revolve around it. So when two galaxies first thing that happens is that the black holes in their nuclei fuse and that is when we can speak of a new galaxy merge. Another theory seems to me absurd to assert that the intense gravity of black holes can perforate the fabric of

space, because it is impossible to be drilled that which is just a simple vacuum devoid of matter, because there may be some matter in the form of gas in space, but the space itself is immaterial, and therefore can not be drilled. In addition, those who say this forget that the gravity of the black hole is not going from the top down, but from all directions to the center hole course, so that if there's supposed deformation, the pressure would be overturned in the middle.

On the right scheme you can see how gravity acts holes from outside the core. A black hole can absorb material from abroad, but only as a result of the need to have to grow depending on the mass that exists around them, just as the sun's mass is consistent with the mass of the planets that they surround. Another theory somewhat strange poses a small black hole could pass close to the earth and swallow, this does not seem to make much sense, because a black hole works with the same principle as a star, meaning that a large force of gravity tends to attract smaller, rather than simply wandering through space, this means that it is logical that black holes tend to create systems of stars and planets revolving around rather than simply swallow them. Because if a black hole we could you extract a small fraction of its mass, this would surely change to become normal matter, the reason is simple, because what determines the mass of a black hole this super-compressed, it is not their nature but the enormous pressure that supports and that obviously would not be met if it were a small separate fragment from the rest.

CHAPTER 4 - THE POTENTIAL OF THE UNIVERSE

At first, in the universe there was nothing, but nothing can not exist alone, as the only way to recognize their existence is being the opposite of something element, i.e. that the vacuum exists there must be the matter, since only by contrasting both elements can recognize its own existence, therefore, matter and vacuum have existed as a representation of the existence and nonexistence. At that initial moment there was not time, because time is the consequence of movement and change, but in a universe in which there was only one particle not many options for change. This initial duality between the void and the first particle is causing bipolarity cosmos resulting in the existence of the sexes or the magnetic poles. This universal essence is also present in things as binary codes formed by the numbers zero and one. From that moment, this first particle was divided into two, with this division the first individual being separated from the original is created. This new being would have been created later, but as a result of the first division will retain its same past and the same eternal nature. Immediately before the present cosmic cycle ends, all the particles again and again be a universe and time again begin. With the emergence of this new particle the possibility of the existence of particles with sex or different polarity is also created, being the origin of what would become the protons of the atomic nucleus as representatives male and orbital electrons female representatives. After these initial divisions continued to divide the particles and thereby creating planets and stars. With the evolution and initial cleavage of these particles to create independent beings spirits were also created, that once constructed bodies reincarnate materials in organic life forms called. Actually, the same stuff that energy can not be created or destroyed only transformed is therefore these emerged from the first particle beings can be divided or merged but not disappear because they have eternal life.

In the first scheme the original particle cosmos is observed in the universe can exist innumerable particles, but it is not possible existence of less than one, as in the single particle the essence of all other is and only the existence particle that justifies the existence of vacuum. Is that the first or last particle can not cease to exist, because only their presence may justify the existence of nothing, because nothing or vacuum can not exist by themselves, but as a reflection of something, represented in that particle. It is also evident in this scheme the existence of binary patterns, represented by the space and the particle or the number zero and one.

In the second scheme exists a second particle, thereby not only the first individual being nonorganic is created, but also the possibility of sexual or polar divisions can be made with different particles in scheme red sphere center it represents positive male element and the female side negative element blue sphere. In fact, each individual particle does not necessarily represent one being, because a being can possess one or more particles, which determines the difference is that an individual being has multiple particles when these are joined together directly, because otherwise it would be a different being. Therefore, we can speak only be detached when a particle is separated in full, even if the possibility to rejoin when the universe is about to finish his current cosmic cycle. Thus each spirit, has a certain amount of particles accompanying and forming part of it, but in turn can

serve other particles as the forming body when reincarnates, in this case the particles belong to another being that is planet Earth. We must not confuse between being and a person, because a being is the repository of our immortal soul spirit instead a person is the sum of the material body assigned by the Earth and spirit takes control of that body. Because life is not only organic, matter and planets also have life but mineral type.

The universe is divided by a binary system we might call positive and masculine or negative and feminine, although there are infinite ways in which it is expressed, this system in turn is divided into two other systems that determine left and right, the above and below. In principle all universal potential are equally important, but in order to organize a more evolved form is necessary to define what we might call majorities and minorities. Thus, a universal potential may have a limited presence in a given plane, yet compensate with a greater presence in another, an example of this is the existence of the sexes, as each has specialized in the process of evolution in a different functions that determine that each of them is expert in their activity and change will not be in the other, it aims to use this expertise to increase the benefit of both. This is why it is so absurd the current conflict of the sexes that exists in the world today. It is therefore important to recognize that fact perform various tasks not mean they are less important. Do not confuse different with worse.

In the first scheme we have universal potential in its generic appearance. Below is the black color represents: The night, rest, silence, evil, ignorance, error. Upstairs is the white color represents: justice, goodness, truth, light, culture, progress. To the left is the red color, representing: Male sex, right, technique, heat, power, injustice, the exception. On the right side it is the blue color, representing: Justice, philosophy, spirituality, female gender, the horizontal line, the standard left. This is only a summary of the possible meanings of each potential, but in the universe there is an immense number of ways you can manifest. (When I refer to right or left, I mean it's as if the scheme was in front of us and right coincide with the left.)

In the second scheme universal potentials have been organized into a system of majorities and minorities can also be called norm and exception. Here it is seen as creating a dual system from the previous scheme begins to organize the physical model that is repeated countless times in the universe, this model can be seen for example in the form of the solar system or atoms. The form of the original model with increasing size recalls the process of cell

division, because at first there were two, then four, and now are eight elements, but if we assume that these figures are represented at all, even in atomic particles, it can be deduced that the split will be much higher.

In the third picture we can see the above scheme but seen from above, thus the figure becomes very similar to how the solar system circle, here you can see a similar to the first scheme division but on the horizontal line, being able to raise again the above and below, thus the outer circular line represents the floor, and the top central point. It's as representing the head of design. You can also be observed within four pyramids suggesting the possibility of recreating these dimensions above and below the horizontal plane.

In the fourth scheme it looks like the male and female dimensions clearly define their living spaces, thus the female dimension extends across the peripheral horizontal surface and the male dimension makes the central vertical. Although in the horizontal plane the male value is minority, this does not preclude having the same potential value as female, as it makes up more towards extending the vertical dimension. However, these are not your only differences, for the fact they defined this way in countless subsequent conditions aspects, such as the fact that the center also symbolizes the head and command. Instead the horizontal line represents the majority or the norm.

In these schemes I use colloquialisms as male and female or head down, but you must understand that everything in the universe is repeated and everything is recycled, and the fact that things appear is because they have the same root, happens is found in different planes, i.e. although it has things in common also have different. For example the sun as a central element of the planetary system has elements in common with the atomic nucleus, the capital of a city, or the human mind, this coincidence that all of them should rule over something. It is enough to stop a moment and observe nature, to see many parallels that demonstrate this fact.

Since the universe began advancing steadily since the male side to the female side, this means you are going from a high energy level to a lower and therefore more stable. This energy descent is

causing chaos is replaced by the order and heat from the cold. As regards human society this will lead to the end of wars forever. Because from a certain point of view the progress of science represents the passage of heat and cold instability and order. Another way to put it would be that when the universe began there was an excessive amount of energy that go dissipating, it resulted in a higher order.

In these charts we can see the effect the progress of the universe has about potential: In the first we see how the universe is passing from red to blue. This change not only implies a reduction of the energy in the universe, but also represents the passage from chaos to order, and backwardness to scientific progress.

The second graph represents the progress of the universe from ignorance and evil, to truth and good, as in the above chart shows that the beginning of time all is ignorance and error, but instead at the end of progress, everything is light and knowledge. The fact that at first everything is dark, does not mean that there were no good things at that time, because always has been, what it means is that compared to the future, the accumulation of accidents, errors or acts of evil, is much greater than occurs in later times, therefore it should be considered more as a matter of percentages of absolute values.

In principle the two graphs look similar, but while the left graph represents the process of decreasing energy, which has been ongoing since the beginning of the universe and will last until the end, while the second figure represents only evolution process of human civilization, reaching its realization as an adult society

cosmos. This will only come when humanity overcomes ignorance and thus also the evil that derives from it, at which time the culture will only be represented by the white light.

Arguably, the main difference between horizontal and vertical dimension is, that while the horizontal potential left and right represent the polar and sexual values remain constant throughout time in a continuous exchange, change the vertical dimension becomes lower pole to the other upper, or put another way, the cosmos recedes the delay and ignorance to head to the truth and good. This means that it is possible that injustice may continue to exist to be part of the horizontal dimension, whereas the evil will disappear completely, belonging to the vertical dimension, a process by which the cosmos evolve from evil and ignorance to truth and goodness. Really bad and accidents are not necessary, because they are only the result of the error, which in turn stem from ignorance. This is because the universe recycling needs to be able to forget. As a result of forgetfulness and ignorance arises as a result of ignorance arises evil, but evil is not necessary for mankind, therefore, a society that banishes the error, logically also you can eliminate the evil. This means that there could be exceptional situations where it makes sense to act unfairly, but instead evil must be rejected completely to be the consequence of error.

In the universe binary potentials are opposite and equal, but only applies to that which makes sense as the magnetic poles, or the male and female sexes, however it is important to note that however evil can not be considered equivalent good but just the opposite, because evil is only the consequence of ignorance that occurs at the beginning of the universe, because the universe must return to the darkness of ignorance to be able to regenerate and ignorance and error arises evil, but evil is not necessary to be happy, and therefore in the evolved worlds disappear. Those who think that evil must exist, it is because they confuse with injustice, that instead it can make sense in exceptional situations, but this is a debatable issue. Put more clearly, even in the universe of potential represented by male sex and female, or those represented by the black and white colors are equally important, that does not mean that evil can be considered the equivalent of

good, because the bad only represents a minority of the dimension symbolized by the black color, because almost all the meanings of this color are benign, because all colors are the black color can be considered equal and opposite white, in an absolute sense, but bad, it's just one of the possible uses that can be given to that color, but in no case represents. Evil is only the unintended consequence of error, therefore, it can never be the same level as good, and therefore eventually disappear.

Although I tend to relate masculine energy, chaos or injustice and feminine spirituality and justice, however only must understand these concepts generically, as a woman can be just as unfair that a man, or like spiritual man than a woman, it is what I intend to indicate what things you can associate more than one sex but does not determine individual circumstances. That within each person there are plenty of aspects that are divided into male or female. For example: The head relative to the body is male, the body relative to the head is female, the right side of the body is male, the left side is feminine, thought is male, the feeling is feminine. As we can see all these aspects are within each person regardless of whether male or female, sex alone determines the slope on one vital aspect.

It is also important to note that although I use the black color to represent evil, that does not mean that color has nothing evil, since no color is, what happens is that evil is the result of the error and how best can be represented this situation is with the black color that represents the lack of vision.

I also use the color red to represent injustice with this color mean to symbolize the risk involved delve into it, because injustice is related to the instability and high energy levels, so those who behave in this way delve on a slippery slope that can lead them unpleasant consequences. As I have already explained it is possible to act unfairly makes sense sometimes, but it is important to note that if so should only be exceptional but never a norm of behavior. It is also fair to recognize that this is a complicated issue for which it is difficult to have a certainty, therefore, I believe in doubt is better defend the full justice without exceptions.

But someone might ask. If the black color is opposite and equal in all respects to white, and red is equivalent to blue, then why evil is not equivalent right? Because as I said, in the universe are equivalent only those aspects that make sense and wrong he is not one of them. It is also not true that only the color black represents evil, because most things it represents are benign, representing evil is just one of the many uses that can be given to that color. Evil is not equal good because it represents what is good to do while the imbalance represents evil, error and ignorance, plus I do not see any problems that may exist in a world without it. Evil can be the opposite of good, but as the result of the error, can not be considered as an equal. Instead it is reasonable to think that injustice can be the equivalent of justice, but for that to be possible, it is necessary to organize it so that justice is the essential standard of moral conduct and injustice only exception. But then, how it differs injustice of evil? Well, that evil is first and foremost the mistake of considering injustice as the norm in social behavior, rather than a single exception. Obviously whoever acts thus is destined to fail. And then, you can not raise bad also as an exception? No, because then it would not be bad, but the exception of justice. Evil is first and foremost consider the error of injustice as a rule of conduct, and causes degeneration of personality, resulting in a petty and despotic behavior as symptoms of emotional imbalance. Although it may seem surprising, but few are willing to admit it, the truth is that most of the population considers acceptable to act unfairly in exceptional circumstances, for this reason I consider it correct to analyze everything that revolves around it, to know how point may make some sense. If we really want to understand the reasons of our own actions, then it is logical that we first strive to understand the metaphysical foundations of the universe.

THE EVOLUTION OF POTENTIAL

The universe is divided into four colors representing the four fundamental potential, the red and blue represent the present and the horizontal line, while black and white represent progress from the past to the future and the vertical line. The key to this is that

while colors of the horizontal line, the colors of the vertical line are maintained throughout the cosmic cycle in a continuous exchange with each other, instead spend the delay and ignorance that cause evil, the progress of culture and light, causing the appearance of good. This means that while the values of the horizontal dimension maintain a harmonious and continuing relationship, all the time, whereas the vertical dimension moving towards the abandonment of evil and ignorance to go towards the light and goodness.

It is important to say that although all universal values have the same absolute potential, however not behave the same, because while the values of the horizontal dimension is generally maintained throughout the entire cosmic cycle, however values vertical not, because evil to be the consequence of error and ignorance ends up disappearing at the time when the worlds complete their evolution. This means that while most of the horizontal potential is maintained throughout all time in the form of relationships positive polarity negative, whereas the vertical values gradually passed from the black represents among other things the error and ignorance white, representing justice and culture. There are exceptional cases in which the size of the red gradually passes into the blue, such as the cooling process of the universe, but unlike the bad, this is something benign and even changing, remains part of the dimension horizontal.

If we consider metaphysics as a matter of potential, one might say this issue represents the pinnacle of intellectual tension, because it is a fundamental issue for human beings, to deal with interpersonal relations and the great importance of knowing how to choose the more appropriate behavior. Because you need to know which path we should take on issues that are of great importance for our future, and in regard to justice or injustice, we must not forget that only when we consider justice as the main focus of our actions, we acquire the stability necessary to find the path that leads us to be happy. The great complexity of this issue, not only for the emotional or transcendental party may have, but also because of the great difficulty that try to explain these circumstances scientifically. So I think any philosophy to provide a moral education should take this issue as its essential element.

As shown in the diagram, justice represented by the central white line, should be the backbone of our lives, just as it is the backbone of our body. It can be seen as the representative body colors are similar, since both white, and blue may represent good or justice. The body with respect to the head has the symbolic color blue, just as the head relative to the body as shown in red command symbol. It can also be seen as the navel of the figure coincides exactly with the point of intersection of the vertical and horizontal dimension of the scheme, can then deduce that our body is a miniature version of the universal potential or at least is constituted as a reflection from them. A child receives the first power needed to live through her navel, turn in the case of universal potential life arises from the union between the male side and the female side, curiously coincide at the same point where the navel of the figure, an interesting coincidence when you consider that the navel is in the same spot that symbolizes life, for life represented by the color green, stems from the proper balance between the two horizontal values represented is by the

red and blue. The meaning of this is that all four limbs of our body actually represent the four potential of the universe. Another feature that can be seen is that the red, representative of the right side is on the left side of the diagram, which may seem a contradiction, but it all depends on the point where you look, because if you look at this scheme will see how the right hand of the figure coincides with the red, i.e. it makes sense if we consider the scheme from their own perspective. In the lateral figures you can also see the contrast between the symbol control shown in red and the part governed represented in blue, also can be deduced that a circle can be divided into several pyramids. The conclusion of this scheme is that justice and goodness must be the backbone of society, as a means to become an advanced civilization.

It is striking to observe how this scheme could match those older beliefs, proposing that the universe is constituted by four essential elements: earth, water, air and fire. If this is true, we might think that the earth would be represented by the lower black color, for being the bottom, the air would be represented by the color white, situated on top, the fire would be represented by the left red and the water would be represented by the right blue. The conclusion that can be drawn from this is that those old beliefs that arose was an intuitive but incorrect idea of the circumstances, i.e. if true the ideas presented in this book, those old beliefs do not represent the truth, but if a simple version of it. It is also important to note that this scheme is not intended to represent the atomic nature of matter, but the way that nature uses to coordinate with each other.

WEALTH AND HAPPINESS

You could say that from a certain point of view happiness is inversely proportional to wealth, meaning that the less wealth you have, the greater the happiness that can be obtained from that wealth. This means that if we assume we had a small amount of wealth, the amount of happiness would get extract of that wealth would be much greater than the happiness you get extract of that wealth in the case of being rich. Likewise if a person had a very large amount of wealth, happiness that could be drawn from this serious content not more than fifteen percent more than those who

only had the wealth to live strictly necessary. This is because the wealth to be happy is fundamentally necessary to live without excessive luxuries. Therefore, the key to happiness does not depend on how much money you have but how it is managed. This does not preclude having more money to increase our chances of being happier, but determines that once basic needs are met, an additional amount of wealth only provides a minimal amount of happiness, regardless of the wealth in question. This is true, but assuming that what we do to get more wealth does not ruin the foundations of happiness we already had. Hence the term "selling your soul to the devil" this means that sometimes people get more money sacrifice essentials of life and happiness actually them becomes unhappy, because the naive belief that everything it is done to get more money is always worthwhile. This means that if for more money we destroy the foundations of a decent life in the end we will have more money but also an unhappy life, because often, those things that make us happier are not always the most expensive but those we love with regardless of price. The conclusion is that desire to have more wealth is not bad, but that wealth makes us happier you need not give to live with dignity and justice. Because happiness and wealth are not directly related. Honesty should always be ahead of obtaining money, and if money is needed for losing dignity, then it is better to stay as we are. In my opinion, the man of the future will be immensely virtuous and will have great wonders that are unimaginable today, but all will get it without ever give up their dignity.

As seen in the graph, the greater the wealth, the lower the happiness that is obtained in proportion of that wealth. Therefore, the graph does not measure happiness, but the amount of happiness that each volume of wealth can provide. The conclusion that can be drawn from this is that when we have enough resources to have our basic needs met, the happiness that can be extracted from a larger amount of money is scarce, therefore we must not lose the common sense to get more money, because that can lead us to have more money but less happiness. Raised by percentages, one could say that if the salary of an average worker spends 15% of money and that 15% of money you can get 85% of happiness accordingly to achieve that 15% of happiness that needed to 100%, it would be necessary to add 85% more money. This means that an average worker could get 85% of happiness alone with his salary, instead to reach 15% of happiness is missing to reach 100% would need six-fold increase the amount of money needed. I mean I would need six times more money to get only 15% more happiness.

The conclusion is that the increase in happiness and money are not proportional, therefore, we must be careful and cautious methods we can use to get it, lest you destroy the efforts that we already had. There is nothing wrong with trying to have more money, but you need to understand that the more money we have, the less happiness may be added to the existing one, therefore we must not lose common sense in the means used to achieve it, because we could lose the essential foundations that make us happy.

STANDARD AND EXCEPTIONS

The universe is governed entirely by the binary division of its elements, this means that almost all parts are proof of that division. We have examples like sex, day and night men and women, cold and heat. Life is the result of a proper balance between these two dimensions. The male dimension is represented by the color red and the feminine dimension by blue color. The product of the harmonic relationship of these two colors is green and thus represents the life because life comes harder when these two energies are combined in the same proportion. This is what could be defined as proper use of things. Everything that exists in the universe makes sense and is regulated by this fundamental principle according to which everything must be done in a balanced way. Could define the universe as a double binary system consisting of a cross with four sides divided by a central X, this causes as a result of the existence of the dimensions, vertical and horizontal. The existence of these dimensions creates the need to organize these forces in what could be called rules and exceptions or majorities and minorities. It is important to note that the use of exceptions valid only applies to that which makes sense, because those things that are absurd makes no sense to be made even in exceptional cases.

In the universe, the potential values of the colors are the same in absolute terms, but once organized into majority and minority horizontal line becomes occupied almost entirely by the female dimension and blue color, however, to compensate the male dimension represented by red extends in the vertical plane that female. We can see an example of this by observing how planets are distributed in the solar system, because while these are numerous and span the horizontal plane of the space, as opposed to the sun is only one, but in mass and size tops them all easily, thus it compensates its smaller extension in the horizontal plane. Another issue that can be seen reflected in this chart is the way the relationship between justice and injustice arises, on this I am in favor of defending the full justice as a form of relationship between people but this is a matter open to different viewpoints. The fact that the injustice is in the horizontal plane of the scheme and not at the bottom where evil is determined that this behavior could exist indefinitely this plane to represent everything that is likely to persist over time. It also determines that make sense, it would be only in exceptional situations, as displayed by the red

symbol of the exception. This would be true but only if it is considered logical act unfairly in exceptional situations otherwise would no longer be included in the assumptions valid exceptions. This is because the universal law of the rule and the exception determined that things should be organized in the form of majority and minority but which ensures make sense and which do not.

The graph shows how social behavior would be about how to raise exceptions justice. Horizontal and majority line represents the attitude that is suitable usually have for proper coexistence, i.e. the attitude in defense of justice must be the norm in relationships between people and consequently on the assumption that there are cases it was logical not just be minor cases and more related to power and differences in wages with crime or evil, because as seen in the graph evil it is in a place different plane to that occupied by injustice. The reason for this is because there may be injustices that contain evil, but may also have injustices without him. This is because unlike evil injustice is behavior derived from error and imbalance and so it is entirely reprehensible. Therefore, assuming that this were true, the norm of social behavior must be living together within a framework of fair behavior, this means that the hypothetical minority would be unjust acts and exceptional events but always acting within the law. These behaviors could be defined as unfair, but that both would be logical, would be mainly reflected in the organs of power and direction, as for example higher wages, but in no case would relate to crime, evil, or the violation of the law. It could be said then that evil would have no place in societies of the future to be the consequence of error and moral imbalance, however injustice would be subject to doubt because behaviors that often receive as I said there today that qualifier and yet are legal. In any case I feel better defend the full justice without exceptions as a form of moral behavior, this means that the case be considered an error exceptions theory of justice would no longer be included in the examples of valid exceptions. However, these graphics can always be used to better understand the behavior of those who do consider a way to correct social relationship. In any case, even accepting the existence of exceptions to justice would be

reprehensible evil always to be the result of an imbalance in social behavior, which ultimately leads to crime and lawlessness.

Someone might ask. If in the universe there is a universal law of action and consequence for every act done to others someday we will to us, then this would not invalidate the theory of the exceptions of justice? In fact that's my opinion, but there is the possibility that not, because these exceptions could be considered logical, by the fact that the strength of this reality would be too big to be influenced by this law. But then, how the present situation could affect the principle of universal justice? It is possible that those who always acted in line with the overall justice could sometimes feel at a disadvantage compared to those who accept exceptions. However, as every unjust act also carries a risk, it is difficult to say conclusively that view is correct, for this reason I am inclined to defend the full justice as a way to correct social relationship. It is also important to note that in the event that made sense to accept the exceptions of justice would be correct to do so, but not because the law of universal justice is in question, but considering that even being certain it would be worthwhile so doing sometimes even knowing that under this law, whatever we do to others we will someday ourselves. But then, if according to this theory there might be reason to be unfair sometimes, as we know what assumptions are worth acting that way and what assumptions do not? The answer is simple, because the only attitude that is possible for a civilized being is to consider justice as an essential rule of conduct, and if at some point it made sense not to act so I guess that would be a matter of instinct, but as I have said, exceptions make sense of justice, surely would be related to things like wage differentials, or type of job, but not criminal or illegal activities.

These are some of the many examples where the rule and the exception applies, but in the universe there are innumerable cases such as the relationship between the galactic nucleus and stars, weekdays and weekends, in this case it is useful to consider the scheme to understand the importance of respecting the balance between the rule and the exception, that the exception should not exceed twenty percent of the whole, so that there is adequate coordination between the two. If for example we apply this to the

relationship between the holidays and weekdays, the conclusion is that it would be appropriate holidays should not be more than two maximum per week and carried out consecutively unless waged the entire week. Similarly, the number of hours spent working each day, should not be excessive, because it is better to work a few hours every working day, rather than pretend to work long hours in order to get more days off, because that already there are holidays. Not respecting the harmony of the rhythms can only be harmful to health.

Another example of the rule and the exception is the relationship between members of power and its subjects, because while the subjects represent a homogeneous majority, power is a different and minority except concentrated in the nucleus, both in political systems and economic. It is in this aspect where injustice can increase their potential, because although the government only represents a fraction of the population however concentrates more power, which in turn allows you to get benefits as wages or better jobs. However, the fact that politicians and businessmen have more power does not mean there is no reason to stop considering justice as an essential rule of their conduct. For though it may seem that a king has absolute power, yet he also has to be accountable to those who share power with him, history has proven countless times that when a king thinks he can do whatever he wants regardless others, is often replaced from office by those whom he considered mere subjects. Perhaps a king can have a great power compared to most of the population, but with regard to those who share power with him is just one more. Therefore, no matter how big a salary or a fee, to live with dignity will always be the best option.

In this graph we see on the left the absolute values of the universe simply, unorganized majorities and minorities. On the horizontal left side it is the red color represents energy, technical and injustice. Right on the horizontal side is the blue color that represents the philosophy, justice and the horizontal line. On the lower side is the black color representing ignorance, the beginning, error and evil. On the upper side is white color that represents the truth, culture, future and justice. There are many more symbolisms applicable to these colors but this summary serves to better understand its generic meaning. In the diagram on the right we can see how the universal values passed to the next stage and have been organized in the form of majorities and minorities or rules and exceptions, which is as commonly expressed, representing the blue color to the standard and color red exception. This change does not imply any variation in its absolute potential, suggesting, it is that from this moment, each value is expressed more in a different dimension.

In this graph we can see how the absolute values of justice and injustice, have been organized in the form of majority and minority, injustice by the red color being represented in the minority side and justice for the white on the majority side this means that it is necessary that justice is the essential rule of conduct for peaceful coexistence possible. In this case the horizontal line displayed in white instead of blue as a way to symbolize, it is not only necessary to uphold justice, but it is also necessary to defend good, for the good and justice must go together. This means that even if cases where exceptions to justice instead evil should be rejected completely, being wrong is admitted accepting behavior. The main conclusion of this scheme is that although in absolute terms the values of justice and injustice are the same, as we have seen in the chart above, this does not mean that they have to express well in practice, it is necessary to as defined majorities and minorities for useful application. Also keep in mind that the fact that the blue color is more important in the horizontal plane, does not mean that there is a contradiction with the principle of equal potential, because to change the red color extends in the vertical dimension. As shown in the graph of potential evil symbolized by the black color, it is clearly separated from the red, as a way to indicate that while injustice may have valid exceptions, however evil should always be rejected, being behavior arising from error and ignorance.

It is also important to note that although the universal laws determine that things should be organized usually in the form of majorities and minorities, this does not mean that makes sense everything people do on a regular basis, because these laws only determine how they should organize if they do, but do not determine who is right thing to do. Because it only makes sense to do in moderation what is logical, but when you consider that something is wrong, simply must be completely rejected and therefore should not do not even exceptionally.

GOOD AND EVIL

Often, cults dedicated to the worship of evil or the devil, they say that evil and good are equally necessary, but in my opinion this is

just a strategy to try to justify their own degeneration. They pretend to assert, that good and evil are similar to other binary aspects present in the universe as day and night or men and women. However this in my opinion is a wrong conclusion because these binary aspects of nature are all benign and necessary for the proper progress of humanity, but instead evil is only one element brake for her. They do not understand that the day and night, or man and woman are opposites, but also work together for the good of both, however good and evil oppose in an absolute sense, since it does not needs of evil, and evil deeds when it develops as a virus with the sole purpose of dominating the human mind completely to corrupt. Because evil is really just the result of ignorance of backward societies and thus progress is only possible to evolve from darkness to light and from ignorance to knowledge. It is therefore absurd to think of coexistence between good and evil, because in a world evolved no evil to exist sense, because this is only the consequence of error and ignorance. Really evil arises from the need of the universe to regenerate and forget to start a new cosmic cycle. Because by renewal, living beings again experience all the universal experiences in all its fullness, as if for the first time. Because of this the universe returns to ignorance as accidental and unwanted consequence of ignorance is generated evil. However, once the universe begins its work of evolution increasingly worship is done, and consequently this causes the gradual disappearance of evil. Because culture is light and evil is darkness, and in the end evolved worlds is only the light of culture, therefore, wise in a world of evil ends up disappearing. The harmonic relationship between polarities is only meaningful when both are benign and living beings, because evil only leads to injury and unhappiness. When evil is generated continues to grow and suffering to everyone, including those who carry it, so it is necessary to use at least one equal and opposite force to make it disappear. Because only when evil is afraid of right away, and this is not achieved with timid or hesitant attitudes. Nazism did not disappear because someone convinced Hitler that it was better to respect others, Nazism disappeared because someone forced Hitler to respect others. Evil in its essence, it is not the consequence of possession

of an evil spirit, but there may be degenerate people, who die become degenerate spirits therefore cannot exclude the possibility that in some cases dominated spirit evil, has attempted to control a human being, but it seems absurd to think that might exist simply dedicated to doing evil to others, because the spirits like people can also change spirits. Evil indeed is the consequence of the degeneration of moral conduct, whether this occurs in a human being, as if it happens to a spirit. But then if an evil person dying can become an evil spirit, this means that you can preserve memories after death? In my opinion, the spirit can recall a summary of their previous lives, but those memories are disabled for the duration of human life to not interfere with the memory of the present life. This same process occurs with memory when we wake from sleep automatically memories of dreams are turned off, to avoid interfering with memories of conscious life. For though many do not know, actually we spent all night dreaming, but at the moment we are about to awaken, the brain turns off the memories of what we have dreamed and we can resume our lives conscious where we have left. It's like sleeping come back a little to the spiritual dimension. However, it is different in regard to the qualities of the spirit, as though a new life can not remember the events of the previous one, instead I does seem reasonable that they can preserve the qualities acquired by the spirit during his previous reincarnations.

Evil is actually the consequence of the degeneration of moral behavior who has it and can only assume an element of prejudice to him, for he who has evil as the core of their behavior is similar to earth when no water is sterile and unable to give life. Because the honest conduct and spirituality are like water to land. Therefore, the evil people desperately trying to grab money in the vain belief that solve their emptiness and do not understand that it is not a question of money but of dignity. These people have an imbalance in your soul that opaque to feelings of happiness, and only returns when they understand that life must be based on justice his soul becomes balanced. Compared could say it's like if money were the land and dignity off the water, so only those who have the same appreciation for both aspects can be happy. Ultimately evil arises when the necessary balance in social

relations with our neighbors is lost, and only when you return to a civilized attitude soul is happy again.

Raised these issues through a scheme, it could be represented by a square divided by a central X across it and dividing it into four parts, the bottom would find evil represented by black color, this color is initially benign, but its relationship to evil is that evil is an error that arises from intellectual darkness and ignorance. On the upper side the right, representing the light, knowledge, and progress would be found. It should be borne in mind that progress always goes from ignorance to knowledge or evil to good and never the other way round unlike the claims of those who worship evil. For though I do not want to recognize good from evil does not need to exist. It is different in the case of benign values of the cosmos as the male and female if they need to collaborate harmoniously and continuously for the common good. It is true that good and evil are opposites like male and female sexes, or positive or negative poles of a magnetic field, but unlike them evil is not necessary for the progress of mankind, because he is evil

the consequence of the error of considering injustice as the basic rule of human behavior rather than a single exception.

It could be said more clearly than in the case of good and evil, good would represent that which is lawful and appropriate to do evil and instead represent what being a mistake, it is entirely reprehensible. Because happiness can only exist in balance and moderation and restraint and good sense exists only when justice is the basic rule of our moral behavior. However, it is different if what comes is injustice and not evil, because there are forms of injustice that contain evil, but also may be others that do not contain it, because although the injustice I think in rejectable principle, however I do not think it impossible that there may be exceptions justified in cases such as differences in salaries for some jobs. These differences may be considered injustices from certain points of view, but unlike the bad situations are socially accepted by all and become peacefully, however evil often accompanied by illegality or crime. For though the demonic sects try to justify their crimes by saying that evil is necessary, not really all that is possible to do in life is reasonable to do so. So when we talk about moderate use of a thing or a habit of life, it should be understood that refers to using something reasonable because those things that are simply absurd, it makes no sense to make them either great or small extent, simply they must be rejected altogether and this is precisely what happens with evil.

The scheme of universal values is divided by two sets we might call negative or positive binary one it is represented by the vertical line and one horizontal. Thus on the vertical side of the diagram they represent the day and night, silence or sound among other things. It also represents the progress of humanity from the backwardness and ignorance that cause evil, to knowledge and good, and can only go from the bottom up. Although good and evil look in the fact that they are opposed to other binary aspects of the universe as the sexes or the magnetic poles, however unlike them evil is not necessary, because while the sexes or the magnetic poles they are opposites but useful, however evil is opposed in a different way because while it represents what is good and reasonable, however evil only represents what is wrong, to be the consequence of error and ignorance, so when humanity

banished from the face of the earth darkness and ignorance evil eventually disappear. It is true that after completion of the cosmic cycle and the beginning of a new cycle evil resurface, but not because this is necessary, but as I said because it is the unintended consequence of error, which is common in developing worlds. Because the worlds to be able to regenerate need to start from scratch, and therefore should forget and return to ignorance. Evil does not arise because necessary, but it is the unintended consequence of error and ignorance that instead they are necessary for proper regeneration of the universe.

In the horizontal position are the male and female aspects polar coordinate with each other and that are benign and necessary for the common good. The relationship between these polar or sexual aspects are necessary for progress, therefore are subject to the necessary balance in the use of these values. It is that only with a balanced relationship between benign values in the scheme derives happiness, because only with moderate use what makes sense progress of humanity is achieved. Therefore, it is necessary to live life in moderation, because progress has been in the right balance in our actions. Also the moderate use of things deriving justified exceptions, but as I said, it only makes sense exceptional use of what makes sense and what is not harmful as drugs or alcohol. Drugs are always objectionable because imbalanced brain stimulation mechanism and break the family bond. Thus good and evil are in the scheme in the vertical position representing the process of evolution of humanity from the bottom up, while sexual and polar values of the universe do in the horizontal position. Man, sun, salt, heat, injustice, point, center, government, authority, red, except: So on the left side of the diagram, masculine values such as would be found , the minority, the positive magnetic pole, right, matter, sound, the crest of a sling. On the right side of the diagram feminine values represented would be found by: The woman, spirituality, philosophy planets, stars, water, rain, cold, justice, sugar, blue, most, the negative magnetic pole, the left line, a deep valley. You might think that the stars and the sun are the same, but actually the definition of male or female depends on the circumstances depending on how you look, because male or female values are in

all things and in the case of the stars which determines its sexual aspect is regarding what is considered, because the sun is masculine with respect to the planets revolving around it, but also feminine with respect to the galactic nucleus, revolve around him. Masculinity or femininity that is not the object but their attitude. That is, the fact is feminine revolve around another object is masculine and the fact of acting as a central element and center about what revolves around it and dependent on it. Therefore, one should not think that the fact of being male or female means that only values of gender are held, as both values are present in all things. Sexual definition is only a factor of circumstances, because even the smallest of the atoms forming the body are composed of two values, for example the core represent the male part and electrons rotating around the female. Therefore we are all composed of both values that define us as a man or woman is only valid with respect to one of them. Another example of ambiguity are black and white, both colors can represent both female and male values according to the plane in which it is located. These colors are essentially benign, but the black color can also represent evil in certain circumstances, like red can represent injustice. However, that does not mean that these colors are not benign, because all colors are the definition of evil depends only on the circumstances in which it is located. This association is due to the fact that the darkness can be derived ignorance and ignorance can be derived evil, but the black color also represents the rest, silence, concentration and seriousness, which are benign values, thus, the fact associate the color black darkness with evil, only to be considered as exceptional.

Binding of red color representing masculine values, with blue representing the feminine values, give rise to the green color represents life, this life comes from the balance between these two colors but also the balance of all cosmic aspects they have polarity. This means that with balance and moderation is how progress is achieved against the imbalanced and despotic behavior representing evil. While injustice and evil seem to actually have the same root, because while injustice is in the horizontal left side of the diagram, however evil is on the lower side, it is determined that even if they have things in common not they are the same

because while some things that are considered socially unjust are accepted and operate within the law, however evil is always unacceptable and is often related to crime and contempt for the law. Consequently there may be wrong in injustice, but there may be injustice without evil. Arguably it contains evil injustice, who makes this injustice when it is also a despot or tyrant. Because someone may consider unfair that the head of a company earn more than their employees, yet that does not stop to give proper treatment, unlike a tyrant, which in turn would not be a mentally unbalanced by person.

In my opinion, progress will dispel the shadows that impede the development of the human intellect, to turn men of the future in virtuous beings because of their culture and development, therefore, it is striking to see how the film represents, as proposed which they will be mostly highly evolved in the technological aspect, but at the same mediocre at intellectually time, it is intended not to offend the audience, as a mediocre spectator would feel annoyed when compared to a being of future worship, for it Movies can only be successful if these beings of the future or aliens mediocre proposed that the viewer is going to see, ultimately mediocrity of these assumptions beings of the future, is only a reflection of the mediocrity of the public who sees it.

The reason that justice should be the first of our moral principles and represent our habitual form of behavior is because it is the only way to have a peaceful coexistence with other citizens. Justice represents stability, solidity, most. While injustice and instability represents a high probability of falling, enter into unfair behavior implies a high probability of being wrong and therefore have problems with others. He raised this with a graph, it would be as if justice would represent the base of a pyramid on its surface would represent almost all of this, the bottom represent justice, stability and a low level of potential tension. While the upper and represent minority of injustice, instability and a high level of potential tension. Applied to human relationships this means that those living anchored to be treated in an unjust attitude would find themselves subjected to an enormous risk of falling

and consequently a huge risk of confrontation with their peers, so it would be impossible to sustain. This chart is not determined whether justice should have exceptions or not, but clarifies that if so, it should only be an exception, but never a rule, because of the risk that is associated with injustice.

This scheme can be seen as the risk is greater the closer you get to the high energy and instability level, so it follows that the most appropriate attitude as a form of habitual behavior is justice, represented at the base, although they may exceptions exist accepted. The fact that the symbol of injustice be located above the pyramid is because normally the unjust acts usually associated with power, this does not prevent the unjust behavior may occur throughout the population, which means it is that in the organs of power is where more opportunities are taken and where the higher the level of injustice that can be given, since the power increases the chances of getting privileges. However, the fact that a person engaged in politics does not force you to give up the principles in defense of justice above because they are equally applicable to the

other citizens. I would also like to stress that all graphs showing the relationship between justice and injustice have two common denominators in the first indicated that all cases in which it would make sense to act unfairly would only exceptional cases, but never a rule. In the second it indicated that the space occupied by these two dimensions is clearly distinct and differentiated, so they act without mixing. This means that whether there may be exceptions where justified not be fair, that does not change the fact that our usual attitude should be the defense of justice. It is also important to note that in this case it is assumed to consider that injustice will exist indefinitely in time to be part of the horizontal dimension, which is what represents that which lasts indefinitely. Instead, it is logical to think that evil disappear, to join the vertical dimension, which represents the passage of a lower to a higher level. It is that injustice could last over time in the case be considered logical to admit exceptions to justice, but evil disappear to represent what is wrong. This means that although there are some assumptions, which can be considered acceptable act unfairly, in no case should include those behaviors that may be associated evil, such as vanity, tyranny and crime. Because the assumptions that in my opinion would be included in the exceptions of justice valid in any case would be outlawed. The fact that justice and injustice are in the horizontal dimension, indicates that these two values must relate in a balanced way, as a rule and exception, this does not prevent the full potential of both values is the same, the except increase its size in the vertical plane. Instead evil is entirely reprehensible, because it represents an imbalance in social behavior, by raising injustice as a rule of conduct, rather than a single exception, which is what it deserves. Therefore, you can define evil as the error of considering injustice as a norm of social behavior, which inevitably leads to a criminal and antisocial behavior that is bound to fail.

In this scheme we can see another way to define the relationship between stability and risk, in this case instead of a pyramid two opposite pyramids are used, stability would be represented by the blue pyramid and the risk for the red pyramid, you can deduct as in the above scheme that the only way to achieve a stable situation is maintaining a balanced attitude in regards to human relations. This is only possible when you get justice as the core of moral conduct is defended, whether exceptions to this rule as if not accepted. Consequently, the higher you go up the pyramid, the greater the risk of falling and lower the stability you have. The conclusion that can be deduced from this is that it is not wrong to assume a certain degree of risk, but whenever it is within an acceptable level.

In these graphs several symbolic assumptions with different colors are displayed: in the first figure which represents the horizontal plane is viewed from above. It is also appreciated how it is organized as four pyramids and is shown as the direction of the head or knob is placed in the center. In the second scheme you can see a black pyramid topped by a white peak, this symbolizes the superiority of good over evil. It can also serve to represent God and his leadership on an ignorant and primitive universe. In the third scheme seen the same thing can be seen in the horizontal plane, the white dot in the center recalls the sun giving light to the rest of the solar system. Below the opposite figure shows, the central sphere representing point and the number one, while the outer circumference represents the straight line and the number zero. The black dial can also represent the initial part in the progress of a civilization, in which everything is ignorance and darkness, it is interesting to note about this, that evil represented by the black color, suddenly disappears to start the white part

majority, this represents the time when a civilization reaches its technological maturity and therefore eradicates forever ignorance and evil. This is what all religions define simplistic way to heaven. It is important to note that although evil is depicted with black color, this color also represents the error, ignorance, silence or rest, among other things, therefore you can deduce from this that the association between evil and the black color, is just exceptional, but not exclusively represents. Therefore, they are wrong those who seek to equate evil with good, this is because they confuse it with injustice, which in turn may itself have potential the same value as justice, or even exist indefinitely. The conclusion is that evil can never be regarded as equivalent of good, because it represents what is lawful to do, and we benefit, however evil represents what being an error must be totally rejected. This means that while injustice may make sense in exceptional situations there instead evil must be rejected completely to be the consequence of error. Stated more simply it can be said that the universal values are mostly opposite but useful, as for example with the sexes or the magnetic poles, however evil is opposite to well but differently because it represents what it is right and wrong just what is wrong. The fourth figure may symbolize among other things when power has it wrong, this can happen in a dictatorship for example. It is important to note that black and white can serve to represent good or bad, but in principle it is only circumstantial, because actually both colors are benign. The black and white can represent both the male and female sexes depending on where they are located, such as the central point of a circle will always be male and circumference located around will always be female, regardless of what color they have. Thus the sun as the central point is masculine and night as opposed element is feminine. However if the central point is black you can be associated with the power that is a masculine symbol and if the circumference is white can

represent justice which is a feminine symbol. Therefore, in order to define a color as male or female, will have to take into account the circumstances in which it is located.

THE ORIGIN OF EVIL

The main feature of an evil person is trying to get pleasure from hurting others rather than take advantage of the vast amount of resources that life offers to achieve the same without violence. When a person makes the mistake of considering evil as its *raison d'être*, it tends to increase their level of aggressiveness up to consider the crime as the logical conclusion of his attitude. This is because not understand that pleasure must come from science, technology and peaceful relationship with others. Therefore, it is necessary that justice is the axis of moral conduct. These behaviors usually begin when a parent consents every whim of your child or when punished so poor their malpractices, thus teach the child to believe that evil compensates. This is a clear example of negligence in the education of your child. Typically, such parents do not worry or to teach moral values and give them the necessary affection thus limited to attend as spectators without doing anything to the serious deviation from his son. Because properly educate a child is not simply feed him or give him money, but in making it a decent adult, but this is not achieved if parents are only concerned to excel in their careers while ignoring the behavior of their child. There are also those who think that all criminals have been maltreated children who simply imitate what they have seen, but this is a simplistic argument, because it is based on the belief that guilt is always for others and not for those who commit crimes, as if a man were an automaton incapable of choosing. It is true that what a child has seen or has happened in childhood may influence their adult life, but that does not mean you lose the ability to distinguish what is right and what is wrong, because it makes no sense to say that a child does is solely because of his father and what his father is exclusive fault of his grandfather, fair is that everyone assumes their share of responsibility for their own actions, because as it is right that we

demand our rights as adults it is also fair to assume our responsibilities. The bad actually not simply to act outside the law, but in the desire that the tyrant has to hurt others, therefore, may be illegal without evil, but can also be acts within the law yet they are totally worthless, because unfortunately the law is just not always as it should be.

Evil indeed is the error of considering injustice as a rule of conduct rather than a single exception, therefore, who takes evil as its *raison d'être* ends up paying the consequences, because the tyrant only see darkness in his mind as well as a deep bitterness in his soul, and does not understand that the only way to be happy is completely investing their behavior and go on to have justice as their standard essential behavior.

There are sects who think that good and evil should be as important to humans, this happens because they confuse evil with injustice, because while evil must be rejected completely because it is the result of the error, however not I consider disposable to act unfairly makes sense in exceptional situations. Assuming this to be true can be explained by saying that own in the world of justice and injustice potentials are equally absolute terms, this means that from a certain point of view both aspects can have the same validity in life human. However for this to be implemented effectively it is necessary that these two dimensional aspects first organized in the form of majority and minority, i.e. those who believe that justice and injustice should be equally important need consider justice as the essential standard of behavior and injustice only as an exception. This does not contradict the concept of equal potential because while justice would spread largely through the horizontal line instead injustice would extend the vertical line. Taking this into practice would mean that justice should be the usual behavior relative to the rest of citizens and injustice instead be considered reasonable only in exceptional cases. These exceptional cases in which the acts of injustice would be considered reasonable mainly concentrated in the organs of power both political and business and would mainly consist of the difference in salaries and jobs with respect to the other citizens, but the difference with evil is that while exceptions always find justice within the law and you would be socially

accepted, however evil would find more related to crime and criminality. The fact that in the future there may be these economic advantages not mean you have that have an excessive difference with the rest of society, because the truth is that at present, the tendency to accumulate money unlimited by some people is the result of fear of poverty derived from a society too focused on competitiveness, which is a real need, this would be solved by creating a social protection system for all workers. Therefore, I believe that in the future, the difference between the salaries of the ruling class and other citizens shall not exceed 15% on average. Therefore, the question is not whether or not they exist cases in which a person may act unfairly, but what is the way we should act in this situation. As I said the universe is governed by these two dimensions we could define as vertical and horizontal, these dimensions require us to decant our actions on many issues in the form of rule and exception, majority and minority. As regards justice and injustice the only possible form of behavior is logically opting for justice as normal behavior, because justice represents stability, security and order. Consequently, in a world organized by millions of people just a moral code that includes justice as principal rule of conduct can work and thus ensure the success of those who thus act. The problem of people who are oriented toward evil, injustice is set as the axis of his conduct and consequently assume instability as its *raison d'etre*. Someone might ask. How is it possible that there are people who take evil as usual behavior in a world where interaction with other citizens so important? The answer lies in the excessive overprotection of these people in childhood. That is to say that evil is accumulated in children because punishing parents their acts of evil so timid they do is give them a hint education into believing that evil compensate them, because if a serious offense applies a light punishment, evil is the only winner. Thus, prolonged parental indifference to the deviation of his son to evil gives rise to the child increasingly directed in that direction until reaching an endpoint. Because evil people try to get pleasure doing harm to other citizens instead of acting in a balanced way. That's how come to consider crime as the logical consequence of his behavior, as this is the most extreme evil way. The problem is

that these people have long believed that the axis of his conduct should be injustice and not justice and it is precisely this grave error which leads them to antisocial attitude. That is, given the need we all have to choose between justice and injustice as a basic standard of conduct they choose injustice. Therefore, one could say that evil is actually the mistake of considering injustice as the axis of moral conduct rather than justice. From this situation, those who make the mistake of doing so tend to normalize this behavior trying to see it as something natural, therefore, they begin to behave with vanity and despotism. These are the symptoms of deviation toward evil and when this happens the rest of society should be clear that only when a force at least equal and opposite to that used by evil person is exercised evil will disappear, and if a parent wants your child should take this into account. Therefore, those who accept the exceptions of justice must be clear that the question is not whether the injustice may or may not exist in their lives, but what is the way we should participate. Because what is clear is that the only way in which we organize our lives is taking justice as an essential norm of our conduct, and therefore make sense sometimes act unfairly, we must be clear that one must be a exception. The error is malignant people mistakenly reverse these two concepts. The trouble is that if this is maintained for a long time to reach adulthood becomes ingrained in him and therefore more difficult to eradicate. Unlike evil injustice must be entirely reprehensible, it represents the erroneous behavior in the way that people should relate to justice and injustice. Consequently good is derived to act in accordance with truth, justice and reason.

Stated that summarizes one could say that a person is oriented toward evil when injustice becomes the norm of their conduct and justice in the exception. The graphs is seen as if in the horizontal dimension the major portion was occupied by the red and the minor part by the blue color. This in turn would cause the colors of the vertical dimension were reversed, causing the white ball to be located below and above the black color. This symbolically equivalent to that injustice and evil would become the first graph the determinant of the standard of conduct and in the second graph represent the progress instead of moving towards the light,

culture and justice, fall back to darkness, ignorance and evil, provoking a major evolutionary nonsense.

In this scheme you can see the absolute universal potential before organized as of majorities and minorities. As the four colors is represented dimensions with the same universal value. The horizontal dimension represents that relates a balanced manner at the same instant of time, while the vertical dimension represents progress from the past to the future. Although black and white colors represent potential equal, however it is important to clarify that the black color does not represent evil, because all colors are benign, evil is actually just one of the definitions that can be used to represent the color black but not the only one. The bad actually, is the error of considering injustice as the standard of behavior rather than a single exception, as with all other citizens. So eventually it will eventually disappear. Those who act in this way are condemned to a life antisocial, because only when we have justice as a basic standard of conduct is possible to participate in a normal social relationship. Consequently, people degenerate thus must reverse the polarities of their behavior so that justice again be the essential axis of their behavior and injustice, to make sense, if only exception. The grave mistake that injustice who

poses as axis behavior is to forget about the great wonders that life can offer if you live peacefully.

This graph shows how the colors represent justice and injustice are clearly separated. One can see that the blue represents justice and rule, while the red represents injustice and exception. The drastic separation of these two planes suggests that attitudes towards justice must be clear and therefore in the case considered to be acting otherwise should be exceptional and timely manner. The defense of justice as an essential standard of conduct for all citizens should be applicable even to those in power, because no amount of influence a president, within the core of power is just one more. It is that its power decreases as it approaches the core.

It can be seen that in the pyramid scheme, the color red is located at the top symbolizing: injustice, power and mind. However you can see in the other scheme like the white occupies the same position, symbolizing: justice, good and mind. The conclusion is that the dimensions can rotate depending on the circumstances, this means that the top symbolizing the controls, are occupied mainly for justice and in exceptional cases by injustice, but never evil, represented by the black color, because in the event of an error that would cause emotional imbalance who thus act. This is the moral plane, but in the political or technical level is the red color that should be in the central and system capital. But do not forget that the color red in its essence does not represent injustice but technical or energy.

True, this chapter contains great emotional stress, but this is due to the great importance it may have for our lives the way for us to consider what is explained here, because only when the right decisions are taken can be expected effects beneficial. Unfortunately humans are only able to control some of the surrounding circumstances, because the darkness in your mind prevents you find your way to the light. That darkness will only dissipate as the world evolves and worship is done, but should not be confused with knowing read because there is more culture in a real sentence, which in a thousand books full of lies. If we want to find the truth, we must give our minds the freedom to doubt everything and from there begin to discover the truth. So we should learn from children, because they have not yet been corrupted by what adults call unquestionable truths, but they are nothing more than simple prejudice, typical of the era in which

we live. It is sad to see how people feel on joining passionately these group views offered by the political parties do not realize in his naiveté, but the truth is nobody but herself, and is not subject to the selfish interests in any fashion or any party. The man only reaches mental freedom when dispenses with prefabricated opinions that political parties offer us and take each of them having real and since then demand the right to decide every law individually. At that time humanity will have reached its full realization at the political level and then be fully realized only in the moral plane.

THE MIND OF A TYRANT

When a person injustice arises as a form of habitual behavior, it condemns itself to darkness and bitterness, because it does not understand that injustice by itself is not a source of happiness, because happiness must come mainly from work, science and peaceful life. It is true that there may be exceptional cases where an unfair behavior may provide some benefit, but it is absurd to think that this can be continuous and systematic, because injustice is based on benefit from the work of others and as presumably the rest citizens not they will allow if this behavior harms them. This situation of unmet expectations is what causes the sensation of cold and bitterness in the soul of the tyrant, why crime arises as compensation. It is a mistake to see the villain as a victim, because what led him to this extreme aggressiveness is their desire to live hurting others. Because evil is not just a matter of magnitudes so is ways, because whoever injustice arises as its *raison d'être* ends up corrupting his soul to end up being a tyrant and his soul will never find peace much money you managed to get. Unfortunately we live in a society that tends too little to promote competitiveness and coexistence, therefore, not surprising that in the most economically developed countries there are many cases of vanity and despotism in the population. Young people grow up thinking that they have to give them everything they ask for nothing and that is the ideal breeding ground for promoting evil within culture, it is impossible for a young person becomes an adult avail if not it was first taught the value of humility. The problem is that when a society attaches

great importance to economic growth and little or no moral growth, then ends up becoming a factory of psychopaths. The truth is that today's society is so proud of its technological development it believes it can do without the moral teaching. But, much as people do not want to acknowledge, it is useless if technological progress is not accompanied by moral progress. Because a society that does not know the meaning of the word citizen and who only knows encourage the exploitation of man by man undoubtedly it is destined to fail. It is typical of the worlds developing that good and evil are mixed, this is because people can not distinguish which is which, therefore, religious organizations have ended up being the house of Satan rather than the God, and politicians instead of using his position to end crime, just work with him, so it is necessary that people understand that appearances and reality are not the same, if they want to find freedom.

CONNECTION OF MATTER

When the universe began there was only one particle and consequently one being, then that particle was divided into other which in turn became different beings, but the reason to become different beings is not for the fact that different particles, but for breaking the material connection that united with the original particle. It is actually every individual being can have multiple particles forming part of it but connected to each other directly. To make this possible the particles are connected with what we might call filaments of solid material. This means that the universe is filled with filaments of matter that we go through continuously, the reason that these filaments do not hit us as if they were one is red because the matter moves in a binary system of two-dimensional, i.e. that each particle of matter changes from opaque to transparent material or be immaterial million times per second, therefore, one thing may appear solid or transparent depending on its change cycles are synchronized or not. It's as if actually there were two universes one would be the real consists of particles that extend continuously through space by the filaments and another apparent, which is what we see, in which

the particles appear as circular objects separated yes. That is the first format is what would create an acceptable for those who would use it, just as computer hardware acts as a support for the software universe. If true this hypothesis, the matter would move at the speed of light and all she would be synchronized, so when we move, the matter has time synchronized to allow the crossing of the filaments of solid matter without having to collide yes. The matter works by a two-dimensional system and passes endlessly be material immaterial, it is precisely for this reason that the magnetic force lines do not hit us and is also the cause that a light beam can pass through an object solid without colliding.

Matter particles are formed by solid and empty matter, but need to connect to each other directly by filaments of matter, therefore, is a misconception that are simply spheres surrounded vacuum, probably this is the reason why scientists have difficulty decide whether the material is formed by waves or particles, all could be cleared if happen to consider that the particles are interconnected by filaments are never interrupted. Then one could say that the material is opaque in the vertical dimension, but transparent in the horizontal dimension, alternating this situation the speed of light. Therefore, matter just you have to decide at what point is opaque and when is transparent. This means that the matter is solid, when two particles match at the same time phase in which they move flat and thus do not intersect. It is the same as in magnetism is called matching polarities. The touch of these two dimensions could also be the cause of gravitational forces, i.e. that light touch that would occur before the material filaments stop phase matching and cross, could cause that feeling of pressure. If so, surely it would not be something accidental, because nature would have wanted as well to make use of this system.

These schemes represent only a rough idea of how that works in my opinion matter, but, however, helps us to get an idea of how. In the first example we see in red part currently considered material, in blue filaments see materials communicating particles be the same with each other and are also materials. In the second scheme we can see another symbolic way to define the way in which the material is related, as it seems to a network, in which a part is subject and the other empty, the other materials filaments would use these spaces crossed without crashing. In figure number three, we can see how matter and vacuum are arranged in dimensions, thus the horizontal dimension be occupied by the subject and the vertical by the vacuum, this system is similar to the way in which the planets are organized in the solar system. This is intended to prevent the collision of the filaments that communicate the matter. In the fourth scheme we can see the same but described generically showing the method the material used to not collide, of course when the subject wishes to manifest in solid form, only you need to synchronize the phase changes of

the filaments to match and appear as solid objects, this is also what gives rise to reflection.

In the first example of the scheme we can see easily, as might be the way that a photon energy can move through the filament material joining the atoms without hitting them in blue can appreciate a cut filament transversely approaching the photon, then the photon through a process of expansion and contraction exceed the particle as shown in the example number two. That is, the photon actually would not be properly said particle, but would be a surface of elastic material that extend and shrink with a speed which depend on the frequency of cycles per second that have sling. Thus the photon extend both in the vertical plane and horizontally. Once the photon had passed the filament front matter would be closed in front and then the photon would open his back, in order not to cut the connection at any time of the photon with all its parts. This recalls the way that a man uses to move, as first one foot forward and then the other at any time without using physically separate parts. With this system the

photon could move easily through the space and reflect only those atoms whose particles have the same phase expansion and contraction it.

In figure number three as we can see how this approach might be an atom. It can be seen that unlike the classic model of the atom, the peripheral electrons blue, do not rotate in the equatorial zone as do the planets, but they come and go endlessly through the poles of the atom at the speed of light. These electrons also communicate the atomic nucleus with the periphery or with other atoms also serve to create magnetic fields. When a particle leaves the atom always follows a curved line even photons of energy, because in reality are connected by strands of material of black color binds all the particles because in the universe a straight line is always a very large curve which it is intended to back, like the particles shown in the scheme. It is as if the filament material was a pathway and the particles were trains running through it. These filaments matter linking electrons could also be responsible for the nuclear force binding atomic particles. In the fourth scheme we can see how the atoms are interconnected, also you can be seen as electrons using the polar regions of the atoms in and out. When a particle enters atom, adjusts its rotation to the surface of the atom to fit in its orbit, the same occurs in atomic nuclei.

Here we can see how an electromagnetic wave or a beam of light travels according to this theory, in the center you can see the middle path of photons actually these particles would not be just spherical, but its form would vary opening and closing constantly and describing two opposite oscillating wave thus be possible to

exceed the material filaments of other particles that may occur in the path. In the center you can see in blue the filament material that would connect all the photons together like the path of a train, this is only valid if we refer to the middle path, because the photon actually travels through the black circular surface divided into two halves. In principle no matter filaments interact with the particles, except they wanted to, because their purpose is only to interconnect the matter, but being neutral about it, why not influence his movement. Of all material particles, energy are possibly the most likely to oscillate, in order to overcome the material filament to find the way. These particles is that they do is opened and closed as does an ocean wave, but in both directions, thus leaving a void therein whereby the filaments can pass connecting the other particles. Thus photons would open and shut following is a circular path forming a double zigzag part and its material would only on the outer surface. This zigzag also be done in the horizontal plane, this would be achieved by rotating the photon on its axis, just as would a screw, with this system it would be possible to avoid the collision with the filaments of matter that approximate from any direction . That is then the photon would have two movements, one double zigzag while another spin on its axis and the speed of light.

So that the universe can be organized intelligently, it is necessary that atomic particles are connected to each other directly, because it is absurd to think that a complex universe may depend on such simple particles without falling into disorder, so the matter needs it is connected with each particle that connection becomes the largest member of a being that is the universe and share all their wisdom. Because the only way that there is a particle that can be up to a complex universe is formed part of it directly and that can only be achieved by connecting filament materials. Thus the universe becomes a kind of large computer capable of using the same rules for all particles, regardless of size or complexity. Also the connection of filaments, allowing instant communication of the various particles forming the same being, regardless of the spatial size that would cover. Because these filaments are not turn composed of other particles, but are made of the final material, which is indivisible, except that would create a new one. This

means that every planet and every star could actually be an individual living being not organic, but it also means that all the stars and all the planets of the universe could be part of a single being who coordinates everything. This being would not be the creator of the cosmos, because in the universe all beings have eternal life and participate in some way in their creation, mainly taking turns on tasks of responsibility, because life as matter is not created nor destroyed only becomes. Apart from this being or planetary beings, there would be millions of spiritual beings whose purpose would be reincarnated as animals first and then as people, and thus serve for ever and ever, this scenario called universe. It can be said then, that God is the sum of all beings that populate the universe and simultaneously the set of laws based on the truth that govern it.

EPILOGUE

In today's age, it perceived a certain sense of social dissatisfaction caused great anxiety that often leads to conflicts or the rise of nationalist parties or sects. This dissatisfaction is often the consequence of the contradiction between the tightly seated beliefs in society and reality. Is ultimately a struggle between our mind and our soul, because although according to the baggage of beliefs we have things we should do well and be happy with our environment, yet our soul tells us that that is not true and consequently generates suffering and anxiety. Because when a lie is assumed by most is very difficult to contradict without becoming a person excluded from the system, and also few people have the time or are interested in discovering the truth. This situation of social contradiction is due to the fact that humans often act almost always as a group, i.e. they tend to use the same political or religious order to feel more protected ethical codes, especially if the powerful propose these same views. However, with the progress, reality forces us to question these codes, but the inability to face them causes anxiety that is often not understood by those who suffer. Certainly there are different ideologies or political parties in all societies, however anxiety is greater when that which is accepted by most is precisely what is wrong. Therefore, such feelings are often worsen at the end of historical cycles, because when many people have long believed in the wrong things and also those wrong beliefs reach its best development, it is when contradiction occurs between expectations they have one thing and actual results derived from it. But unfortunately few understand the contradiction, only feel the anguish caused by the contradiction because of fear or ignorance most tend to follow patterns and prejudices they have learned since childhood. Sometimes this feeling of anxiety causes conflicts between people, this is because naively tend to think that guilt is always of others, rather than understanding that the real cause is our own ignorance. With my books I have always tried to encourage people not to be afraid to listen to your soul and recognize what is wrong, the world will not evolve if we are not

willing to doubt what we are not convinced. How easy is limited to borrow the views that we provide the political parties, but the truth is only when we are ready to support only what each party has of true and reject the rest. No one may be asked to put it at the forefront in the fight against lying, but at least you can ask them not to cooperate with it. Nor should we make the mistake of blaming politicians for everything that happens to us, because human mediocrity is the fault of everyone and not just them, because the intellectual baggage of a politician is only a reflection of the intellectual baggage of who votes will. It is true that in my books often repeat the same arguments, but I think it is better to repeat ten times a truth, before saying a lie. It is also true that some of the topics discussed in this book can be confusing to the reader, but my advice is that when one does not have clear it is best to stand firm in the views present, because to change your mind already He has the rest of life.

FINISH