

Levitation is a Lie or the Truth

Dizhechko BS*

Lenin prospect 85, Apartment 16, City of Sterlitamak, Bashkortostan, Russia

Abstract

The concept of moving space-matter of New Cartesian physics, based on the identity of space and matter, offers a way to materialist explanations of the paranormal and supernatural phenomena. It moves space-matter forms not only those objects and phenomena that are realized by our consciousness, but also those that escape his attention.

Keywords: Paranormal; Supernatural; New Cartesian Physic; Levitation; Space-matter; Brain

Introduction

Paranormal and supernatural phenomena are currently beyond the scope of official science. However, the evidence the existence of these phenomena is, as in time past, so in the present and, obviously, will be in the future. The question arises - Why modern physics eschews them? That she bothers to acknowledge their existence?

To answer this question requires a critical approach to the scientific painting of nature that creates and is studying physics [1]. In General, this pattern consists of empty space and the bodies that move in it. Further, in the empty space is the physical vacuum and moving electromagnetic wave. All bodies have a surface that separates them from the empty space and forms a boundary beyond which the other body without fierce resistance cannot penetrate. All that is inside of the body are held in the inner forces of attraction. In the empty space of the body move from the first push of God and are held in their orbits due to forces of gravity, etc.

Our minds are so accustomed to this picture that says it is absolutely true. Everything that happens outside of this picture science declared the paranormal and supernatural.

New Cartesian Physic, which is based on the equivalence of space and matter, looking at the real world differently. For her, the whole world it space which is moving relative to it, and all that arises from it all its condition. Particles, planets, stellar and galactic system is a vortex state space. In New Cartesian Physic the physical vacuum is a state of space, in which there are no eddies, if they arise, but only for a short time [2]. Electromagnetic waves are vibrations of space. Between objects, resulting from the movement space, for example, the corpuscles, there are no clear boundaries. The space between the stationary objects participates in the creation of the non-stationary paranormal and supernatural phenomena, because it is also material as the objects themselves.

In New Cartesian Physic moving of areas of space-matter occurs because of absence in the nature of "bricks" from which it would be possible to combine absolutely dense spaces. In any case between areas of space-matter there will be virtual emptiness. In an effort to fill the existing space-matter emptiness, his areas are in constant and infinite movement with the greatest speed. As someone who literally said: "movement is synonymous with emptiness." Filling the cavities with the greatest possible speed, i.e. the speed of light, the space-matter become homogeneous, practically without them, as their detection requires a movement speed exceeding the speed of light, which no in nature. In fact, it turns out that they are no longer voids in the usual sense, but represent together with moving areas of space-matter quanta of motion

[3]. These movements in space-matter in a state of physical vacuum is not given to the person in contemplation in the same way as he was not given the opportunity to see the path of electromagnetic waves, which are also its fluctuations. Particles, planets, stellar and galactic system it pointers, which indicate movement space.

Closed space-matter arising from its endless movement about him, leads to the existence of a fundamental constant characterizing the interaction of its areas with each other. The fundamental constancy of these values is automatically set by appropriate reaction of the space-matter movement on their change. Size moving relative to themselves regions of space is determined by the current they momentum according to Heisenberg's uncertainty principle. This principle, in this case, turns into its opposite and becomes the principle of definiteness of points of space-matter [4].

Each point of space-matter with coordinates x, y, z with the zero neighborhood is marked by the fact that, to distinguish it from other points requires infinite momentum, i.e. the localization of the points of space-matter can be produced only interval with an accuracy that depends on momentum p , force them to move:

$$(x_0 - \frac{h}{p}) < x < (x_0 + \frac{h}{p})$$

Where p : an impulse forcing points to movement;

x_0 : the number, being the approached record of coordinate of an irrational point.

When considering physical phenomena we have to consider this interval, not the points themselves. So here, this interval is also called an irrational point, I mean that it is an approximate representation of the corresponding point of the space matter. The irrationality of points of space-matter is the law of conservation of matter, since its endless division by an irrational point does not disappear, remaining the last bit of life. The irrationality of points of space-matter is the same as their physicality. However, the notion of irrationality reflects the behavior of space-matter in an infinitely small interval.

Principle of physical irrationality of points of space-matter specifies

*Corresponding author: Dizhechko BS, Lenin prospect 85, Apartment 16, City of Sterlitamak, Bashkortostan, Russia, Tel: 7-4997041341; E-mail: fizika3000@yandex.ru

Received April 24, 2017; Accepted July 20, 2017; Published July 25, 2017

Citation: Dizhechko BS (2017) Levitation is a Lie or the Truth. J Generalized Lie Theory Appl 11: 279. doi: 10.4172/1736-4337.1000279

Copyright: © 2017 Dizhechko BS. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

that all points of space-matter are under focused on their impact throughout the Universe, which makes them infinitely durable. This is possible if through a closed surface space-matter, according to this principle, there will be a flow of force vector is equal to:

$$\iint_{\sigma} F_n(P) d\sigma = ch$$

Where h : Planck constant, c : the speed of light in vacuum.

Thus, the pressure of the Universe is expressed in the form of the law of the constancy of the flow forces through an imaginary closed surface around the point of space-matter [5].

The corpuscle in the flow of the forces of the Universe flow is balanced by the centrifugal forces of rotation of inner space, reaching speeds of light in the distance r wave length of Compton $F = \frac{mc^2}{r}$. This will get equality $\frac{ch}{4\pi r^2} = \frac{mc^2}{r}$, after reduction will $\frac{ch}{4\pi r} = mc^2$.

On the left here is the potential energy arising from impact on the corpuscle pressure of the Universe, and on the right is twice the kinetic energy, i.e. the formula of equivalence of mass and energy.

$$E = mc^2$$

From the fundamental law of equivalence of mass and energy, proven, should the unique versatility of the pressure forces of the Universe, which should be found in all interactions. In this case it manifests itself in the mass of the corpuscle.

$$E = mc^2 = \frac{ch}{4\pi r}$$

The pressure force of the Universe is the basis of all movements in the real world. At a considerable distance from the corpuscles it can be so small that it becomes manageable thought processes in the human mind. Living organic matter, creating a moving around its corpuscles of space-matter image of the external world and him in it, can change the flow of forces on objects and force them and myself to move, to levitate.

Under levitation refers to the independent movement of a physical object in accordance with the movement of space-matter in and around it. This concept is proposed to apply instead of the concepts of gravity of physical objects to each other, such as gravitational, electrical, etc., because they assume that they have unexplained properties of attraction. The concept of moving space-matter on the way of its objects, there are moments, some of which can be thought of as the attraction, and the other as a rejection. In fact no attraction or repulsion, but there is universal infinite movement of space-matter relative to itself, which thanks to its endless change of forms of the infinite, self-contained world. Instead of the edge of the Universe modern heavy duty telescopes detect only its infinite past events [6].

Described in the literature cases of levitation of people and objects under the influence of the tension of their will can be explained by the fact that living organic matter has the ability to create in the space around its corpuscles image of the external world and themselves in it and change the flow of the space force on the particles as their own, and inanimate objects.. Note that the image of the external world is not created inside the brain, and space-matter associated with it and stretching it out beyond the visible boundaries. Since the brain is able to create a visible world out of him in space, then obviously he is able somehow to influence him. This should be important to the physiology and psychology, because are the conclusion that living beings control their actions through changes in the flows of forces of moving space-

matter using your imagination, create the direction of change, because the world for them exists in no their heads, and is created by the brain in the space and matter around them. Nerves serve only to activate muscles, enhancing their perception of changes in the flow forces occurring in the image of the external world created by the brain in space of matter out of the body, not inside. As the electric current in the conductor is only warm and does not produce anything inside it. The speed of electrons in a conductor is very small, but the electromagnetic field is propagated with the speed of light and produces work out of it. So nerve impulses create an active picture outside world outside of the brain that governs us. To make any movement from our subconscious needs to float his image with the image active command, this causes the move bodies.

Conclusion

Under certain conditions, for example at the time of death, the image of man himself that the brain creates in the surrounding space like a vague copy can to be separated from it and move in it. While watching his people, his imagination completes the image to real objects.

If metaphorically speaking, the space is the body of God, which works wonders, creating our world.

References

1. Dizhechko BS, ISBN: 978-3-659-25724-7 LAMBERT Academic Publishing.
2. [https://en.wikipedia.org/wiki/Levitation_\(paranormal\)](https://en.wikipedia.org/wiki/Levitation_(paranormal))
3. Dizhechko BS, Behavior of vacuum holes in moving space-matter.
4. Dizhechko BS, Principle of physical irrationality.
5. Dizhechko BS, The Law of Constancy of a Stream of Forces.
6. Dizhechko BS, Universe pressure.