

The Skingularity Is Near

The Next Human, the Perfect Rainbow
Light Body and the Technology of
Human Transcendence

William Henry

It will happen in a moment, in the blink of an eye, when the last trumpet is blown. For when the trumpet sounds, those who have died will be raised to live forever. And we who are living will also be transformed.

1 CORINTHIANS 15:52

Dear Reader:

This work is based on my presentations, "Playing God" (www.williamhenry.net/sionacademy.htm) and "The Next Human" given in London and Munich in 2013 and 2014.

These talks were inspired by Albert Einstein's famous quote, "we can't solve problems by using the same kind of thinking we used when we created them." Most omit the remainder of his quote, which says, "In order to solve our current problems the next human will have to emerge."

The next human? Who is this being? Is it us? Are we the ones we have been waiting for? Or, is there a spin off human waiting to take the stage? What will this new, improved human be like? What will their life be like? Will they (be) like us? The search for the next human is the ultimate search story. It is also the ultimate rescue story. Many believe if we do not find the next human we are in deep trouble as a species. We are living the turning point.

My intention in this 'brief' or 'survey' is to inform and prepare the reader for the next human to come and to help our children claim the brightest possible future. My focus is on the unfolding transformation of human skin. Yes, skin. What is happening to our skin and body affects all of us, but is unknown to most.

My hope is that you will share this free doc with as many people as possible. Thank you for reading. Please share your thoughts : whentryn@earthlink.net,

May peace, love and joy be with you always,

William Henry
Nashville, TN
March 21, 2015

DEDICATED TO THE NEXT HUMAN

Across the world, spanning millennia and bridging cultures and religions, there has been a belief in the transmutability or 'ascension' of the human body into a transcendent higher form, a 'Next Human'.

In numerous spiritual traditions, the Next Humans possess a magnificent, hidden, ethereal Light Body that is referenced as the 'must get' "new skin" that is under our skin. In Sufism it is called "the most sacred body" and "supracelestial body". Taoists call it "the diamond body," and those who have attained it are called "the immortals" and "the cloudwalkers." Yogic schools and Tantrics call it "the divine body." In Kriya yoga it is called "the body of bliss." In Vedanta it is called "the superconductive body." In the alchemical tradition, the Emerald Tablet calls it "the golden body."

The ancient Egyptians called it "the luminous body or being" (akh) or the karast. This conception evolved into Gnosticism, where it is called "the radiant body". In the Hermetic Corpus, it is called "the immortal body". In the Mithraic liturgy it was called "the perfect body". In Christianity, it is called the Resurrection Body.

The philosopher Sri Aurobindo called it "the divine body," and said it is composed of supramental substance.

The twentieth century Christian mystic, Teilhard de Chardin, called it "the ultrahuman."

Today, in Silicon Valley and other technology centers, the Next Human is called Humanity 2.0 or H+ and a new skin is being created with super advanced and highly mystical technology. The Skingularity is near.

BEGINNINGS

I began tracking the Skingularity in my 2003 book, "The Cloak of the Illuminati", in which I investigated the 'power cloaks of immortality' or 'miracle garments' of the ancient gods, goddesses, divine beings and holy ones that made them magnificent and how the elite of today's computer industry -- the digerati or technocrati -- are (perhaps unknowingly) following an ancient impulse to replicate this ultimate 'power suit' with new 'smart' technology aimed at the skin. Their goal is not just magnificence. It is transcendence.

For nearly 5,000 years human transmutation, transcendence or ascension into a higher form has been symbolized by the acquisition of this power cloak or garment. This glowing and glorious 'cloak' was transmittable. Receiving it and internalizing - or 'embodying' - it along with its code ('apps'), made one 'god-like'.

I prefer the words 'embody' and 'internalize' because these ethereal power cloaks symbolized 'inner' abilities or 'apps' that gave the wearer the miraculous 'super powers' of levitation, invisibility, and super strength, among other powers.

These cloaks made the wearer 'mighty ones' or 'giants' on earth and also enabled their ultimate goal : ascension to otherworldly cosmic realms through portals and gateways. Enoch. Gilgamesh. Nimrod. Elijah. Jesus. All acquired and used it.

For thousands of years, attaining this otherworldly garment and its powers has been THE goal of all of humanity, but it was only attained by a few (mostly men). Today, this goal is now within reach as never before...for everyone.

The next few pages feature examples of works of art depicting holy ones from the ancient world wearing the magnificent power 'garment' with its 'apps' indicated. Spanning five millennia, these works are intended to transmit (or beam) into the human psyche the symbols or code of a higher cosmic human consciousness of transformation and transcendence into an immortal light being. By embracing this code and 'connecting the dots within', miracles happen. Anything becomes possible.

Helmet of Salvation

Rainbow Necklace of Immortality

Rings of Gold

Elixir of Life

Royal PALA ('miracle') Garment

The goddess, Mari, 2,300 B.C., wearing the garments of immortality she wore on her journey into the Underworld on the Boat of Heaven. In its original state it was many colored.

Skill Cap /
Helmet of
Salvation

Rainbow Necklace of Immortality

Rings of
Gold / God

Feathered
Resurrection
Garment

Resurrection
Stick

In ancient Egyptian belief (c. 2,500 B.C.), Ptah, the god of technology, 'fashioned' the human body. Shown left, he wears the 'many colored and feathered resurrection and ascension garment' that enabled ascent to the heavenly realms.

Ptah also crafted the 'Karast' or light body garment of Osiris (next page).

Perennial teachings of many spiritual traditions view the human body as an extension, appendage or organ of your soul.

The divine spark, kernel of life or soul drop (or wave) that is our eternal self weaves the body out of strands of DNA as an earthly transportation vehicle and as an energy and information gathering device. Our soul has the ability to be reborn or live again and again in a new body.

Spiritual adepts have demonstrated that the body's abilities can be amplified and life-enhanced by the acquisition of psycho-spiritual powers, including love, compassion, respect, and honesty, among others, that make us 'righteous', meaning holy or whole beings.

Ptah introduced humans to technology to further empower us. To use tools as we do, from the first pointy stick to extend our reach, to Ptah's Resurrection Stick, to the very latest in high tech wizardry, augments our limited physical abilities by the symbiotic use of machines.

As we will see, today's technologists are taking these machines to a new level that mimics the powers of the gods.

The resurrection of the human soul in the after-life was the central fact of the Egyptian religion," writes Gerald Massey, "and the transfigured, re-erected mummy, otherwise called the Karast, was the supreme symbol."

Crown of Salvation

Rainbow Rings /
Necklace of
Immortality

Crook and Flail

Karast Resurrection Body

Feathered Ascension Throne

Sun / Star
Chariot

Robe of Glory

c. 800 B.C. Elijah transmits the holy garment to his successor, Elisha, as he ascends to heaven in a 'whirlwind' / portal. Later, John the Baptist acquired this garment and transmitted it to Jesus during the Baptism.

Enlightenment
Bump

Elongated Wisdom Ears For
Hearing Wisdom

Golden Skin

Transparent
Garment of Wavy
Light

Holy Spirit /
Cosmic Force /
Vibration

Robe of Glory /
Miracle Garment

The the Robe of Light (held by an angel) was transmitted to Jesus at his baptism (anointing in the Holy Spirit) by John the Baptist.

Crown of Immortality /
Helmet of Salvation

Robe of Glory /
Wavy Light

Cloud of Light /
Portal

'PUT ON THE ARMOR OF GOD'

In his letters to the Ephesians (6:10-20), written while he was in prison in Rome in AD 62, the Christian apostle, Paul, gives advice on living a holy, pure and Christ-inspired life. He warns of a coming battle. He tells Christians to **"be strong in the Lord and in his mighty power."** ¹¹ Put on the full armor of God, so that you can take your stand against the devil's schemes. ¹² **For our struggle is not against flesh and blood, but against the rulers, against the authorities, against the powers of this dark world and against the spiritual forces of evil in the heavenly realms.** ¹³ Therefore put on the full armor of God, so that when the day of evil comes, you may be able to stand your ground, and after you have done everything, to stand. ¹⁴ Stand firm then, with the belt of truth buckled around your waist, with the breastplate of righteousness in place, ¹⁵ and with your feet fitted with the readiness that comes from the gospel of peace. ¹⁶ In addition to all this, take up the shield of faith, with which you can extinguish all the flaming arrows of the evil one. ¹⁷ Take the helmet of salvation and the sword of the Spirit, which is the word of God.

Paul is clearly urging us to augment or supplement the human body with tools or 'apps' for a battle against an otherworldly force. Some take these as literal or actual power tools or technologies to be acquired (and improved upon, perfected). Others understand this armor to be metaphorical and psycho-spiritual ('coming from within') apps that we externalize, embody or exude. The 'belt of truth' is just that. As Paul says, the use of this spiritual technology forms a 'shield of faith', a suit of cosmic armor or a 'second skin' that seals and protects us and also permits access to realms off limits to humans clothed only in ordinary skin.

The High Priest of Israel wears the Breastplate of Righteousness, a key component of the Armor of God. When the High Priest puts on this Armor he does so in preparation for entering the Holy of Holies of the Temple of Solomon, a recreation of the Garden of Eden. In so doing, he is returning to the original 'pure' state of Adam and preparing to enter heaven. In a moment, we will see how Silicon Valley is on its way to creating a new skin or armor for humanity that imitates the Armor of God.

THE ROBE OF YESHUA ('SALVATION')

In 700 B.C. Isaiah speaks about the Messiah and his Robe of Glory he receives after his anointing by John the Baptist --

Isaiah 61:1

"The Spirit of the Lord GOD is on Me, because the LORD has anointed Me to bring good news to the poor. He has sent Me to heal the brokenhearted, to proclaim liberty to the captives and freedom to the prisoners."

"...my soul shall be joyful in my God; for **he hath clothed me with the garments of salvation (Hebrew 'Yeshua')**, he hath covered me with the **robe of righteousness**, as a bridegroom decketh himself with ornaments, and as a bride adorneth herself with her jewels." Isaiah 61:10

Speaking of himself, and by extension, the shimmering Robe of Glory, Jesus said:

"The blind receive their sight, and the lame walk, the lepers are cleansed, and the deaf hear, the dead are raised up, and the poor have the gospel preached to them." Matthew 11:5

Attaining the Robe of Righteousness assures immortality, frees slaves, heals hearts, restores sight to the blind, legs to the limp and life to the dead.

But, once again, is this an actual robe or garment worn by a few or is it a symbol of acquired spiritual enlightenment apps attainable by all?

One's choice of answers sets one's life's course.

As the Shroud of Turin witnesses, Jesus dissolved his flesh body and replaced it with a body of light. His transmutation or translation into a Risen Being is the ultimate effect / demonstration of the capacities of the Robe of Glory. As the Gnostic Gospel of Philip states: “The lord rose from the dead. He became as he was, but now his body was **perfect**. He possessed flesh, but this was true flesh. Our flesh isn’t true. Ours is only an imitation of the true.”

THE PREDATOR

In his letter, Paul assures the Ephesians that they have the power to successfully put on this new skin / power suit of 'armor' if they stand firm at the side of the Risen Jesus (in his new body of light).

Paul's letter also makes clear that the reason we seek to put on this miracle power garment or second skin is not just to improve the human body and live a righteous and holy (whole) life, but also to protect ourselves from predatory "powers" and "spiritual forces of evil" in the 'hierarchy' of the 'heavenly realms' that seek to impede our rise.

Paul is telling us to follow the mystical Way of Christ, the Way of Love, and put on the Armor of God to counter an alien threat.

Who (or what and where) are these principalities, powers, rulers ('archons') and authorities who Paul warns come from "high places" or "heavenly realms"?

Modern UFO researchers claim that they are predatory aliens from outer space who wield super advanced technology. This invisible and predatory alien race hides behind the veil of human history.

Gnostic writings from the 1st century AD discovered in Nag Hammadi, Egypt in 1945 contain warnings and descriptions of the alien predators (they called Archons) who see themselves as rulers of humanity...or the human mind, anyway. Jesus spoke of them and advised how to avoid them.

As researcher John Lamb Lash has observed in his book, "Not In His Image," based on the physical descriptions of the Archons in the Gnostic materials, we may equate them with Grey and Reptilian alien types of contemporary ET investigations and reports. Lash is in tune with "The Song of the Greys," the 1997 work of Nigel Kerner, who proposed the Greys are non-organic extraterrestrial beings. They are 'roboids' or machines who want souls and seek to create a hybrid human being in hopes that they will attain spirituality, Kerner believes. The Reptilians are the otherworldly humanoid serpent beings described in the Essenes' Books of Enoch, and other ancient texts, as teachers and betrayers of humankind.

*For more please see "Gnostic Parallels In the Writings fo Carlos Castenada", by John Lash, http://www.bibliotecapleyades.net/cienciareal/esp_donjuan13.htm

...and my interview with Mr. Lash, <https://www.youtube.com/watch?v=RagQO-o8IKM>

WE NEED ASCENSION STORIES

Lash proposes that the Gnostics warned that the Archons invade the human psyche, they intrude mentally and psychologically, although they may also confront us physically as well. During forcible modern abductions the robotic Greys are believed to implant technological devices within human bodies. This intrusion potentially disables our ability to put on the spiritual Armor of God.

In Lash's view, the Gnostics taught that the true mind of human beings, 'nous authenticos', is part of the cosmic intelligence that pervades nature, but due to the intrusion of the Archons, this 'native mind' or 'native genius' can be subverted and even occupied by another mind. Once we go Grey the Force is no longer with us.

The alien mind penetrates into our story-telling activity, says Lash, the narrative power so crucial for humanity to make its way in the cosmos. This is one of the ways, or the most effective way, he proposes, that we are deviated from our proper course of spiritual evolution.

Human resistance to the Archon intrusion depends on getting our story straight about who we are as spiritual beings and what we are capable of doing spiritually speaking. It also depends on inner composure and mental discipline, the sobriety of the warrior, says Lash.

Where the mind goes the biology follows. For the human species to achieve ascension and transcendence we must have stories, plots and narratives that can guide us from initial conception to final goal. This is why the Gnostics rehearsed stories like the Vision of Isaiah and The Robe of Glory over and over. Both stories tell of the believer's attainment or acquisition of a glorious robe or garment of light and soul rising or soul ascent to the Throne of God. "And **I stretched forth and received it, with the beauty of its colors I adorned myself**. And in my royal robe excelling in beauty I arrayed myself, wholly," reads the "Robe of Glory".

These stories told the Gnostics what to do and how to do it. The repetition of these 'mind maps' actualized ascension as a reality for the Gnostics who were unwavering in their belief that they would receive the Robe of Glorious Rainbow Light. I call them 'Ascension Simulation Texts'.

THE POWER

Are we captive to a manipulative (Grey) alien race? If so, why does “mainstream” thought deny this? Collusion? Conspiracy? Ignorance?

All are a possibility, say researchers.

However, one thing is sure. Belief in the predatory power as solely a physical alien robot traveling in flying saucers binds us to them. To set ourselves free, we must understand the inner spiritual meaning of this term “powers” and activate our potential to put on the ‘sacred powers’ of the Armor of God for protection.

The word “powers” (Greek exousia) used to describe angels and archons in 1 Peter 3:22 certainly refers to them as physical beings, however, the exousia is also a spiritual substance / Force. This universal Force pervades everything. Knowledge of it is the “mighty” spiritual power Jesus ‘transmitted’ to his disciples. This occurred at the Last Supper. Luke 9:1-4, says: “When Jesus had called the Twelve together, HE GAVE THEM THE POWER and authority to drive out all demons and to cure diseases, and he sent them out to proclaim the kingdom of God and to heal the sick.”

Jesus exuded this power and transmitted it to the disciples to drive out demons and to heal their hearts. This phrase is more than mere words. It means, Jesus ENLIGHTENED the disciples, especially Mary Magdalene, about our Universe (and the predator), (re)ATTUNED them to the mind of the Universe and ENERGIZED (‘anointed’) them (exousia is also symbolized by an oil) by transmitting (beaming) to them the Power that He Himself possessed.

Jesus effectively sealed the disciples in **a sacred power or energy that is cosmic, supernatural, superhuman** and is symbolized by a garment of light or second skin. He gave them the power and consciousness to defeat the Archons and to become the Next Human. By changing their hearts and minds, Jesus enabled the disciples to change their clothes (they wore white linen as a symbol of the light body). Then, he demonstrated Next Human abilities at his Resurrection when he burst into a radiant light and became one with All That Is, leaving his image behind on the surface of the linen Shroud of Turin, which is thought of as his ‘coat’ or ‘garment’.

Pursuing the story of this transcendent garment, and how it is being duplicated today, elevates our consciousness and aligns us with this power within.

2,200 years after the goddess Mari, Jesus's chief apostle, the divine scientist, Mary Magdalene, received and revealed the secret of the Exousia Power that forms the Royal Robe or Miracle garment.

The Hermit Zosimus giving the Cloak to Magdalene, fresco from Magdalene Chapel, Lower Church, San Francesco, Assisi. The secrets and mysteries of the oil that produces the Robe of Glory are woven throughout the story of the Magdalene's journey.

THE GARMENT OF LIGHT IS PASSED...TO US?

Christians believe with Jesus a new humankind began. He was the blossoming of a seed planted long ago. Many believe the tree is now ready to bear fruit.

Christian prophecy says that at the Second Coming of Jesus the Holy Power / Spirit Jesus transmitted to the disciples at the Last Supper will transform **OUR** bodies -- in a flash -- into light. Then, our new body will be just like the Risen Jesus's light body:

1 John 3:2 "... when he shall appear, we shall be like him; for we shall see him as he is..."

This clearly states we will be transformed into the magnificent Next Human. This will lead to (or will be) our ascension.

Paul says the believers will be "caught up together with them in the clouds to meet the Lord in the air". 1 Thessalonians 4:17

"Behold, He cometh with clouds; and every eye shall see Him, and they also which pierced Him: and all kindreds of the earth shall wail ..." Revelation 1:7

Luke 21:27 "And then shall they see the Son of man coming in a cloud with power and great glory."

It is clear that Jesus will appear in a cloud of Glory or the Light Body...and our new body will be like his. We will wear the garment of light...and enter the cloud magnificent.

Jesus is the Next Human and we will be just like him and the other cloud riders who have achieved ascension.

At the Second Coming the Risen Jesus rides upon a cloud. He has a new body of light, symbolized by a rainbow halo around his body and a bright white robe.

YOUR ASCENSION SAVES THE EARTH

Christianity teaches that we will spend eternity in these new perfect bodies, not in heaven, but in a New Jerusalem on a new, 'risen', earth, and it further teaches that God will come down to that new earth and live among us.

John says in Revelation 21:1, "I saw a new heaven and a new earth."

We are told in 2 Peter 3 that out of the fiery inferno of the old earth will come the new heavens and the new earth, an earth that will be refreshed and beautified and perfected to what God originally created and where righteousness dwells (2 Peter 3:10-13). Righteousness is a (pure, holy, whole) state of heart and mind. It is also a state of the human body when one is wearing the Robe of Righteousness. As the Gnostics believed, only pure hearted can wear the Robe of Righteousness and being pure-hearted is a way to attain the Robe.

Like all the great avatars, Jesus had a physical body, and there were two primary reasons for that. One, to teach us how to use the body to bring earth to a state (of wholeness, holiness or righteousness) where it should be. And two, to teach us to transform our bodies into a vessel where righteousness or 'the Christ Spirt' dwells...so that we may rise and shine.

Raising the Earth. Raising the body. The two go hand in hand.

Romans 8:21 tells us that the physical "creation will be liberated from its bondage to decay and brought into the freedom and glory of the children of God."

This transformation or salvation is described as the "redemption of our bodies" (v. 23).

When we are redeemed (a financial term which means we have paid our debts and are free to go) our bodies will be raised immortal and imperishable, freed from the decay that affects the physical world today.

We will be magnificent.

TRANSHUMANISM : LIGHT BODY PROPHECY FULFILLED?

What most do not know is that this prophecy or aim of immortality is rapidly being fulfilled by the digerati of Silicon Valley, Tokyo and ShangHai, and elsewhere, who are in the process of creating a new skin and a new body for a new humanity. This next human is a technological human, machine man or 'man-chine' that is imperishable and immortal. One that allows for transcendence into a new heaven on earth. Exactly as described in Christian teaching and prophecy.

What is the light 'Cloud' Jesus returns upon? To transcendent human or transhuman technologists this is the Cloud, as in "the Internet" or Internet-based computing where data and applications are stored 'in the cloud' and delivered to a computer or device through the Internet.

I know. It sounds sci-fi. But news reports of the technology appear daily now. The most eye-popping reports are about the Internet itself, which is about to transform into a 'smart' entity.

In fact, the supercomputers that make the Internet / Cloud work are on the verge of becoming artificially intelligent. The moment when machines exceed human intelligence, and become conscious, is called the technological Singularity. At that moment the machines exceed human control (and potentially take over). Experts predict it is less than a generation away.

As we will see, if transcendent human or trans human technologists are successful, the Cloud will not only become awake and aware, it will also soon be inhabited by Avatars or simulated light beings into which we copy our brains. Some will choose to live in these new, bodies of light in the Cloud, where Jesus will meet them. But that is getting ahead of our story.

My point for now is that it is evident that like a choice of skin a choice of clouds will also soon have to be made. One is pink, organic. The other is grey, inorganic.

HOW DID WE GET HERE?

What many do not realize is that the alpha of the story or mythology that guides Judeo-Christian culture (aka Western Civilization) to its omega point as next human light beings is the Fall of Adam and Eve and humanity's eviction from Eden.

In Judeo-Christian thought, humans once existed as perfect beings in a timeless place of pure light and love called Eden.

As the Genesis tale says, after Eve ate the apple of wisdom of the Tree of Knowledge delivered by the bright Serpent, humanity was expelled from Eden and 'fell' from our original perfection. A gate was constructed at the east of Eden and guarded by angels to prevent our return and humans were given garments of human skin in place of their original perfect bodies of light (Genesis 3:21).

“The Expulsion from Paradise,” Giovanni di Paolo. Metropolitan Museum.

The Earth (brown) at center, shown as a Mappamondo, or world map, surrounded by the three other elements, water, air, and fire, its bright red clearly marks the boundary between the sublunary and translunary realms.

That’s right. According to mystical Jewish tradition, Adam and Eve, the human race, originally had bodies of light. We were born angels. This light body was our birthright and was referred to as a garment. As the Jewish mystical book, Zohar, says, “When Adam dwelt in the garden of Eden, **he was clothed in the celestial garment, which is the garment of heavenly light**...light of that light which was used in the garden of Eden.” (Zohar II.229B). This starry cloak is the Robe of Righteousness. The core guiding myth of Western Civilization is the story of the recovery of our birthright, this light garment, and our apotheosis or return to our original angelic or divine status.

Jewish lore says Adam and Eve's glowing or beaming garments were described as shedding radiance. They were as smooth as a finger-nail and as beautiful as a jewel. They never wore out either. Rabbinical tradition also says that **Adam and Eve were covered with a "cloud of glory," meaning they "glowed rays", symbolized by a rainbow.** After Adam and Eve sinned, both the skin and the cloud of glory fled from them. They were given a coat of human skin and discovered they were 'naked'.

Since the time of Adam and Eve, the Great Project of humanity, we fallen angels, has been to re-member our divinity and to transcend, transform or "perfect" our flesh into light and restore us to our original perfect state.

“Christ with the Three Marys”, William Holman Hunt

The great promise of Christianity (Western Civilization) is that when the “Second Adam,” Christ, appears at the Second Coming, “we shall be like Him”. We will be transformed into (or returned to) magnificent glory bodies mirroring that of the Risen Jesus. The risen body is symbolized by or visualized as a rainbow or rainbow ring around Jesus’s humanoid body. This symbolizes Jesus as a ‘full spectrum’, multi frequency being. This ‘new’, risen rainbow light body is the same as Adam and Eve’s (humanity’s) original bodies...and our next bodies.

This ‘rainbow light body’ is also the body that we shall be changed into in the twinkling of an eye, at the last trumpet, (when) the trumpet will sound, and the dead will be raised imperishable, and we shall be changed” (1 Corinthians 15:51-52).

As Revelation 22:14 says: ‘Blessed are those who wash their robes, that they may have the right to the tree of life and may go through the gates into the city.’ Those who desire to return to the garden will forever remain outside the walls of the city.”

The message is once we wash our robes (clean our muddy diamond) and put on our rainbow Robe of Righteousness we will go through the gate and return to our original perfect state of Oneness with God, All That Is, Eden, just like Adam and Eve.

THE RAINBOW LIGHT BODY

Thousands of years of spiritual practice have reshaped the body to make it a more fitting vehicle for the sacred ... in other words to perfect us, like Christ (which is not easy, unless you believe it is), and to return to Eden.

These modifications from the outside work to exploit the body's symbolic and spiritual capabilities: circumcision, tattooing, costuming (especially feathered) and nudity, hair modifications, piercing, coloring, flagellation, incision, fasting, adopting fixed bodily postures, use of dance (with concomitant bodily development and costuming) are examples of reshaping the body for spiritual purposes.

It is also possible to modify the human body via spiritual practices that produce bodily modifications from within: stigmata, spontaneous healing of diseases, incorruption of the body after death, symbolic relics formed of human tissue in the bones or organs (found after death, as in the case of the Buddha whose relics presently tour the world and whose spiritual effects have been measured scientifically), bodily longevity or "immortality", all the way to bilocation, levitation, resurrection, and the Rainbow Body or "body of light" .

The Rainbow Body is a Tibetan term for the Great Perfection or Great Transfer into light achieved by Jesus in his Resurrection. The achievement of Perfection is attained by raising or accelerating the vibration of the human body until it dissolves, leaving behind only hair, toe and fingernails, which have no nerves to be transmuted. It then morphs into a vortex of five-colored rainbow light or what is called the Rainbow Body. This, I propose, is the perfect light body of Adam and Eve and the Next Human.

Padmasambhava in Rainbow Body. Credit : William Henry

Sacred traditions tell of the completion, perfection or the ascension of humans via the acquisition of this 'power cloak' called the Resurrection Body, Star Body or Rainbow Body. Christians believe it is what Jesus brought to humanity to 'pay' for the sins of Adam and Eve.

The Tibetans teach that visualization of the flesh body dissolving 'in a flash' into the Rainbow Body is one key to its fulfillment. Images such as the above of Padmasambhava in the Rainbow Body are one way the vibration of this light body was transmitted. Tibetans believe these images play our DNA like fingers touching piano keys. The more we view it the more our body seeks to come into resonance with the Rainbow Light Body.

Crown of Immortality

Wavy Rays /
Threads of
Golden Light

Holy
Resurrection
Stick

Golden Garment

Rainbow Ring /
Body / Portal

Vajra 'thunderbolt'/
Compassion Bolts
That Destroy
Ignorance

Padmasambhava in Rainbow Body. Credit : William Henry

The 8th century Tibetan Guru Padmasambhava taught the Rainbow Body of Light or Garment of Glory.

Rays of Golden Light /
Cosmic Vibration

Breastplate and
Robe of Righteousness

Staff for opening the
gates of heaven

Crown of Immortality

Rainbow Ring /
Portal

The Risen Jesus, Enthroned. Altarpiece of St. John the Baptist and St. John the Evangelist. 1474-1479. Hans Memling.

As we can see, there is an exact parallel between the Tibetan depictions of the perfected one, Padmasambhava, in the Rainbow Body and Christian images of the Risen Jesus on a rainbow throne or wearing the Rainbow Robe of Righteousness. Padmasambhava was the guru who came to Tibet from India in the 8th century to teach the Great Perfection.

Both Padmasambhava and Jesus hold devices (symbols, tools), including a crown of light, a wand or staff that opens the gates to heaven (which is the same as Ptah's Holy Resurrection Stick) and the rainbow ring portal. Some are tempted to see these as physical tools or technology. It is more likely that these are the mystical psycho-spiritual attributes or apps of the perfect humans, the Whole or Holy Ones of various traditions.

Humans who attain these 'apps' on the way to their own spiritual perfection derive huge earthly benefits, including:

Better health. Whole people are happy people. Medically, happy people are healthier. They also live longer, granting one an increased opportunity to achieve the Rainbow Body, which the Tibetans say, can be achieved in one lifetime.

Protection. The Gnostics teach that the predatory powers (dictatorial forces, terrestrial and otherwise) cannot see those who are clothed in the perfect light.

Prosperity. The fruits of the Promised land manifest for the good people.

End of Pain. As we achieve wholeness and perfection we transcend suffering and pain.

So, how do we achieve this body? Jesus taught this light body is made of acts of love. Attaining this Robe is the subject matter of the Gnostic "Robe of Glory" or "Hymn of the Pearl", a mystical work that illuminates the sayings of Jesus and compares the robe to a pearl. The formation of a pearl begins when a foreign substance slips into an oyster between its mantle organ and its shell, which irritates the mantle. The mantle covers the irritant with layer upon layer of a material called nacre. Like the pearl, the robe or mantle of light, is formed by layer upon layer of acts of love. The more acts of love, the more layers to your robe of light. No acts of love. No Robe of Light.

We can see why another name for this shining robe of the soul is the Garment of Love and why love is the way to perfection.

Jesus taught the Way of love's perfection in a conversation about eternal life with a young rich man. The man had asked Jesus, "What is required for eternal life?" Jesus replied, "keep the commandments." Which are: "Love the Lord your God with all your heart, and with all your soul, and with all your mind. This is the first and greatest commandment. And the second is like unto it: 'Love your neighbor as yourself.' All the law and the prophets hang on these two commandments." (Matthew 22:35-40)

The rich man told Jesus that he had always kept the commandments and wanted to know what else was required. Jesus says, "...I tell you the truth, it is hard for a rich man to enter the kingdom of heaven. Again I tell you, it is easier for a camel to go through the **eye of a needle** than for a rich man to enter the kingdom of heaven." Jesus then told him, "If **thou wilt be perfect** (holy, whole, complete), go and sell that thou hast, and give to the poor, and thou shalt have treasure in heaven: and come and follow me" (Mat. 19:21).

In order to go through the eye of needle, and transcend earth life, we will have to give up what we know as Earth life. Our 'stuff', emotional or physical, or flesh and blood, is clearly not going with us. In fact, it is what is preventing us from putting on the Robe of Righteousness or Beaming Garment of Light.

Somewhere, Ptah is smiling. Both the Israelite High Priest and Padmasambhava utilized his tools. So did Jesus.

In my original correlation / theory, I propose that Ptah's feathered garment, the Armor of God or the garments of the High Priest, are the same as the Rainbow Body of Light. As the High Priest of the Order of Melchizedek, Jesus would have worn these garments. I will be presenting the details of this theory in a forthcoming book on the Essenes and the Light Body, due in October 2015.

A tenet of Christian teaching is that our bodies are to become like Christ's. He is our prototype or model. If one believes this, then it seems logical to follow this not as a belief, but rather as directive. A path: the Way of Love.

In Christian belief, Jesus (or Yeshua, 'Salvation') was sent to return us to our original, perfect or natural state by transmitting to us the Robe of Righteousness, our original skin or configuration. The vibration of this Robe was beamed to earth by Jesus at the Baptism, and was demonstrated at the Transfiguration and Resurrection.

Once we imagine this rainbow robe, and believe it, everyone can receive it, say the Tibetans. We will then return to paradise, eat from the tree of life, regain our perfection, immortality and godliness. We will mirror the image of God.

Why the Rainbow Body? This is because this is the form in which the Old Testament God, Yahweh, manifests to humans. From the accounts of Moses, Ezekiel, Elijah, and others, we learn that God is a luminous, humanoid figure whose appearance is like lightning (plasma) rainbows.

The Risen Jesus's body is the same as Yahweh's: a luminous, rainbow-like and humanoid form.

Humans who have attained the Rainbow Body, i.e. Padmasambhava and Jesus, resemble the description of Yahweh, because man, Adam, was made in his image. In our original rainbow light body we too looked like God. When we return to this original state we will emit rainbow light, once again.

Because humans are made in the perfect image of God we have the spiritual capacity to participate in -- or mirror -- Jesus's divine glory as image-bearers and (re)activate our light bodies. The Bible is specific.

"As was the man of dust, so also are those who are of the dust, and as is the man of heaven, so also are those who are of heaven. Just as we have borne the image of the man of dust, we shall also bear the image of the man of heaven" (1 Corinthians 15:45-49)

"And have been clothed in the new man that is being renewed in knowledge according to the image of the one who created it (Colossians 3:10).

"Who will transform our lowly body that it may be conformed to His glorious body" (Phillippians 3:21)

Jesus tells us, "Then the righteous will shine forth as the sun in the kingdom of their Father. He who has ears to hear, let him hear!" (Matthew 13:43).

"Those who are wise shall shine like the brightness of the firmament, and those who turn away to righteousness like the stars forever and ever (Daniel 12:3).

As Adam's Levine sings, we are, indeed "Lost Stars" trying to light up a dark world. But, not for much longer. In the coming days we will rediscover our magnificence and light up the dawn.

TECHNOLOGY
FOR
TRANSCENDENCE

THE RELIGION OF TECHNOLOGY

In “The Religion of Technology” acclaimed historian of technology and religion, Dr. David F. Noble, provides powerful historical documentation and insight into the Christian belief that we can accelerate our attainment of the perfect light body garment (get wise, rise and shine) with the use of technology.

Noble convincingly argues that the development of technology in the West is based on religion, specifically, and surprisingly, Christianity, and its desire to recover our lost perfection. In fact, says Noble, the recovery of our original divinity or angelic existence as perfect beings is THE Christian project. In this chapter I will use Noble as a guide to provide an overview of these historical developments in pursuit of our return to perfection. He does not include an opinion of what the perfect body of Adam was like, only that it was the goal of the ‘technologists’. What will make my commentary different from Dr. Noble’s is my interpretation of Adam’s perfection as being the same as the Tibetan concept of the perfect Rainbow Body of Light. This is a fresh and startling perspective.

Noble begins his survey with the early Christians who believed a pious life, a righteous life, an ascetic life in which the flesh and the world are renounced, were the first and best steps toward an angelic existence and transcendence of the human condition.

Then, in the early Middle Ages (5th - 10th centuries), a relationship began to develop between technology and transcendence. Whereas ‘ascetics’ sought merely to get by, and viewed their simple tools as having no spiritual significance, in the ninth century technology suddenly came to be thought of as an ally in recovering the lost perfection and renewed body of light. This mind shift led philosophers of the day to propose that technology can not only increase our comforts, but can also restore our divine likeness to Adam, which has been obscured (by skin).

One possible reason for this mind shift is the redesign of the plow so that it could be used with multiple oxen teams, instead of just one ox. With the enhanced powers of this tool humans could master nature as never before and dramatically increase work output. This gave people more free time to pursue their primary goal : to return to the perfect state of Adam (again, in my view, the glorious Rainbow Light Body).

Technology historians point to this as the first indication that men began to believe that technology is a divinely inspired gift or virtue. Artwork of the day, Noble observes, emphasizes the point that technological advance is God’s will. The new technology was viewed as a sign that we were closer to returning to Eden because we could now master nature, just like Adam.

NEW TOOLS

If an improved plow can be used to till more soil, what kind of tools might one envision to better till the soul?

From monasteries and abbeys of Europe, especially Cistercian and Benedictine, came a sudden burst of pioneering technological development.

In the tenth century in Winchester, England a new image of the creator God as a craftsman appeared. For the first time we see the hand of God holding tools : scales, a carpenter's square and a pair of compasses. Soon after, the Benedictine monks of Winchester Cathedral installed the first giant organ, the most complex machine known before the invention of the mechanical clock.

By the 12th century, the technology-minded monks were pioneering uses of windmills, watermills, clocks and new methods of agriculture that spread from monastery to monastery.

As Noble emphasizes (and I repeat), the monk's ultimate goal was the recovery of the original spiritual perfection of Adam (which I propose is the same as the Rainbow Light Body). With these technological advances came a message: mankind was a master of nature and technology can be used to return humanity to its perfect state. By mastering nature we are recovering the original knowledge of Adam, these monks believed.

The advancement of technology gave them assurance that humankind was on the path to immortality and could become perfect like Adam (and Christ), once again.

Beginning in the middle of the 12th and continuing into the 13th century, a radical new movement commenced. Instead of waiting and hoping for the return to perfection (the timing of which was thought to be unknowable), monks of the Order of St. Francis of Assisi and Cistercian orders began actively and consciously pursuing it. Humanity's new God-given technology could assist in attaining our perfection and transcendence, they believed. As Noble observes, this movement wedded technology and transcendence. We are the children of this marriage.

THE MILLENNIUM

The bright light at the front of this train was a mystical Cistercian theologian from Calabria named Joachim of Fiore (1155-1202), who was inspired by a mystical reading of the Book of Revelation. In c. 1190, he predicted the Second Coming would occur in 1260 and mankind would enter a new age or Millennium and return to perfection at that time. He also prophesied that an Order of the Just, or spiritually illumined or saintly beings, would rule for this magnificent thousand year period. Fiore's twist on this old idea was three fold. One, he said the Millennium was coming SOON (as opposed to orthodox thinking that said the timing was unknowable). Two, human beings can actively prepare for and bring about the Millennium. Three, technology can assist in making this happen.

The idea of the Millennium comes from a Christian prophecy in the Book of Revelation. It tells of the Messiah reigning for a thousand years of peace in company with a select group of humans referred to as "just humans made perfect" in the Book of Hebrews (12:22). 'Just' means 'righteous', 'whole', 'holy'. The monks must have had it in their mind that the Just would wear the rainbow Robe of the Righteous and join the Next Humans beside the Risen Christ.

Huddling in cloisters in Europe, the followers of Joachim began to contemplate the use of technology for reversing the fall of Adam and Eve and restoring humanity's original perfection. They sought to prepare or perfect their bodies for the arrival of Jesus and the Millennium. Technology, they believed, was a key to attaining this transcendence.

After Joachim died in 1202 his mantle and two-fold vision was picked up by Francis of Assisi and his followers who avidly commented on his writings, promoted his prophecies and, according to Christian theologian, Paul Tillich, applied them to their order. The English "wonder teacher," Roger Bacon, is cited as one of the primary Franciscans who advocated the return to our original perfection and ushering in the Millennium through science and technology. (Did Bacon have the Rainbow Light Body in mind when thinking of perfection?)

In my view, beyond Joachim an additional source of the Franciscan's fascination with technology stems from their guardianship of the Arma Christi or Instruments of the Passion, which they were obsessed with. (I also believe Francis and his order were inspired by the teachings of the Buddha-Christ-like Padmasambhava who taught the perfection of the Rainbow Body, but that is for another work.)

Two celestial beings called cherubim ('angels', 'powers') flank the Arma Christi or Instruments of Christ's Passion in this 12th century mosaic from Rome. These tools were disassembled after the Crucifixion and will be reassembled at the Second Coming as Christ's Throne.

The Arma Christi were the "arms", "weapons" or "tools" of Christ's spiritual warriors who clad themselves in the Armor of God. They are the tools or devices used during the Crucifixion and Resurrection of Jesus, including the Cross, a spear, a sponge, a scroll, a jar containing sacred oil and a Robe of Light. These 'devices' (tools, appliances, symbols) were secreted away after the Crucifixion, ultimately coming under the guardianship of the followers of Francis of Assisi.

As I discussed in my book, "The Judgment Day Device," when fully assembled the Arma Christi becomes the "Etimasia" or Throne of the Second Coming. In my view, the Arma Christi should rightly be called the "Dharma Christi" as these tools symbolize spiritual apps or attributes. In Hinduism dharma signifies living in accord with the natural order. In Buddhism it means cosmic law or order. In Jainism, it pertains to the purification and moral transformation of human beings. For Sikhs, dharm means "the path of righteousness."

After his death in 1226, Francis of Assisi became known as the patron saint of nature or the natural order. He assuredly knew that the technology we seek is within us and that assembling the (dh)Arma Christi within is the path to putting on the Robe of Light or Robe of Love.

FOLLOWING FRANCIS

As dozens of majestic cathedrals rose across Europe (many under the watchful eye of the Knights Templar (who discovered the Arma Christ in Jerusalem c. 1113 AD), artisans, craftsmen and other 'technologists' began to believe that their work was creating an intersection with heaven and believed that through technology we could accelerate the recovery of humankind's original perfection. The cathedrals were 'transfiguration machines' or 'portals' capable of changing us and transporting the New Adam to the New Jerusalem, which they symbolized.

Inspired by the hope and promise that they were living in the Last Days, the End Timers began to fan out all over the Europe and the world, converting all to Christianity, as Revelation told them to do. Franciscan monks traveled to Central and East Asia converting all along the way in the belief that their bodies would soon be transformed into the light body of Christ and they would ascend. This actually happened to Francis of Assisi when he received the Stigmata wounds from the Risen Christ. After this, he became known as the Second Christ.

The 'next humans' of the 15th century Italian Renaissance picked up the Franciscan torch and endeavored to discover the mystic secrets of Christianity. Operating from Florence, Italy these alchemists and illuminati sought and discovered the secrets of perfection (of Adam) and the ancient ways to become illuminated beings.

Led by the wealthy de Medici banking family and its scholar, Marsilio Ficino, these Renaissance magi had an enormous influence on European history by rediscovering early, mystic Christianity and synthesizing it with the wisdom tradition of Plato. In Ficino's view, Jesus was the "essence of perfection" and had achieved his "God Potential". Ficino's protegee, Pico della Mirandola, claimed man was a magi who could control his destiny through science. Our highest aspiration was to become a being of light, burning with the love the Creator, like the Seraphim angels. (The Risen Jesus manifested as a Seraph to St. Francis.) Ficino plainly says our goal is to become an angel.

In Pico's oration, "On the Dignity of Man", he said man's glory is derived from his mutability. That fact that we can become angels gives us the power to transform into whatever we choose and become a mirror of the universe.

The de Medici discoveries and advances of the Renaissance opened the way to the new age of Enlightenment. The pursuit of human perfection was clearly accelerating.

LONDON, ENGLAND, NEW JERUSALEM, CENTER OF THE UNIVERSE

In 1492, Spaniard Christopher Columbus was inspired to discover and convert the New World based on these prophecies. He called the New World the Garden of Eden. He was sure that a return to human perfection (attainment of the light body?) was imminent and that he was part of the fulfillment of these prophecies.

Nowhere, however, was this new consciousness adopted with greater energy and intensity than in Spain's great rival, Great Britain, in the 16-17th century. London and surrounds became a veritable New Jerusalem (and remains so).

Henry VIII's English translation of the Holy Bible in 1539 replaced the 1380 version of the first Bible in English and kicked off a firestorm of interest by Tudor and Stuart preachers and scholars in the Second Coming, human transcendence, the restoration of our original perfection, and a return to Eden.

In England, interpreting the Book of Revelation was serious business. Even King James wrote a commentary for his 1610 translation of the Bible. He took seriously the prophecy of Daniel that said in the End Times knowledge will increase. This increase was on display in the form of superior English technological advancements in agriculture, metallurgy, chemistry, navigation, printing. Each of these technologies was viewed by the 'Puritans', as they came to be called, as evidence that the secrets of nature were being revealed to God's chosen men and we could use them to perfect ourselves and become like Adam and Christ.

The brightest light of the New Jerusalem or Eden in England was Francis Bacon, author, statesman, genius, and prophet. Building on the works of the Franciscan, Roger Bacon, Paracelsus, Bruno and the Rosicrucians, Bacon's works assert that advancement of technological knowledge is essential for human salvation and restoration of perfection. He called upon philosophers to get over their disdain of 'dirty' technology. Instead, we need to command technology to do our will and enjoy the fruits of our labors.

The preface to Bacon's work, "The Great Instauration" (1620), states that he aimed to demonstrate how the mind of humanity "**might be restored to its perfect and original condition,**" pointing to the fruit of his work being the attainment of the perfect light body of Adam. For Bacon, human restoration to the light body is part of the Divine Plan. Fulfillment of this plan could be accelerated with new technology.

THE NEW ATLANTIS

After his death in 1626, Bacon's magnum opus, "The New Atlantis," was published. Written toward the end of his life, this novel envisions a Utopia, the New Atlantis, that is based on accounts of Eden and the prophecies of the New Jerusalem. In this work, Bacon promoted the use of new technology to restore human perfection.

In the novel, Bacon imagines a group of Magi or wise men of Solomon's House. These magi used technology to attain an angelic state, the perfect state of Adam before the Fall. Solomon's House was named after King Solomon, Israel's king who attained perfection c. 900 B.C. Clearly, these magi are the Just or Righteous Kings.

In "New Atlantis", Bacon imagined the magi of Solomon's House spreading their technology the world over and bringing about the restoration or perfection of humanity. Having penetrated the secrets of nature, Bacon prophesied the curing of all diseases, the prolongation of life, the transformation of humans into other bodies and the making of a new species.

Francis Bacon's greatest legacy may be the fusing of the ideas of technology and human transcendence. This fusion, combined with the belief that the Second Coming was imminent, launched the ships of the Puritans, who sailed to the New World, America, intent on creating the Next Human, a vessel capable of holding the Christ Spirit.

Bacon's breakthroughs led to the Scientific Revolution of the 17th century. With it came a paradigm shift. Instead of technology being used to restore the old, the new emphasis was on the creation of a new reality. The Royal Society of London, the so-called Invisible College which formed around Robert Boyle, was formed to recover the lost knowledge of Adam in pursuit of this new reality and did so with enormous success. England plus science / technology equaled global rulership for the Brits.

Every great English scientist of the 17th century from Boyle to Isaac Newton believed in the prophecies of the New Jerusalem, the Second Coming of Christ and the appearance of the Next Human. The key for them was to discover the lost knowledge and perfection of Adam, (the lost knowledge of the Perfect Rainbow Light Body).

The founder of modern science, Isaac Newton, believed himself a messiah and a prophet. He wrote that the coming "Sons of the Resurrection" would have bodies like that of Christ...and that he would be among them.

THE GREAT AWAKENING

Bacon's "New Atlantis" was not set in England. As Bacon played a key role in creating the English colonies, it is thought he had America in mind as the New Atlantis. Here, the new Adam, the Next Human, would emerge. America's spiritual founding father, Thomas Jefferson, named Bacon, along with Newton and John Locke, the three greatest men to ever live.

In America, as no where else, technology would rule. America was also the place of destiny where the spiritual technology or apps of India, Egypt, Tibet and other great religions would mix together in a great melting pot or alchemist's crucible or vessel.

Foreshadowing -- or perhaps quickening -- things to come, the Franciscan monks who advocated the technology of perfection came to northern California, to San Francisco, near the future home of Silicon Valley.

Americans were viewed as the fulfillment of the prophecy of the Next Human. America was the New Jerusalem or New Eden. Here, the Righteous Ones would dwell under the enlightened guidance of Solomon's House.

In theory anyway.

In America, the righteous would use technology to make all things new. Believing in Christ's imminent return, the new American Christians set about building his new earthly kingdom. The ethos of the era was that life would be easy in this kingdom because of technology. In 18-19th century America, the mechanical / technological arts were viewed as messianic arts. By harnessing or tapping the power of the elements -- earth, wind, sun, tides -- humans can regenerate themselves and the earth. We can create a paradise. We can transcend our earthly bodies and attain perfect, heavenly bodies. "There is a transcendentalism in mechanics," wrote Henry David Thoreau, the American poet-philosopher.

Samuel B. Morse's development of the telegraph in the 1830 and 1840s was viewed as divinely inspired since it helped spread the Christian message of the New Adam or Next Human farther and faster than ever before. The telegraph wires enabled the New Adam to transcend space and defeat time. The very first message transmitted by the new technology was "What hath God wrought!"

Technologists believed the new world would be one free of savagery, barbarism, war, ignorance, superstition and religion. A perpetual paradise would be revealed.

Life would not change in this new Eden or Atlantis unless aliens landed on earth from another planet, says Dr. Noble.

Flash forward to the 20th and early 21st century.

In this flash, or the blink of the eye, we find that we are living in the New Atlantis. WE are the Next Human for the Franciscans, the Tudors, Bacon and Newton. Joahcim of Fiore would view our world with wild wonder.

We can control the tides, harness the light of the sun, read the Book of Life (DNA), transmute the elements... and even trigger nuclear chain reactions to destroy ourselves in a flash of light.

Noble keenly observes that Leo Szilard, the physicist who first conceived of a nuclear chain reaction, clearly viewed himself as the New Adam when he proclaimed, "If I wanted to contribute something to save mankind, then I would probably go into nuclear physics, because only through the liberation of atomic energy could we obtain the means which would enable man not only to leave earth but to leave the solar system."

Szilard envisioned the creation of a spiritual leadership that would rule the world with advanced technology. Is this Solomon's House? One wonders if he viewed Adam as he did the atom, and if he considered how we might transmute our bodies into light, bright as the sun. This, of course, is what the Second Adam, Jesus, did in the Resurrection. He turned the atoms of his flesh and bone into light. The proof is the Shroud of Turin.

Interestingly, Robert Oppenheimer, the father of the A-Bomb, had a poem by a contemporary of Francis Bacon in mind when he named the top secret A Bomb test site in New Mexico, "Trinity". The poem by John Donne is called "Hymne to God My God, in My Sickness" and it references Adam's perfection. This suggests that, in Oppenheimer's mind, the bomb may have been seen as not just a weapon, but also a force of redemption. With the bomb humanity had rediscovered the secrets of Adam and the secret of Christ's resurrection.

Astute observers point out that it was shortly after the detonation of the A Bomb in 1945 that the 52 lost Gnostic gospels and their insights into the Archons were discovered in Nag Hammadi, Egypt. These books gave clues to the Archon's agenda and how to handle their potential meddling in our lives.

UFO researchers point to nearby Roswell, NM as the site of the crash of a spaceship in July, 1947. Some have claimed that alien technology and Grey alien bodies recovered from the site were reverse engineered by top corporations under the guidance of the U.S. Military. Specifically mentioned as being alien technology are fiber optics and computer chips.

Did beings from the sky drop the secrets of computer technology to us? Whether your answer is hell yes, s*#t no, or maybe, it is undeniable that an acceleration of technology has occurred since 1947.

The period from 1950 to the year 2000 saw the Next Human create one astounding technological advancement after another: the optic fiber (1955), computer hard disk and integrated circuit (1956), internal pacemaker and microchip (1959), computer with integrated circuits (1968), arpanet (first internet) (1969), microprocessor (1971), artificial heart (1978), cell phone (1979), superconductor and synthetic skin (1986), world wide web (1990). Google was founded in 1998. The first ipod was released in 2001. Nanoimplants appeared in 2005. The iphone was released in 2007.

The pursuit of perfection continues at a blinding pace.

As we will see, today's technology is aimed at the human skin with the goal of achieving the dream of the early Christian technologists : a return to the perfect Rainbow Light Body of Adam and Eve.

THE BIG BANG
OF THE
DIGERATI

B.A.N.G.

Beginning in December 2001, when digerati, technocrati (and illuminati) gathered for a U.S. Government sponsored technology conference in Hawaii called Converging Technologies for Improving Human Performance: Nanotechnology, Biotechnology, Information Technology and Cognitive Science, four advanced technologies began to be intentionally blended together.

BITS or computer science

ATOMS or nanotechnology

NEURONS brain science

GENES or genetic / biological science

Bits. Atoms. Neurons. Genes. Put together, the first letters of these four words spell B.A.N.G. Big Bang.

Between now and 2020-2030 these technologies will converge in human skin into one seamless technology, the 'i skin' or 'e skin', a sensational new skin for humanity with enhanced physical attributes, including super intelligence, super strength, longevity and shape-shifting.

This new or second skin mimics the Robe of Light of the ancient gods and represents the fulfillment of humanity's thousands of years long quest to acquire the 'apps of the gods' and become god-like, Adam-like, Christ-like.

BITS

Artificial intelligence is the future of computers, but may be the end of humanity.

ATOMS

The increasing use of nanotechnology has raised concerns that we will be playing God

NEURONS

Mapping the brain enables us to more ably program it.

GENES

Unraveling DNA will stretch the limits of the human body.

H+ AND THE 'i SKIN' OR 'e SKIN'

Humans who wear this 'super skin' are referred to as H+ or Human 2.0 by 'transhumanists'.

Transhumanism is a worldview and movement aimed at elevating, magnifying or enhancing the human condition. It is an evolution from being exclusively human in our biology (and consciousness) to becoming trans-biological, merging with technology and improving the physiological performance of our bodies.

i Skin or e Skin represents the next level arms race, the 'trans-human arms race'.

As we will see, the largest corporations in the world are racing one another to literally fuse their technology into your arm (and all other body parts).

They believe we can be made more magnificent by becoming man-chines.

Shown right are examples of skin devices -- the gold Biostamp and snake-like strands of silicon. Synchronistically, specific instructions were given for the weaving of the garment of the High Priest (which I propose is the Armor of God), notably the weaving of gold wires into his cloak: "And they did beat the gold into thin plates, and cut it into wires to work in to the blue and the purple...and in the fine linen with cunning work" (Exodus 39:3).

Marcus Fairs, editor-in-chief of design magazine Dezeen, says that wearable technology will be a defining feature of future design. Fairs points to the likes of MC10, whose founder Professor John Rogers designed the stretchable circuit, and whose mission statement is to "extend human capabilities by making high-performance electronics virtually invisible, conformal, and wearable".

The Biostamp is a digital temporary tattoo that stretches and twists seamlessly with our bodies to monitor our health.

Tiny snakelike strands of silicon are key to electronic skin devices' success, allowing them to be flexible like skin. Credit: Image courtesy of John A. Rogers

E SKIN / I SKIN : DEVELOPMENTS

If you think the idea of implanting technology in skin is too far-fetched, think again.

As Nanower News reported on February 20, 2015, researchers at the SLAC National Accelerator Laboratory have demonstrated materials, mechanics designs and integration strategies for near field communication (NFC) enabled electronics that allow seamless, conformal contact with the skin and simultaneous capabilities for wireless interfaces to any standard, NFC enabled smartphone, even under extreme deformations and after/during normal daily activities.

These materials and device architectures have potential for use on other organs of the body.

The materials, device designs and integration strategies introduced in this paper enable state of the art NFC technology to be integrated in a seamless manner with the surface of the skin. The combined considerations in materials, electromagnetic and mechanical properties are essential to robust, functional operation and effective, skin-like properties.

Using tiny gold particles and a kind of resin, a team of scientists at the Technion-Israel Institute of Technology has discovered how to make a new kind of flexible sensor that one day could be integrated into electronic skin, or e-skin. If scientists learn how to attach e-skin to prosthetic limbs, people with amputations might once again be able to feel changes in their environments. The findings appear in the June issue of ACS Applied Materials & Interfaces.

The man-chine will have computers embedded in their skin.

Researchers in California have developed a synthetic version of skin that is flexible, electrically conductive, and **self-healing!**

The scientists published their findings in the journal Nature Nanotechnology. There has been a small boom in the last decade in the development of epidermal electronics, thin and flexible circuits that can be attached to skin or provide skin-like touch sensitivity to prosthetic limbs.

THE INTERNET OF THINGS : HOW 'SMART' IS YOUR WORLD?

The e Skin or i Skin is designed to interface with what is known as the Planetary Skin or Internet of Things (IoT).

Almost 20 years ago, MIT scientists envisaged a world where “smart” “things” (devices) are embedded or enmeshed in everything and everything is connected on the internet and able to share data with one another (via cameras, sensors, etc).

The “Internet of Things” (IoT) was born.

- In 1996 1 billion things were connected to the internet.
- In 2006 6 billion things were connected to the internet.
- In 2008 the number of things connected to the internet exceeded the number of people on earth.
- In 2011 28 billion things were connected to the internet.

Today, the IoT is at an inflection point.

Some say it is actually an infection point.

By 2020 (says Cisco) 50 billion + “things” will be connected to the internet.

THE GLOBAL BRAIN

The internet / IoT is the EVOLVING foundation of the global knowledge economy and the technological Singularity.

Cisco calls the IoT the Planetary Skin. It uses billions of networked sensors on land and in sea, air and space to detect / watch and predict changes to the environment of things.

We already have smart cameras and smart sensors that are one cubic millimeter. You could fit over 150 of them on a postage stamp (remember those?).

All of these things will be controllable from afar.

Soon they will be buried within our body.

In January, 2015 Bloomberg News announced that Warren Buffett's UK Northern Powergrid Holdings Company is testing a new smart-grid system that will be able to literally take control of when a human being thing can use their things.

Bloomberg uses the phrase "BEHAVIORAL SHIFT" in conjunction with the smart grid.

These smart meters pulse radiation every few seconds and put high frequencies in home wires, creating a magnetic field shown to modify live blood cells.

HUMAN BEING THINGS

What most don't realize is that "things" are everything.

Including human beings.

We are now viewed as "human being things" enmeshed or embedded in the IoT.

The Internet is a global awareness system. If there were no Internet, how much would you know about the world around us? How fast would you be aware of new information and how effective would be your actions? Though resembling something chaotic and uncontrollable, it is already our great overmind, the system of which each of us is a tiny part.

The U.S. National Institute of Health Human connectome Project is an effort to map the neural pathways that underlie human brain function. Mapping the brain will lead to cures for diseases, but also opens the potential for greater control as we become further enmeshed in the IoT.

In 2013 President Obama announced the U.S. government's \$100 million brain-mapping research project called BRAIN and its aims to map the brain. This was matched by a \$1.3 billion commitment from the European Union. Creepy military applications are already being discussed. Leaked documents reveal that the BRAINiacs, through Defense Advanced Research Project Agency (DARPA) research, **are on the verge of being able to change people's moral beliefs or stop political dissent through remote control of people's brains.** Like the Archons, IF they are able to do this, and they can change our life story, the concept of Free Will will become a thing of the past. We may fully enter a Slave Age with Government (or is it the Archons?) as the master. *

• Read more at <http://www.activistpost.com/2013/07/secret-darpa-mind-control-project.html>

Map of the wiring diagram of specific brain circuits, now called the “connectome” in the human brain. Credit: Harvard/MGH-UCLA Human Connectome Project consortium.

Smart Dust. Neural Dust. Scientists at the University of California Berkely reveal they have found a new way to interact with the brain and to allow human brains to interact with machines. Their idea is to sprinkle electronic sensors the size of dust particles into the cortex and to interrogate them remotely using ultrasound. IF their ambitious goal of remotely controlled brains works out, it may then be possible for them to take that neural-netted system that has your brain imprint on it and transfer it to a robotic clone or double. Just as God formed us from the dust of the ground and breathed life into our nostrils in the book of Genesis, so too will smart dust makers copy our brains and sprinkle its dust into new bodies.

Brainbow is a technique that maps the individual nerve cells with a wide array of colors in order to chart the circuitry of the nervous system. Credit: J. Livet and J.W. Lichtman, Harvard University

WELCOME TO THE SMART WORLD

Our world has changed.

The (r)evolution has occurred.

The new Smart World is here.

The New Atlantis has risen.

The real/physical and digital worlds (okay, dimensions) have merged.

*Above : The Internet of Things. Credit:
Forbes.com*

SMARTER HUMAN BEING-THINGS

What most don't realize is that the IoT's trajectory is human transformation into "smarter" 'human being things'.

By "smarter" is not necessarily meant higher I.Q. "Smarter humans" means more watchable, programmable and controllable.

The digerati want you to see your smart phone as a symbiotic extension of your brain. It gives you access to billions of brains and them access to yours.

They also want you to understand that your phone is your personal gateway to the IoT and the Cloud.

Cell phones are the biggest invasion / erosion of privacy we have ever seen and we know so little of their capabilities...

Our phone literally enmeshes our body in the internet and connects us like every day consumer objects / things onto the IoT, enabling remote parties (governments, corporations) information gathering and management of our lives ('their' devices) via software to achieve the goal of the particular government or corporation.

The same smart thing can turn on your washer and dryer, tell you how warm or cold your home can be and even lock you in or out.

But as intrusive as these devices are, they are accepted as the norm by billions of people world wide.

In fact, not having a smart phone leaves one feeling left out, and almost, well, not human.

Not only that, but no one had to "force" them on us. We did it to ourselves. And we paid big bucks to have the best tracking device money can buy!

Granted, one can simply disconnect from the IoT by throwing away their cell phone. But, the direction these new monitoring technologies are moving coupled with continued government expansion of surveillance suggests that microchip RFID (and later, BANG) technology will eventually be non-voluntary.

Above : RFID chip.

EVERY smart thing is an open book ABOUT YOU waiting to be read by the watching eyes of hackers and the eyes of “Big Brother”. In the U.S., ALL of your data is collected and stored (mined) by the NSA’s PRISM, a once secret surveillance program which collects the bits of your life directly from the servers of U.S. Internet companies.

Actually, PRISM refers to the fiberoptic routers they are using to split off a data stream just before it reaches whichever service you are using, such as Google, Yahoo, Microsoft, Apple, Skype, YouTube, Facebook, etc.

The NSA is capturing your data BEFORE it reaches their servers. Therefore, it is public.

Every email. Every online keystroke. ALL of them. Recorded. Open to anyone. Forever. And Ever.*

*In February, 2015 it was revealed that the NSA has been hiding spying software deep within hard drives, giving the agency the means to get inside the majority of the world’s computers.

B.A.N.G. technology has, and will continue, to bring humankind awe inspiring benefits. The trade off is we are being watched / monitored and studied in ways beyond our comprehension.

PRISM reminds me of Judgment Day.

Matthew 12:36:

“I tell you, on the day of judgment people will give account for every careless word they speak.”

Pointing to Christian End Time prophecy has never been more obvious.

And he causes all, the small and the great, and the rich and the poor, and the free men and the slaves, to be given a mark on their right hand or on their forehead, and he provides that no one will be able to buy or to sell, except the one who has the mark, either the name of the beast or the number of his name.

Revelation 13:16-17

THE POOR WILL HAVE THE GOSPEL PREACHED TO THEM Mathew 11:5

Advances in technology was supposed to make things better for the 7.4+ billion inhabitants of earth.

It has. For some.

For a price.

'Smart Life' in the New Atlantis often seems overwhelming, complicated and expensive in all ways. It leaves us asking, is this it? Where is my light body?

Some believe billions of us have sold our souls for instant connection and an annoying appendage (now looked at an average of 200 times a day).

Incredibly, hundreds of millions of us have a smart phone, but still do not have a toilet or clean water. In 2010 more people in India had access to a mobile telephone than a toilet, says the United Nations University. Why is it that we put more, sudden, value on a phone rather than a toilet?

In a December, 2014 TIME magazine article Facebook founder, Mark Zuckerberg, announced his goal is to have every human being / thing 'wired' online.

Zuckerberg's mission is to connect the 4.3 billion or so 'poor' people 'in the dark pre-internet ages' (roughly the 1/2 of the world population is already online).

What will happen once every human being thing is wired together?

WATCH IT!

Microsoft, Apple, Google, Samsung (the digerati giants) have big plans to help you get that phone out of your hand and to fulfill all your other Internet of Things plans (whether you know about them yet or not or want them is beside the point).

As I said, they plan to create 'smart skin'...i Skin.

I know that sounds far out.

The giants have figured this out, too.

That is why there will be an intermediate phase when we wear our computers. By 2020 wearables will be replaced by the implantables. **We will break the skin barrier.**

We are already in the wearable phase.

Apple's new Apple Watch is the new frontier of the IoT and the next leap toward the i skin, the Skinguarlity.

With the Apple Watch, Apple puts a watch on your body with a new kind of personal surveillance technology. It's an activity tracker, behavior tracker, activity reinforcer and alert device all in one. It turns the wearer into a remote controlled "thingy" on the IoT.

The really cool thing about iWatch is I will be able to go inside my wife's body and feel her heartbeat transmitted to my wrist.

Specifications

On April Fools Day 2014 Samsung pranked the world with the announcement of Samsung Fingers, the world's first wearable smart glove. The glove has a display embedded in the palm, which is ultra flexible thanks to Samsung's new 3-inch Super Emo-LED display.

Samsung's Fingers boasts a plethora of great features:

- **Talk to the hand:** too busy to engage in a conversation with someone? Have them literally talk to the hand. A virtual version of yourself will keep them busy while you finish up whatever it is you're doing.
- **Palm-Rec:** need to know if something is hot or cold? Pour it into your hand and find out!
- **ThermoPad:** keeps your food or beverage hot or cold, so you'll never have to worry about drinking those drinks before they lose their flare.
- **Voice and Snap amp:** make yourself heard! Shout into your hand to amplify your voice, and snap the loudest snap that a man has ever snapped. Neato!
- **Solar charging:** there are no wires to plug in. Simply lift your hand to the sun and watch those battery levels rise.

The thing about Samsung's prank is that something similar could and likely will exist in the near future or Samsung's Tomorrow.

GOOGLE NANOBOTS WILL CONNECT BRAIN TO CLOUD COMPUTING / OUR GLOBAL SYNTHETIC NEO-CORTEX

The Human Body Version 2.0 project -- the Skingularity -- is spearheaded by Google and Transhumanist Ray Kurzweil, legendary inventor, author of the book "The Singularity Is Near", technology prophet and evangelist, and now, Google's immortality guru. Google started as a company that focused on making it easier to access information. It is now firmly in the immortality business. In September 2013, Google announced the Calico Initiative, an R&D "moon shot" or mad science project in the field of biotechnology aimed at improving health and dramatically increasing human longevity by transforming the human body with biotechnology and drugs. Art Levinson, chairman of Apple's board and former CEO of Genentech is Calico's CEO, hinting that genes are in Apple's future, too.

Their goals have been openly stated for some time. Kurzweil:

"In the coming decades, a radical upgrading of our body's physical and mental systems, already underway, will use nanobots to augment and ultimately replace our organs. We already know how to prevent most degenerative disease through nutrition and supplementation; this will be a bridge to the emerging biotechnology revolution, which in turn will be a bridge to the nanotechnology revolution. **By 2030, reverse-engineering of the human brain will have been completed and nonbiological intelligence will merge with our biological brains.**"

In a recent interview with The Wall Street Journal, Kurzweil highlights why Google has taken an interest in nanotechnology and the possibilities he sees for humans as they increasingly become non-biological and form direct connections with computers, augmenting and/or supplanting our natural processes as we head into the era of cyborgs and beyond.

Taking this even one step further, Kurzweil said that our extension into non-biological realms will include nanobot computers that will enter our brain and connect us to Cloud computing.

At this point we are beyond magnificent. For a price. Once our neocortex is uploaded to the Cloud, it positions Google or others perfectly for searching, recording, editing and judging our every thought. Free Will I am no longer.

NANO NUTRIENT GARMENT

Here is one scenario offered by Kurzweil for how these nanobots could enter our bodies:

“A significant benefit of nanobot technology is that unlike mere drugs and nutritional supplements, nanobots have **a measure of intelligence**. They can keep track of their own inventories, and intelligently slip in and out of our bodies in clever ways. **One scenario is that we would wear a special “nutrient garment” such as a belt or undershirt. This garment would be loaded with nutrient bearing nanobots**, which would make their way in and out of our bodies through the skin or other body cavities.”

This ‘miracle garment’ will be woven from strings of nanotubes (right) 10,000 times smaller than a human hair.

Did Ray say they are creating a garment? Big hello. Does Google realize its garment does the same thing as the Robe of Glory or Armor of God?

And I do mean God. Kurzweil reveals that the nanobots will eventually be everywhere, in everything.

Ultimately, says Kurzweil, we won't need to bother with special garments or explicit nutritional resources. Just as computation will eventually be ubiquitous and available everywhere, he envisions a time in the near future when basic metabolic nanobot resources are embedded **everywhere** in our environment. (Everywhere? Isn't that God? Or, is this the new Garden of Eden?)

Nanotubes are long, hollow structures with the walls formed by one-atom thick sheets of carbon, called graphene.

MIT biochemists have already used this technology to create “bionic plants”. A dilution of carbon nanotubes was applied to the underside of plant leaves. The plant absorbed the dilution through its vascular infusion “reating” process in the same way it normally absorbs carbon dioxide. The absorbed nanotubes worked their way into the plant's chloroplasts. These nanotubes boosted the plant's photosynthesis processes.

The scientists predict that by altering the diameter of the nanotubes, the leaves could gain the ability to capture wavelengths of light they currently can't use. They are working on a way to make the plants reflect the rainbow light spectrum.

Source: <http://www.independent.co.uk/life-style/gadgets-and-tech/bionic-plants-watered-with-carbon-nanotubes-could-create-living-sensors-lights-and-electronic-9199922.html>

THE SYNTHETIC NEO-CORTEX

Speaking at the Geek Park Innovation Conference in Beijing on January 22, 2015, Mr. Kurzweil stated that Google's co-founder, Larry Page, hired him to build this "synthetic neo-cortex".

The neo-cortex of our brain is a thin sheet of grey matter about the size and thickness of a napkin. It is the part of brain responsible for art, science, innovation. Basically, the neo-cortex is responsible all that makes us human.

Transhumanists like Mr. Kurzweil believe we can expand the neo-cortex by connecting it to the Cloud via nano bots swimming inside our brain (all The BANG technologies will go inside the body, he says).

Kurzweil believes this "new brain" and the "neo-nano-human" will create a better world...a neo Renaissance. In his vision, individual brains will be expanded to the size of billions of brains once our heads are in the Cloud.

Some worry only the elite will have this technology. Kurzweil maintains that ten years from now the BANG technologies described here will not only be inside the human body, they will be 10,000 times more powerful than they are today...and very inexpensive. Every New Adam and Eve in the New Atlantis or New Eden will have access to them.

NANOBOTS SUCCESSFULLY DELIVER THEIR CARGO INSIDE A LIVING ANIMAL FOR THE FIRST TIME -- THE LEPEERS ARE CLEANSED (Matthew 11:5)

Google's sci fi nano dream has become reality.

On January 21, 2015 scientists from the University of California at San Diego announced in the journal ACS Nano that they were successful in their attempt to deliver drugs into live mice via microscopic nanobots.

This is thought to be the first time nanobots have been used on a living animal.

The nanobots are made from a plastic-like material, are 1,000 times smaller than the tip of a human hair, and are self-destructing after delivering their cargo. Since they have the ability to penetrate tissue they are a much better delivery system than swallowing pills or injection by a syringe.

According to Dr. Ido Bachelet, DNA nanobots will soon be tried in a critically ill leukemia patient. Bachelet and his team have successfully tested their method in cell cultures and animals, as reported in Science and Nature. He envisions the day when cancer patients will receive nanobot injections. The nanobots will search the body for any type of cancer -- they can already identify 12 tumor types -- and eliminate it before it can spread.

If the nanobot research lives up to the hype, it could be the end of cancer and most other diseases.

Imagine. The end of all diseases. Imagine. Perfect Bodies.

New trials also suggest nanobots could be used to seek and repair damaged arteries and prevent heart attacks. Scientists have completed the first successful tests on mice of nanoparticles targeted to latch on to hard plaques in the arteries, made from fat cholesterol and calcium, which cause heart disease. Upon landing, the nanobots drop their cargo, a drug derived from a natural protein that repairs inflammation damage in the body.

Lead researcher Dr Omid Farokhzad, director of the Laboratory of Nanomedicine and Biomaterials at Brigham and Women's Hospital in Boston, MA said: "This is the first example of a targeted nanoparticle technology that reduces atherosclerosis in an animal model."

Can a film made of carbon nanotubes replace damaged retinas and restore sight to the blind? Researchers believe so.

CARBON NANO TUBES MAY RESTORE SIGHT TO BLIND RETINAS... GIVE SIGHT TO THE BLIND (Matthew 11:5)

A new study published in February 2015 in Nano Letters ("Semiconductor Nanorod–Carbon Nanotube Biomimetic Films for Wire-Free Photostimulation of Blind Retinas") describes a revolutionary novel device, tested on animal-derived retinal models, that has the potential to treat a number of eye diseases. The proof-of-concept artificial retina was developed by an international team led by Prof. Yael Hanein of Tel Aviv University's School of Electrical Engineering and head of TAU's Center for Nanoscience and Nanotechnology and including researchers from TAU, the Hebrew University of Jerusalem, and Newcastle University.

The researchers combined semiconductor nanorods and carbon nanotubes to create a wireless, light-sensitive, flexible film that could potentially replace a damaged retina. They hope their nanorod film will replace damaged retinas.

GOOGLE HOPES TO CURE DEATH

Google co-founder, Larry Page, is a leading promoter of immortality through technology. As genetics and computers merge, Google leads the way as one of the leading Silicon Valley investors in new technologies aimed at radical life extension (500+ years), curing cancer, and being able to create a simulation of the brain and map every neuron. Far from being purely science, there are serious religious overtones to Google's work. In essence, Page is asserting Google as a "co-creator" with God in the business of perfecting humanity.

Google co-founder, Sergey Brin, models GLASS. The prism-like display jutting out from the frame spelled 'cyborg geek' and trouble for Google. Also, when the display was on other people could see a bright mirror image of what the wearer was looking at.

NO GLASS

Google's first entry into wearable technology, Glass, 'the computer you wear on your face', was pulled from the market in January, 2015. Google watched as its early adaptors or 'guinea pigs', the 'Glass Explorers', were ridiculed and labeled 'Glassholes'. Public places began sporting the 'No Glasshole' sign (right). The uproar launched a mainstream conversation about wearable technology.

Consumers shunned Glass not just because it looks weird to wear them, and instantly annoyed and unnevered others, but because of privacy. Glass can record everything and put it on the IoT. Bars and restaurants shunned them.

Insiders claim Google is working on the next iteration of Glass in secret. The goal is to make the technology blend in and make it more fashionable -- to go from geek to chic. Hmm. If one wonders how they will do this, well, have a look...

(c) Getty Images | Published in AvaxNews.com

From eyeglasses to bionic retina implants. One giant leap.
See where this is going?

Mark Humayun, the Argus' creator and an ophthalmologist at the University of Southern California's Keck School of Medicine. http://www.theatlantic.com/health/archive/2014/08/a-bionic-eye-that-restores-sight/378628/?single_page=true

When eyeglasses were invented in the 13th century they brought with them an idea: the human body is improvable. As eyes are the window to the soul, opening them with technology expanded the soul's ability to see, to experience, to learn and to grow.

Just 600 years later we have bionic implants. Argus II, a retinal implant developed by Second Sight. Argus II has been approved by the US as a humanitarian device, which means it is safe to use and has the potential to help people.

Argus II is like Google Glass for your retina. The device has a visual processing unit that sends images it detects to an electrode array chip implanted in the retina.

LED Lights Make Augmented Vision a Reality. University of Washington researchers have figured out how to implant semitransparent red and blue LED lights in contact lenses, for the purpose of receiving and displaying data in sharp visual images and video. This means wearers will literally be able to watch TV or view photos that are projected directly onto their eyeballs. Once miniature green LEDs are developed (and they're in the works, as of now), full color displays will be possible.

With the proposed Cicret Bracelet you can make your skin your new touchscreen. Read your emails, play games, answer calls. Do whatever you want from your arm.

The concept of skin is about to change profoundly with the integration of customizable technology woven directly into our skin. Will consumers accept the Skingularity? Or, like GLASS, will they say no thank you?

Subdermal RFID chips have been on the market for a while. Now, they can hold a lot more data than ever before, and could replace your smartphone and tablet passwords.

Retina implants that fix the sight of blind patients are already on the market (Argus II). Grinders hope that future implants is not going to just be about restoration sight, but transformation.

BIOHACKERS AND GRINDERS : THE ARMS RACE TO MAGNIFICENT

"Biohacker" is the term for individuals who practice splicing biology and the computer hacker ethos. "Grinders" are DIY enthusiasts driven by a passion for technology and possessing a willingness to put their own bodies on the test bench. They are taking advantage of widely available technologies such as tracking chips, LEDs, magnets, and motion sensors to extend their human senses and are sewing them into their bodies.

The ten inputs or ports of the body (the senses -- the ears, the eyes, the skin, the tongue, the nose, the hands, the feet, the mouth, the anus and the sexual organ) -- and the five objects of the senses -- the sounds, the taste, the touch, the smell and the shape -- are now subject to modification or enhancement by Grinders with BANG technology.

We are talking about the ability to dramatically magnify both pleasure and pain and transform the human body at the fingertips... of teenagers.

A virtual autopsy table technology called Anatomage could be used to make virtual copies of healthy soldiers so that they can be used to fix them if they are injured(National Technological University of Singapore).

The technology could be used to scan healthy people to create a personal three dimensional record so that it could be compared with later scans after an injury.

THE LAME WILL WALK AGAIN (Matthew 11:5)

US soldiers could have their bodies scanned so exact replicas of their bones can be 3D printed.

On February 16, 2015, International Business Times reported that researchers at the University of Nevada are talking to the US military about having the bodies of all US servicemen scanned to create exact virtual replicas, which can then be used to 3D print new bones in case of injury.

"The idea is to image somebody when in a healthy state so that the data is available at a later point," Dr James Mah, Director of the Advanced Education Program in Orthodontics at the University of Nevada told a conference in San Jose, California, according to the Telegraph.

"We do have soldiers that are injured, they lose limbs and it is a challenge to reconstruct. The thinking is if they do an image beforehand they may be able to 3D print a femur which could provide a template to facilitate surgical repair in the field."

"The technology could help many of our war casualties and veterans.

HOW FAR SHOULD WE GO?

According to some spiritual traditions, souls line up for the privilege of human embodiment and use of this earthly vehicle to work out karma and attain spiritual goals (or gain new spiritual apps). But, many traditions warn, we should not develop attachment with the body or consider it our true Self or Soul. The body is just a covering. Just as we discard worn out clothes and take on new clothes, the Soul discards worn out bodies and takes on new ones. The thing is reincarnation is not guaranteed. Human incarnation is a gift. That is why the masters encourage us to live in the present.

Human bodies are fragile, destructible ...and perishable.

They are also changeable. They are constantly mutating.

My body, your body, is not the same as it was a year ago.

So, how (self) responsible must we be in keeping our body in shape, finely tuned?

How far should we go toward ensuring the care and longevity of this precious vehicle?

Did you intentionally transform your body in the past year? What 'apps' did you acquire for your Soul?

How will you intentionally transform your body in the next year? Transplants? Implants? Cosmetic Surgery? Are you ready for Armani's version of the nano nutrient garment? (Seriously, every major fashion designer and clothing manufacturer is now in the wearable computer business).

Where is the line between caring for the body and lust, power and attachment?

Where does loving the body and human experience end and worshipping (idolizing), torturing the body or playing god begin?

In 2003, Natasha Vita-More, one of the leading proponents of Transhuman Life Expansion, proposed **The Whole Body Prosthetic and Substrate Autonomous, Networked Avatar Body by Design** (above).

She envisions organic human body parts being substituted for inorganic digital ones all wrapped in a solar protected skin.

Vita Moore: "Engineering the new human form of Primo Posthuman will occur, but not in one fell swoop. **The design will come to pass sequentially by replacing the human body bit by bit with generated parts.** Despite the fact that Primo is a huge undertaking, the sequential process is already taking place. From electronic prosthetics and cochlear implants to neurological pharmaceuticals, we are realizing the full potential of the human form, its skeletal system and the brain, with innovative technologies that will reduce the vulnerability of our body and mental processes."

You back up your computer. Why not back-up your brain? And your body, too? (Isn't backing up the brain enough?)

Above : Dr. Natasha Vita More

Metabrain

Nanotech data storage
memory system

Increased frequency range
parabolic hearing

Error correction device -
instant data relay and feedback

Network sonar sensors map
info onto visual field

External Layer

Solar protected skin with
tone - texture changeability

Turbocharged
suspension flexibility

Smart Skin

Biosensors externally
stimulate atmospheric tension

Internal Layer

Regenerative and
replacement organs

Internal wholebody
navigational grid

In vivo fiberoptic
communications spine

Nano-Bio-Info-Cogno/Neuro (NBIC) Media

transhuman

Intriguingly, the convergence of BANG technology are rendered by Dr. Natasha Vita More as a rainbow spectrum of Nano-Bio-Info-Cogno/Neuro media. Enmeshing this new nano skin in our body would, one day, give it the ability to shift colors of the spectrum. Feeling blue, why not show blue skin? Feeling creative? Orange stimulates creativity. Nanobots promise to change the color of your skin in an instant, making a rainbow body a literal reality.

How about changing your facial features every day? UK Artist Jenny Lee designed a collection of virtual digital skins that was inspired by morphogenesis and mineral crystalization processes. A series of radical non-human like aesthetics were fashioned, to engage the public to consider if we have the tools to-redesign ourselves, would we still look, feel and be human? How far should we go?

Augustine
003

“The Cloak of the Illuminati” Credit : Dana Augustine and William Henry

As Joseph Morrill Kirby discusses in his essay, “The Spiritual Meaning of Technological Evolution To Life”,* a technological skin has one key benefit for humans : It will enable us to live and replicate in the hostile environment in space. Our biological systems, he says, can only appropriate 24 of the 91 natural elements of the periodic table into their metabolic processes, technological systems can imbue complex form in all 91 elements. This added capacity gives life the potential to cross the ‘atmospheric barrier’ or boundary of the Earth’s atmosphere in the same way the human body enabled life to expand from the oceans to the land five hundred million years ago. As a mediator between the interior and the exterior, the new layer of i skin or e skin can be thought of as a ‘cosmic condom’ or ‘final seal’ for the body that will enable human kind to expand into space.

*Cosmos and History: The Journal of Nature and Social Philosophy, v10. 9, no 1, 2013

2045 AVATAR PROJECT MILESTONES

STRATEGIC SOCIAL INITIATIVE

Avatar D 2040 - 2045
A hologram-like avatar

Avatar C 2030 - 2035
An Avatar with an artificial brain in which a human personality is transferred at the end of one's life

Avatar B 2020 - 2025
An Avatar in which a human brain is transplanted at the end of one's life

Avatar A 2015 - 2020
A robotic copy of a human body remotely controlled via BCI

2045.COM

HOLOMAN

Forget your physical body, and going into space, a Russian tycoon, Dmitry Itskov, wants you to replace your body with a holographic avatar...a true light body.

Itskov gathered big brains in tech and spirituality in New York in 2013 for major immortality congress. He says immortality can be achieved by 2035 by making holographic copies of ourselves (cybernetic resurrection). As Itskov explained to The Verge, "My vision is to use the robot as a full-body prostheses for the human brain, to enable people to live longer."

"I want to be clear: My vision for humanity is not that I want everybody to be a kind of ascetic person. I also want to facilitate the creation of a new high-tech world. If you remember some of the best stories from sci-fi literature, that's what I'm expecting. I want to see these amazing technologies transform the infrastructure of civilization."

The 2045 Avatar Project has 4 major steps.

1. First, the creation of a human-like robot dubbed “Avatar A,” and a state-of-the-art brain-computer interface system to link the mind with it.
2. Next to be created is a life support system for the human brain, which connects to the “Avatar A,” turning into “Avatar B.”
3. The third step, named “Avatar C”, is developing an artificial brain in which to transfer one’s individual consciousness with the goal of achieving cybernetic immortality.
4. Step four is the creation of a holographic light body and the transfer of all life data to the hologram or Avatar D.

As Forbes contributor, Carol Pinchefskey, writes: “It seems like an outlandish concept, to upload our consciousness into holographs, reminiscent of the Organians in the Star Trek episode “Errand of Mercy,” who evolved beyond the need for physical form.

Itskov's most impressive seal of approval comes from the Dalai Lama (above, with Itskov), who supports his efforts. In a press release, the Dalai Lama said, "We should carry out these experiments with a full sense of responsibility and respect for life that will only benefit humanity, benefit others." Creating the "Avatar C" through developing an artificial brain and understanding the nature of human consciousness, says the Dalai Lama, could be attainable, and would be a great benefit to future development of science.

The Dalai Lama further stated, "In the last few years, scientists now begin to show an interest about consciousness, as well as brain specialists, neuroscientists, who also begin to show interest about consciousness or mind. I feel that over the next decades modern science will become more complete," said the Dalai Lama. "So up to now the matter side of science has been highly technical, highly advanced, but the mind side has not been adequate. This project, definitely, is helpful to get more knowledge."

As shown on the Shroud of Turin (right), in his resurrection Jesus has a body that transcends the limits of space and time. This is the aim of the 2045 Project's Avatar D (left).

The choice between cybernetic resurrection and organic resurrection is clear. It is here.

THE OMEGA POINT : ARE WE MAGNIFICENT YET?

The Avatar Project is the Omega Point of Christian philosopher, Teilhard de Chardin, who is credited by Transhumanists with originating many of their philosophies.

The basic message of the Avatar Project and the Singularity is that humans no longer have to be flesh and blood mortals. We can transcend and ascend. We can achieve resurrection and immortality. Well, a cyber version of it anyway.

All of this is an exact and strange parallel of the Christian prophecy of the believers receiving magnificent new bodies in a new kingdom of heaven on earth when Jesus returns riding upon a 'cloud' and transmitting the Robe of Righteousness.

Christians believe that each day brings us closer to the Cloud of Christ's return and the attainment of our new, perfect resurrected light bodies (which we will need in order to stand beside him). Will the Second Coming of Christ come in the form of an A.I. Cloud in Mountainview, CA that links us to a synthetic neo-cortex via our nano garment?

For many, not just Christians, this Transhumanist dream is a repulsive and abhorrent rebellion against God and an attack on humanity. However, as we have seen, it is actually the (disturbing?) continuation of a Christian belief system began in the 12th century.

SPIRIT

Critics maintain that Transhumanism is a new "Fall", because what is missing from the Transhumanist B.A.N.G. approach is the transcendent fifth element, Spirit. (At first glance) there appears to be nothing spiritual about their approach and no consideration of the soul. However, from their point view, there is indeed a spiritual element to the Transhumanist agenda.

In fact, from the Transhumanist's viewpoint, Christianity not only shares their values... it is the source of them.

Christians believe that God created the physical matter -- the flesh -- of our bodies out of earth, air, fire, water and spirit, and it is therefore good (enough).

Transhumanists see the bits, atoms, neurons and genes of B.A.N.G. technology as nothing more than re-tooled versions of those same elements. With them we can perfect ourselves.

Christianity teaches that God did not make the human body just to stay the same or to destroy it later. God wants us to care for ourselves, love one another, and become like his son, Jesus, in his Risen Light Body form.

Transhumanists believe that human science should not stop until all fleshly body parts or elements are 'maxed out', 'perfected' or replaced in pursuit of accelerating the process of attaining the Light Body.

Just as one does not reject God or their body when they put on clothing, glasses or armor, Transhumanists argue, technological enhancements, no matter how extreme, should not be viewed as an aberration. They too are life-enhancements. They are a way of showing our love for God and for one another.

A SPIRITUAL UNDERTAKING?

Transhumanists do not see their craft as the end of spirituality. They see it as an infusion of Spirit. In chapter 7 of his bestselling book, *The Singularity Is Near: When Humans Transcend Biology*, Ray Kurzweil describes his view of the ultimate outcome of our technological advance:

"The matter and energy in our vicinity will become infused with the intelligence, knowledge, creativity, beauty, and emotional intelligence (the ability to love, for example) of our human-machine civilization. Our civilization will then expand outward, turning all the dumb matter and energy we encounter into sublimely intelligent--transcendent--matter and energy. So in a sense, we can say the Singularity will ultimately infuse the universe with spirit."

According to Kurzweil, the universe will be infused with "spirit" as a result of the natural advancement of our human-machine or machine civilization. For Christians, this suggests that the universe is not already infused with "spirit" (Jesus failed), and that if God exists, His designs are inferior to those who will be created by the predicted human-machine civilization.

In the next paragraph, Kurzweil describes the advancement of the machine civilization as approaching the very conception of God:

"Evolution moves toward greater complexity, greater elegance, greater knowledge, greater intelligence, greater beauty, greater creativity, and greater levels of subtle attributes such as love. In every monotheistic tradition God is likewise described as all of these qualities, only without any limitation: infinite knowledge, infinite intelligence, infinite beauty, infinite creativity, infinite love, and so on. Of course, even the accelerating growth of evolution never achieves an infinite level, but as it explodes exponentially it certainly moves rapidly in that direction. So evolution moves inexorably toward this conception of God, although never quite reaching this ideal. We can regard, therefore, the freeing of our thinking from the severe limitations of its biological form to be an essentially spiritual undertaking."

In direct evangelical language, Mr. Kurzweil is advocating the Redemption and Ascension of humanity to a new level of being. He is advocating the same end spiritual result as Christian prophecy. He is just going about that result in a different way. Jesus's way to be 'born again' is a garment of love and light. Kurzweil's way is a nano nutrient garment. One garment is pink. The other is grey.

Which will you choose?

From the Robe of Adam to the feathered cloak of Ptah to the Robe of Righteousness of Jesus to Padamasambhava's Rainbow Light Body to the Nano nutrient garment we have traveled a long way on a magnificent path. Francis of Assisi and Francis Bacon would be proud of us for taking the time to consider the attainment of perfection.

I hope this doc has helped acquaint you with both sides of the elephant in the room. I also hope I have offered a balanced view of this subject. Thank you for reading.

Ultimately, everything we have considered in the previous pages comes down to these questions: Do you believe we can we attain the Rainbow Light Body if we have augmented our flesh body with technology? Do you believe Spirit, even the Holy Spirit, can infuse B.A.N.G. technology? Or do you believe humans should remain organic?

HOW TO EVADE THE PREDATOR

In closing, I would like to share insights about the Predators from Yaqui sorcerer, Don Juan, as documented by Carlos Castenada in his book "The Active Side of Infinity."

Like the Gnostics and the apostle Paul, Don Juan taught that there is an alien predator that thinks of (and treats) humans as property. Don Juan believed they use(d) humans as a food source and can overlay the human psyche in order to keep us dumbed down and unaware of their influence.

However, it is possible, he says, to dislodge them through discipline. By allowing ourselves to be immersed in destructive emotions: fear, anxiety, anger, strife, jealousy, competitiveness, the dog-eat-dog mentality we hold at minimum what Don Juan calls our "shining coat of awareness", thus serving the alien agenda. This "shining coat" is the Armor of God or the Rainbow Light Body.

Don Juan says we can rebuild our "shining coat" and no longer be under the influence of those dark forces by removing the "self" from our focus of existence.

This is Essene gnosticism and Jewish mysticism as pure as it gets. It speaks to the heart of my work on the Rainbow Body of Light. This is called the perfect garment by the Gnostics, who claimed that the Archons would not be able to see us once we put on these garments. As the Gospel of Philip says:

"The powers (archons) do not see those who are clothed in the perfect light, and consequently are not able to detain them. One will clothe himself in this light sacramentally in the union."

The Gospel of Philip continues: "Not only will they be unable to detain the perfect man, but they will not be able to see him, for if they see him, they will detain him. **There is no other way for a person to acquire this quality except by putting on the perfect light and he too becoming perfect light.**"

In my view, the 'perfect light' is the Rainbow Light Body.

Don Juan taught (spiritual) **discipline makes the glowing coat of awareness unpalatable to the predator.**

"The result is that the predators become bewildered. An inedible glowing coat of awareness is not part of their cognition, I suppose. After being bewildered, they don't have any recourse other than refraining from continuing their nefarious task."

He continued, saying, "If the predators don't eat our glowing coat of awareness for a while, it will keep on growing. Simplifying this matter to the extreme, I can say that sorcerers, by means of their discipline, push the predators away long enough to allow their glowing coat of awareness to grow beyond the level of the toes. Once it goes beyond the level of the toes, it grows back to its natural size.

If manifesting the full Rainbow Light Body seems intimidating, Don Juan's words offer us encouragement. To protect ourselves from the Predator we may only need to raise it to the level just beyond the toes!

"But when it is revealed," says the Gospel of Philip, "then the perfect light will flow out on every one. And all those who are in it will receive the chrism (the oil). Then the slaves will be free and the captives ransomed".

Rainbow Smart Skin Connected to the Cloud?
or
Rainbow Body of Light?

Is it one or the other or is there a third way?

Don Juan says that the alien predators are the way the universe tests us.

Whether or not one believes in predators, there is no question that the humanity is being tested now. Decisions will soon have to made.

May peace, love, joy and perfection be yours.

Freedom is something that happens inside. Only then will it be mirrored outside in the external world.

BIBLIOGRAPHY

William Henry, "Cloak of the Illuminati" (Nashville, TN, Scala Dei, 2003).

William Henry, "The Judgment Day Device" (Nashville, TN, Scala Dei, 2012).

Joseph Merrell Kirby, "Cosmos and History: The Journal of Nature and Social Philosophy", vol. 9, no 1, 2013.

Nigel Kerner, "The Song of the Grays" (London, Hodder & Stoughton, 1999).

John Lamb Lash, "Not In His Image" (London, Chesea Green Publishing, 2006).

David Noble, "The Religion of Technology" (New York, NY, Penguin, 1999).