

"Reading the Sacred Text of our choice." By Antonio Cassella

ABSTRACT. Reading the nature of God and nature in any Sacred Text will keep the health of the perfect memory (1) of our autistic side, or repetitive finiteness in our first attention. Yet, the need and perfection of classical computing is insufficient. We do need less-than-perfect uncertainty (2).

Any Sacred Text is a **labyrinth**. By opposing our autistic side (+1), our mad side (-1) will wake up less-than-perfect problems in the coherence of quantum computing (2), our artistic side, or **infinity** in the **second attention** hurt in autism.

Crossing the first with the second attention will solve our problems in the decoherence of the third attention (3) and in a Will to help others by the illumination of our "third point." The Union of finiteness, infinity, and nothingness, in the Third Attention of many readers and the Third Point of a few **Saints** (e.g., Teresa of Calcutta), will save the young in the 21st century.²

1. INTRODUCTION

The labyrinth of any Sacred Text, created by adding the ambiguous reading (2) of quantum computing to the certain reading (1) of classical computing hides scary monsters (-1) (Figure 1). Should we guit obsolete repetition and sin but not faith nor hope, then infinity in quantum coherence will help us outdo madness (-1) before meeting quantum decoherence (0 to 3). **Decoherence** will bring a Vision of the Dharma in the Third Attention (3) and the disposition to mature, through charity, a personal taste for Saintly altruism (the "Third Point"). Knowledge of how to **read** may teach us how to change from a **devil** into a **Saint**.

© Copyright 2021 Antonio Cassella. Creative Commons

¹ In Antonio Cassella's printed writings and in any "Logos Heuristics Newsletter" published every two months by Research Autism LLC:

The <u>first attention</u> (1), <u>perfect memory, finiteness</u>, or the <u>classical computing</u> (1 or <u>0</u>) spared in autistics and in computers that remember only the notions and rigid logic they store, is <u>underlined</u>; the <u>second attention</u> (2), the <u>quantum neural computing</u> (1 and <u>0</u>) <u>wronged in autism</u>, or our <u>ability to go</u> with <u>hope</u>—while <u>facing doubts</u>, <u>sins</u>, <u>problems</u>, <u>infinity</u>, <u>nothingness</u>, and <u>paradoxes</u>—goes in <u>bold</u>; and the <u>third attention</u> (3), the <u>philosopher's stone</u>, <u>common sense</u>, or our <u>ability</u> to <u>transcend</u> our hopes by <u>solving</u> a <u>problem</u> and <u>returning</u> through <u>nothingness</u> to the <u>best future for all</u> (wronged in schizophrenics who <u>perceive</u> and remember the lies they imagine), <u>combines</u> <u>underlining and bold</u> or is Capitalized.

² The newsletters about altruistic applications of the Third Attention are donated at researchautism.com, a website protected by GoDaddy.com. This issue is included in the Creative Commons License as (example of APA-styled citation): Cassella, A. (2021). Reading the Sacred Text of our choice. *Logos Heuristics Newsletter*, 4(1), 1-10.

LOGOS HEURISTICS NEWSLETTER, (4 of Volume 1), May-June 2021. (Published by Research Autism LLC: Melbourne, Florida). Reviewed version, September 11, 2021

We will never reach Sainthood unless we <u>cross</u> two principles of classical computing,

- Locality, "an object cannot exist in separate places simultaneously" and
- Impenetrability, "separate objects cannot share the same space at the same time"

with two principles of quantum computing,

- Ubiquity-Entanglement, "an object can exist in separate places at once" and
- Coincidence-Superposition, "separate objects can share the same space at the same time".

The "logos heuristics" thus formed might explain the Third Attention of all, on our way to the Third Point that helps us help others.

If my falsifiable logos heuristics (Cassella, 1997, 2000, 2001, 2002, 2021g) were credible, we could **outdo** the ongoing anthropogenetic extinction. Until 10,000 years ago, the low per-capita energy use by fewer individuals and knowledge of **fraternal values** allowed us to outdo blunt climate changes (Cassella, 2021a). Now, our high number and high per-capita energy use are impeding natural global cooling. Still, consuming less and proliferating less would not suffice!

We need to <u>ally</u> our <u>know-how</u> with the <u>Values</u> (Cassella, 2021d) that "Homo neanderthalensis" gave "Homo sapiens" before vanishing about 35,000 years ago. But we abandoned <u>them</u> in 8,000 BCE (Before the Common Era) when a few hunter-gatherers buried their temples of Göbekli Tepe in the Fertile Crescent (Cassella, 2021d). However, we could <u>read</u> that:

- In the Hindu Bhagavad Gita, the caution of Arjuna (2), in choosing his friends (+1) and using his Gandiva bow (2) to kill his enemies (-1), allows him to see the universal meaning of the words of Lord Krishna (3);
- the *Book of Mormon* prizes the <u>union</u> of <u>Moses</u>'s crystals <u>Thummim</u> (1) and **Urim** (2) in sustaining <u>learning</u> and <u>growth</u> (3);
- in the Tao Te Ching, Laozi reunites rigidity and flexibility in the ineffable Tao; and
- in the *Popol Vuh*, the twins Hunahpú and Xbalanqué show that <u>rebirth</u> shuns the **despotic** Lords of the Xibalbá (Mayan hell), who cook (2) rules (1) to their exclusive gain.

As in hot hell, the destiny of the *kangaroo-tiger* was cooked before European exploitation in the last 2.5 centuries swelled the burning (-1) of forests in inner Australia (Bradshaw, 2012). Scientists guarded the genome of that *top hunter*, together with the genomes of the *Tasmanian devil* and the *tiger quoll*. Still, the salvation of the latter two species relies on **answering** a seemingly hollow question: "How many angels can dance on the point of a needle?"

Duns Scotus may have answered that question after reading Peter Lombard's *Sentences* and the works of Albert the Great, Thomas Aquinas, and Bonaventure. One cannot criticize the 19th-century teachers who placed a "dunce cap" on a student that confronted rash issues. The modern attribution of silliness to Scholastic philosophy, however, demonstrates that we have forgotten the *values* that animated Homo sapiens during the Upper Paleolithic.

Duns Scotus may have crossed the ubiquity and immateriality of **angels** (2) in Peter Lombard with <u>finiteness</u> (1, a visible needle, the 1st attention, or the autistic radius in any circle). The result of <u>crossing</u> <u>finiteness</u> with the **shut door** of **infinity** is the <u>open door</u> of <u>nothingness</u> (<u>0</u> to <u>3</u>). An example is the <u>center</u> of the circle that welcomes an **infinite number** of radii <u>at once</u>.

<u>Finiteness</u>, **infinity**, and <u>nothingness</u>—the three attentions (1, 2, 3) hidden in <u>answering</u> a **question** on **angels** and <u>needles</u>—allow us to <u>read</u> again the <u>nature</u> praised by <u>Saint Francis</u> <u>of Assisi</u>. Putting out the fire behind the ongoing anthropogenic extinction (Figure 1) (Kump, Pavlov, & Arthur, 2005; Cassella, 2021a) and <u>saving</u> the young before the turn of the 21st century rest on our re-learning how to <u>read</u> nature—e.g., by <u>reading</u> our preferred Sacred Text.

2.1 BACKGROUND: WHEN SWESTER KATREI MET INFINITY

There are no written records of the question, "How many angels (2) can <u>dance</u> on the <u>point</u> (3) of a <u>needle</u> (+1)?" (Adams, 1988). A related question, though, animated "Schwester Katrei" (Sister Katherine) (Simon, 1906) in an anonymous 13th-century book, originally ascribed to the German

mystic Meister Eckhart (McGinn & Tobin, 1987). In that book, sister Katherine, a free nun in the "beguines" orders of the Holy Roman Empire, tells her confessor that she intends to feel on earth the belief that in heaven "infinite souls (2) can <u>seat on the head</u> (3) of a <u>pin</u> (1)."

Sister Katherine does not give details on how she would <u>join</u> nonlocal infinity-nothingness (2) to the <u>local finiteness of her body</u> (+1), except that the <u>story</u> (3) of Mary of Magdala (the only recipient of Jesus's esoteric teachings) convinced her of the worth of her Vision.

Finally, her confessor (perhaps Meister Eckhart himself) agrees that she did reach her aim. In 1992, Cardinal Ratzinger (the future Pope Benedict XVI) found no fault in Eckhart's mysticism, although death, more than Catholic orthodoxy, may have freed Meister Eckhart from the condemnation by the Inquisition in the 13th century. A possibility is that St. Mary of Magdala, Sister Katherine, and Meister Eckhart <u>understood</u> the role of <u>finiteness</u>, <u>infinity</u> and <u>nothingness</u> in God, nature, and human minds. If we could <u>read</u> any Sacred Text, we too would <u>understand</u>.

Luke wrote (24:13-35), for example, that a disciple of Christ called Cleopas, who was going to Emmaus in the company of another disciple, met a traveler who later proved to them that He was the resurrected Jesus. That testimony suggests that Jesus had acquired *after death* the **power** of virtual photons to **go anywhere** in the universe (Feynman, 1985); but another testimony specifies that <u>Jesus met</u> infinity in life—as did Mary of Magdala, Schwester Katrei, and Meister Eckhart.

A reliable clue rests on Jesus's words (John 10:14-16, KJV), "I am the good shepherd, and know my sheep, and am known of mine . . . And other sheep I have, which are not of this fold: Them also I must bring, and they shall hear my voice . . ." The reflection about the **nonlocal quantum-entanglement power** that would allow *the same shepherd* to protect from wolves distinct flocks **simultaneously** could renew the Christian theology frozen in the 17th century by the same Father Suárez who condemned the **paradoxical propositions** of Martin Luther.

2.2. MAN SHALL NOT LIVE BY BREAD ALONE

Luther <u>highlighted</u> the **infinite omnipresence** of Christ, in an implicit accord with Mary of Magdala, Albertus Magnus, Bonaventure, Duns Scotus, Meister Eckhart, Schwester Katrei, and Thomas Aquinas. The latter Doctor "Angelicus" **thought** in his *Summa Theologica* that **angels** would **skip** the midpoint in **moving** from \underline{A} to \underline{B} (Figure 2). This affirmation is equivalent to saying that **infinity in quantum coherence** (2) is the mother of **nothingness** ($\underline{\mathbf{0}}$, $\underline{\mathbf{3}}$) in quantum **decoherence**.

For example, Saint Pio from Pietrelcina visited ("quo est") people he wanted to help ("quod est") without leaving his home in San Giovanni Rotondo. Padre Pio's Saintly "moves" justify motherly infinity in the hyperspace (Caramazza, 1994) hosted by our cerebellar Purkinje cells. Moreover, the implicit self lodged in the brainstem portion of a central cerebellar micro-complex (Ito, 2011) may join the explicit self in pairing the black hole of a galaxy (Figure 2) to the center of a petrified ammonite, a circle, a cross, and a logarithmic spiral.

One morning the prophet Muhammad told his daughter Fatima that during the previous night he had reached the Farthest Mosque (quantum infinity within his Isra' journey). Later commentators added that he mounted the same winged equid, "Buraq," that allowed Abraham at dawn to visit his wife Agar and son Ishmael in Mecca, although he slept in the faraway Beersheba. Can Buraq both a reality and a metaphor? Whence the cognition (2) behind autistics' failure to grasp metaphors? Who or what stirred the black hole in a galaxy?

Muslims continue clashing with Christians and Jews over the possibility that God requested Abraham to sacrifice Ishmael (+1), not Isaac (-1), since the former was Abraham's only son for a time. That diatribe hides the fact that Mullahs, Jesuits, and Rabbis do not grasp yet the meaning by which, in Abraham's behavior, perfect obedience went hand in hand with imperfect disobedience; and the second attention joined Abraham's first attention when he understood the warning given by the Archangel Gabriel. Disobedience may illuminate the nonautistic mind.

After 40 days of fasting, a hungry Jesus told the devil who pressed Him to **change** <u>stones</u> into <u>bread</u> (Matthew 4:1-11, KJV), "Man shall not live by <u>bread</u> alone but by every <u>word</u> that proceeded out of the mouth of God." After refusing a devilish invitation to **fly** with the help of God's **angels**, <u>Jesus</u> told the **devil**, "Get thee hence, **Satan**: for it is written, thou shalt worship the Lord thy <u>God</u>." Still, when his **mother** asked him to <u>change</u> water into <u>wine</u> in Cana's nuptials (John 2:3-11, KJV), Jesus <u>obeyed</u>. Did Cana's miracle come from the <u>infinite-nothingness</u> of coherence or from <u>nothingness-infinity</u> in decoherence? (No <u>water</u>, no <u>wine</u>; and no <u>water</u>, no <u>wine</u>!)

2.3 WHEN THE APOSTOLE THOMAS MET NOTHINGNESS-INFINITY

Figure 2 suggests that **nonlocal infinity** <u>plays with</u> <u>local finiteness</u> in the center (<u>0</u>) of a <u>cross</u>, a logarithmic spiral, a petrified ammonite, and a galaxy. As in the miracle of Cana, the <u>devil cannot reach the</u> <u>nothingness</u> (3) that may follow <u>infinity</u> (2). Yet, <u>faith</u>, hope, and <u>charity</u> in His mother led Jesus to <u>change</u> water into <u>wine</u>.

As with Cana, the Apostle Thomas *needed more than* the doubt hidden in **infinity** to understand the miracle of **nothingness** that allowed the revived **Jesus** to **enter** the house of his Apostles *with its door closed* (John 20: 26-28, KJV) (Figure 3) and **stay among them**: "... his disciples were <u>within</u>, and Thomas with them: then **came** Jesus, *the doors being shut*, and **stood in their midst**, and said, Peace be into you. Then saith he to Thomas, 'reach hither thy finger, and behold my hands; and reach hither thy hand, and thrust it into my side: and **be not faithless**, but **believing**.' And Thomas answered and said unto him, **My Lord and my God**." What did he **mean** by saying **that**?

Some preachers say today that the *extraordinary body of the resurrected Jesus* had reached the **power** to **cross** objects. Yet Jesus **behaved in the same manner** when he visited *in life* Nazareth, his hometown. In fact, Luke (4: 28-30, KJV) wrote that the followers to the temple in which Jesus had read into the book of the prophet Isaiah <u>became very angry</u> with Him. They ". . . rose up, thrust Him out of the city, and led Him unto the brow of the hill whereon their city was built, that they might <u>cast</u> Him <u>down headlong</u> (-1). But He, <u>passing through the midst of them</u>, <u>went his way</u>" (3).

Again, all preachers say that Jesus performed no miracle when he visited Nazareth. And yet He performed there His most astonishing feat, the same miracle that later ousted Thomas's doubts about the <u>power</u> of Christ to defeat wounds and death: If **infinity** supports **quantum coherence**, <u>nothingness</u> makes the **quantum decoherence** that <u>reaches</u> a new belief. Although Christ's feat to <u>pass through</u> the <u>bodies</u> (1) of his concitizens or <u>changing</u> suddenly their <u>toxic intentions</u> (-1) is more miraculous than levitating, I do not know yet of any preacher who sees the miracle of nothingness in Nazareth or in the <u>re-creative cognition</u> lost in schizophrenia.

If Martin Luther (a reader of Albert the Great) <u>knew</u> that **omnipresence-consubstantiation** (in **Mary**) charmed <u>nothingness</u>, he would agree with the going and return of Gukumatz-Kukulkán-Quetzalcoatl in Mesoamerican myths, of Muhammad (Isra' and Mi'raj), of the twins Hunahpú and Xbalanqué in the *Popol Vuh*, Buddha (the Tathagata), caritative souls in the *Book of Mormon*, any self in the *Tao Te Ching*, and of Arjuna after <u>gaining</u> Krishna's words in the *Baghavad Gita*.

The doubts and temptations of the devil ("quo est" in Albertus Magnus) cannot bother the soul that escapes madness to find ("quod est") a better future for others. In sum, we need coherence-infinity to face a dilemma; and nothingness-decoherence to smile in finding a fit solution. When any Sybil defeats the temptations unleashed by the devil and listens to Grace (e.g., of Mary at Cana), she will reach a new reality. Instead, lying tyrants, devils and dragons will be stepped upon by Mary. Heroines will face arrest, rape, and torture in choosing the freedom to doubt the lies imposed by devilish tyrants and the return of their travel companions from Venus.

Unlike the graceful and sinless Virgin of Guadalupe, tyrants and devils can go, but they cannot return Earth The Virgin of Guadalupe, Coatlawpeut, Tonantzin, Coatlawpeut, Coatlawpeut, Tonantzin, Coatlawpeut, Tonantzin, Coatlawpeut, Tonantzin, Coatlawpeut, Tonantzin, Coatlawpeut, Coatlawpeut,

3.1 DISCUSSION: THE ROOTS OF FREEDOM

The Olmecs, Maya, Toltecs, and Aztecs did not know that planets turn around the Sun. Still, they appreciated that the **Morning Star** becomes fainter for 263 days, before vanishing. After 50 days (the superior conjunction in Figure 4), the light of Venus as the **Evening Star** becomes stronger for another 263 days, vanishes for 8 days (inferior conjunction), and reappears as the Morning Star. Mesoamericans linked the fading shine of Venus with the **going** of the demigod **Coatl-quetzal**; and its rising shine, with the **return of Quetzalcoatl**. The Virgin of Guadalupe (the green ellipse) sustains both the Morning Star and the Evening Star. The equality of autistics cannot **go** with the **freedom** of **Coatl-quetzal**; and schizophrenics cannot **return** with the **fraternity** of **Quetzal-coatl**.

The Morning Star echoes **infinity** in the doubting hope of quantum computing and coherence **between** <u>autism</u> (+1, the earth, snake, or coatl) **and** <u>madness</u> (-1, the sky, and a bird, or quetzal). The Evening Star shows the finding of a new knowledge in the solution (3) to a problem (2) and the <u>nothingness</u> of decoherence. And both stars echo the help of the **Queen of the Universe**.

LOGOS HEURISTICS NEWSLETTER, (4 of Volume 1), May-June 2021. (Published by Research Autism LLC: Melbourne, Florida). Reviewed version, September 11, 2021

Unity becomes nothingness when divided by **infinity** $(1/\infty = 0)$; also, **nothingness** returns to <u>autistic unity</u> when multiplied by **infinity** (as in the equation $0 \times \infty = 1$.) Thus, the closed door of **infinity-nothingness** (**0**, or "**quo est**" in Albertus Magnus) may become the open door of **nothingness-infinity** (**0**, or "**quod est**" in Albertus Magnus) at the upper conjunction of Venus; and the harbinger of a new unity in the return of Quetzalcoatl or the **philosopher's stone** at the inferior conjunction (**3**) (Cassella, 2018a, 2018b, 2018c). That return also serves the Quranic verse (86:1), "Wā As-Samā'i Wa at-Tāriq," or "Allah governs by the Heaven (the Morning Star) and by the Evening Star."

The return of Quetzalcoatl into common sense (3) concludes our <u>stepping on</u> the **dragon-devil** with the help of Coatlicue, Coatlaxopeuh, or Tonantzin in the superior conjunction (**0**-**0**). Our elegant escape from madness fosters the sense of the hailing to the Virgin (Luke 1:42, KJV): "Blessed art thou **among women**" (2) and "<u>blessed is the fruit of thy womb</u>, <u>Jesus</u>!" (3). Also muse the verse in the Lord's Prayer, "and <u>forgive</u> us our debts (3) as we **forgive** our debtors! (2)" (Matthew 6: 9-13, KJV). Without **Manitou-Orenda** (2) (amid the Iroquois), no debts or debtors (-1) can be <u>relieved</u> (3).

Unlike angels, autistic children cannot seize the infinite speed of quantum computing that allows us to **value** opposite tenets at the same time. And schizophrenic adults lack the capacity to embrace a new shared reality in returning (3). We may posit also that autistics lack the **freedom** to eat the **apple** of the **tree of knowledge**, in joining the coherence entangled with the Morning Star. And unmedicated schizophrenics cannot match the returning Quetzalcoatl in facing the Cherubim that guard the **Tree of Life**, under the light of the decoherence disentangled by the Evening Star.

Did Augustine, Lombard, Albertus Magnus, Bonaventure, Aquinas, Scotus, Ockham, and Luther <u>understand</u> the <u>freedom</u> of pronouns in <u>infinity-nothingness</u> when staying in another person's shoes without moving from one's own shoes? Although Aquinas was too big a man to enter the sandals of any friar, his mind chose that freedom. Duns Scotus might have understood that feat. Stating that Eve saved Adam from a prison (autism), though, would have released the <u>Inquisition</u>.

After reading Lombard, Albertus Magnus, Bonaventure, and Aquinas, Martin Luther may have realized that the <u>body</u> of Christ (the host) precedes His **omnipresence** (∞ , or entanglement in quantum physics) and **consubstantiation** ($\mathbf{0}$, or superposition in quantum physics) in the "**quo est**" of wine-blood. Besides, the "**quo est**" of infinity (∞)-nothingness ($\mathbf{0}$) precedes the "**quod est**" of transubstantiation ($\mathbf{0}$ to $\mathbf{3}$ in Figures 2 and 4). Yet he was unable to convey to Rome Judas's **betrayal** before the **union** of <u>bread</u> and **wine** (seen by **Leonardo da Vinci** in his Last Supper).

Luther's thought seemed weak to Father Suárez. That Jesuit wrote (Redondi, 1987), "since two substances <u>cannot share the same space at once</u> (Impenetrability in the logos heuristics), the Lutheran concept of **consubstantiation** would seem bad to any person gifted with a modicum of reason." Father Suárez never grasped that, as multiple power in a metaphor (2, "quo est"—e.g., a glass of wine-blood), infinity-nothingness precedes the new reality of an act (3, "quod est"). Only autistics show the essentiality of metaphor in the opportunity to be <u>blessed</u> by the Holy Ghost.

<u>Father Suárez</u> primed the anonymous denunciation of <u>Galileo Galilei</u> for praising the reality of atoms in his work *Il Saggiatore* (Redondi, 1987). Pope Urban VIII and the Jesuit Cardinal Roberto Bellarmino—both friends of Galileo—could take in Copernicus's heliocentric theory but not Galileo's indirect claim that the taste of a wafer soaked in wine meant that *one ate first and discarded later a blessed substance*. The Cathar "bon hommes, bonnes femmes, et bon enfants" stressed that heresy, without adopting the exegesis of <u>creation from nothingness</u>. Indeed, they had no idea of the roots of creation!

3.2 THE ROOTS OF CREATION

Classical computing in Adam *cannot* be labeled of betrayal (2) or disobedience (-1). The lack of mental **infinity-nothingness** prevents autistics from bridging <u>good</u> **and** <u>evil</u>, opposite lights, or divergent beliefs (Landry & Bryson, 2004; Baron-Cohen, Leslie, & Frith, 1987) through quantum neural computing (Cassella, 1997, 2000, 2002, 2001g). *That is why they cannot handle sins, lies, pronouns, humor, and metaphor.* By contrast, **tyrants and devils can**. Hence, <u>Adam was not free</u> to <u>disobey</u> God. Once he ate the **apple-infinity** produced by the **tree of the knowledge** of <u>good</u> **and**

<u>evil</u>, however, **he became free** to join **Eve** in **pretending** that a <u>fig leaf</u> would hide the <u>shame</u> (<u>0</u>) one must acquire before approaching the Tree of Life (<u>3</u>).

The original <u>Adam</u> denotes the usual mode of intelligence (Piaget, 1983), the needle, the visible unity of classical computing, or the 1st attention that survives in autism. As to **Eve**, she conjures up **infinite <u>dancing</u> angels** on the <u>tip</u> of a <u>needle</u>. In Heaven's start up, then, **nothingness** would rise from setting unity-Adam as the <u>numerator</u>, and Eve-infinity as the **denominator**, in the equation $1/\infty = 0$. After **coherence**, however, an infinite charity in the Tree of Life would bear <u>decoherence</u> in the <u>selfless love</u> of the explorer of any Sacred Text under the equation $0 \times \infty = 1$ (right of Figure 4).

Selfless love led Rafael Bolívar Coronado to write in 1914 these verses of *Alma Llanera*, "Y por eso tengo el <u>alma</u>, como el alma primorosa, del cristal, del cristal" ("My <u>soul</u> shines in the light, in the light of a crystal, I will shine, I will shine"). Crossing the crystals <u>Thummim</u> and **Urim** let Joseph Smith <u>translate</u> the *Book of Mormon*; and Domenico Modugno, to write and sing "*Volare*."

God's call to Abraham to forgo "his only son" means that by suspending the attachment to what we <u>love most</u> (e.g., Ishmael, Isaac, Adam, or the memories of our self) (Povinelli, Landau, & Perilloux, 1996) we can **bridge** the abysm between the sanity (+1) kept in our cerebral cortex and the insanity (-1) stored in our cerebellar cortex (Ito, 2001).

The going infinity (2) hurt in autism (+1) heralds the <u>returning nothingness and rebirth</u> of the familiar interpretations bust in schizophrenia (-1). Who could <u>return</u> (the Tree of Life, [3]) without first **going** (the tree of knowledge [2])? Did not Muhammad, St. Thomas the Apostle, St. Thomas Aquinas, and St. Pio <u>return</u> from <u>infinity-nothingness</u>?

The fact that God created the first human mind from dust, albeit in His-Her Image, suggests that the union of <u>maleness</u> (or classical computing) and **femininity** (the Grace of the Virgin of Guadalupe), <u>rigidity</u> and **flexibility**, Hovalim and No'am, Tonal and Nagual, and Thummim and Urim pervades the *Song of Songs*, mathematics, natural species (the ammonite in Figure 2), and even billion stars raised from dust (e.g., the galaxy in Figure 2). In Figure 4, the return of Quetzalcoatl can be taken as a panentheistic avowal by our Will to meet God in life, as in <u>reading</u> a Sacred Text.

Paraphrasing John F. Kennedy, the 35th President of the USA, "panentheism" ("God exists beyond his creation") would make us say, "ask not what God can <u>do</u> for you, but what you can <u>do</u> for God!"

The Vision he had in Bethel (Figure 5, left) led Jacob to place his ability to **deceive** others (the ramp between autism on land and madness in the sky) in <u>helping</u> himself and his patron, uncle, and future father-in-law: Laban. He became very rich and enriched Laban simultaneously. Yet God sent the Archangel Michael to Penuel (Figure 5, right) to test Jacob's Will to walk the road of <u>altruistic</u>

LOGOS HEURISTICS NEWSLETTER, (4 of Volume 1), May-June 2021. (Published by Research Autism LLC: Melbourne, Florida). Reviewed version, September 11, 2021

<u>creativity</u>. Michael called Jacob "I-sra-el" ("He-who fights with and is saved by-God") after <u>levelling</u> the **twisted mind** of that shepherd and <u>twisting</u> one of his straight legs—an <u>irony</u>.

In Penuel, Michael blessed Israel and his Third Point because the eyes of the face of God saw in the eyes of that shepherd that during the rest of *his life*, he would **do** something **good** for **God**.

Like the Buddha who **gave** his body to a hungry tigress, a hunter of the eggs of saltwater crocodiles in Australia *could be eaten up* by a "saltie!" But a gulped hunter could also return as hundreds of blessed crocodile's eggs to relatives trading salties' skins between Australia and Europe. In any case, the paradox (2) of returning crocodile's eggs was solved (3) by Antonio Rosmini.

3.3 LOVINGKINDNESS TOWARD THOSE WHO CRUCIFY US

In 1848, the blessed Antonio Rosmini wrote a book, *Delle cinque piaghe della Santa Chiesa* (*Of the five wounds of the Holy Church*), in which he exposed the difficulty of Catholic bishops to <u>read</u> the teachings hidden in the recount of Jesus's wounds during His Crucifixion. Rosmini's book was placed in the *Index Librorum Prohibitorum* (until 2001). As with Lombard, Albert the Great, Bonaventure, Scotus, Ockham, and Aquinas, Antonio Rosmini must have found, through charity, the <u>nothingness-infinity</u> by which Christ asked His Father to forgive those that crucified Him.

Behind Rosminian assault onto bishops: a) three nails used their nothingness (0) to pierce the hands- wrists and feet of Jesus; and b) the <u>pressure</u> of the fibers of wood along the unity (1) of any nail joined the body-blood of the Savior to His cross (Figure 2, right).

Near Jesus's left hand, stood the <u>bad thief</u> (-1). And at a few feet from Jesus's right hand stood his opposite, the <u>good thief</u> (+1). The **vertical axis** of infinity, in the Holy Ghost (2) that brought Jesus to death (Figure 2, right), <u>crossed</u> the <u>horizontal axis</u> of the first attention (+1 opposed to -1).

Quantum coherence started when the **vertical pole** tied to the <u>horizontal beam</u> and the crucified **Christ** fit the hole dug in the top of Golgotha. The fifth wound of Jesus (caused by Longinus's spear) proved the cessation $(\underline{0}, \mathbf{0})$ of the existence of classical bread (1) and quantum wine (2). But this wound proved **simultaneously** the beginning $(\underline{\mathbf{0}})$ of the decoherence that would culminate after three days in the **transubstantiation-resurrection** (3) that Jesus highlighted in the Last Supper.

Infinity in the vertical post returned the Master to the two Marys that grieved His crucifixion on the top of Mount Golgotha. Rosmini could have seen that, on the nothingness of that top, **coherent ascent** met **decoherent descent**.

All Sacred Texts hide <u>teachings</u> equivalent to the three attentions and five wounds of Christ. If Jesuits <u>read</u> the Quran, for example, they would find that Muhammad's <u>return</u> to Mecca agrees with

- Christ's resurrection,
- the return of Quetzalcoatl,
- the **revival** of the twins Hunahpú and Xbalangué in the *Popol Vuh*.
- Krishna's comments in the Baghavad Gita,
- the last words of the Tathagata Buddha,
- the **conversation** between Kong Fuzi and **Laozi**,
- <u>loving-kindness</u> (in the meditation that the Hindu Bodhidharma gave Chan and Zen),
- the weight **Zechariah** assigned to the two staffs of God, Hovalim (1) and No'am (2), and
- the Toltecs' Tonal and Nagual as the roots of natural creativity (Castaneda, 1992).

3.4 THE THREE TENTS OF MOUNT TABOR

Both the sudden illumination of the legendary Chinese patriarch Huineng (upon hearing the *Diamond Sutra*) and the alleged slow illumination of the Chinese Shenxiu reflect a **personal feeling** (the Third Point) of a same **Dharma** (the Third Attention). That Dharma was derived from the Chan crossing of Laozi's **teachings** with the Buddhist **meditation** brought to China by Bodhidharma.

No one knows if Laozi <u>returned</u> to the Great Wall from his western **excursion** to the Tien Shan Mountains; perhaps, because <u>returning</u> is a personal affair. Each Chan practitioner that enters

<u>focused attention</u>, **mindfullness**, and finally <u>loving-kindness</u> in her meditation will know if she saved herself. I am compelled to assume, then, that true <u>meditation</u> enhances true <u>charity</u>.

<u>Seeing</u> the <u>distributed hierarchy</u> of Dharma might become <u>shared knowledge</u> (e.g., after the discussion of the logos heuristics); but <u>experiencing</u> the Dharma in one's own soul (the Third Point)—as the Buddha and Bodhidharma <u>stressed</u>—makes a <u>personal illumination</u>. Thus, the Apostle Thomas jumped from his <u>second attention</u> to his Third Point when he <u>felt</u> that the Jesus who <u>seized</u> his wrist (Figure 3) had used <u>infinity</u> to approach the house of His Apostles and <u>nothingness</u> to <u>cross</u> its walls and <u>place</u> Himself in their midst.

Since he did not <u>read</u> Jesus's Transfiguration, the Apostle Peter escaped Rome when Emperor Nero blamed Christians for the fire that destroyed part of that city. The apocryphal *Gospel of Peter* asserts that he <u>returned</u> to his crucifixion after meeting Christ outside Rome and asking Him, "*Domine, quo vadis?*" It would seem that <u>Peter understood</u> then and there that on Mount Tabor (in the view of Origenes):

- 1) The tent for Moses represented finiteness (+1) in classical computing (left of Figure 6);
- 2) Elijah's tent, infinity (2) (e.g, in Coatl-quetzal, center of Figure 6); and
- 3) the <u>tent for Jesus, nothingness</u> (3) (or Quetzalcoatl, Figure 6, right).

The universal <u>meaning</u> of the three tents lit <u>Peter</u>'s Third Point when he asked to be *crucified upside down*. In the 1st century of the Common Era (CE), Roman law consented to that petition by a foreign prisoner. As a privileged Roman citizen, however, Saint Paul had his head cut by Emperor **Nero**. That result marked Paul's **leadership** among Roman Christians, alongside his ignorance of the meeting of Moses' local rigidity with Elijah' nonlocal flexibility in the tent of Christ. Paul's ignorance could result from forged Pauline letters in the 2nd century CE.

Had Paul appreciated the <u>third tent</u>, though, he would have <u>grasped</u> the meaning of the <u>bow and arrow</u> of **Artemis** (right in Figure 6) before leaving the jewelers of Ephesus that cherished that goddess. Although **women** are praised more in the *Gospel of Luke* than in any other Gospel, they do not receive there the justice that Paul receives in the *Acts of the Apostles*. All in all, the mental blindness of autistics shows today why Rosmini aimed at guiding the Catholic Church to Peter's intuition of the role of the 1st, the 2nd, and the 3rd attention in God, nature, and the human mind.

4. CONCLUSION

As with the blind Christianity that condemned Origenes and Rosmini, most theologians have yet to <u>read</u> the blend of the masculine arrow (+1) and feminine bow (2) in creation (3). The lack of union among the main religions of the world rests on <u>masculine intolerance</u>.

By contrast, the Value of the straw-khumrah used by Muhammad to pray relates to the crosses woven in it by **Fatima**. Allah's Seal compared his daughter to the Virgin Mary (e.g., Coatlaxopeuh or our Lady of Guadalupe). Thus, the condemnation by Ruhollah Khomeini of the *Satanic Verses*

written by Salman Rushdie shows that Islamic theologians follow Christian ones in forgetting that the Sufi poet Junus Emre praised **divine empathy**; and that women may keep the world from crumbling.

The feminine head of **Buraq** reflects quantum computing and Fatima. I embrace the thought that **reading** the grace of infinity and nothingness in Fatima, the Virgin Mary, Xiwangmu, and Parvati will bring **fraternal progress** (synderesis) by crossing <u>male intolerance</u> **with female empathy**.

REFERENCES

- Adams, C., (1988). Did medieval scholars argue over how many angels could dance on the head of a pin? *The straight Dope* at straightdope.com.
- Anonymous. (2003). *Popol Vuh: Sacred book of the Maya people*. (Translation and comments by Allen J. Christenson). Mesoweb Publications.
- Baron-Cohen, S., Leslie, A. M., and Frith, U. (1985): "Does the autistic child have a 'theory of mind?" *Cognition*, no 21, 37-46.
- Baktivedanta, A. C., Swami Prabhuhada. (1972, 1987). *Bhaghavad Gita as it is.* Los Angeles (CA): The Bhaktivedanta Book Trust.
- Bradshaw, C. J. A., (2012). Little left to lose: deforestation and forest degradation in Australia since European colonization. *Journal of Plant Ecology*, *5*(1), 109-120.
- Caramazza, A. (1994). Parallels and ubiquities in the acquisition and dissolution of language. *Proceedings of the Royal Society of London*, 346, 121-127.
- Cassella, A. (1997). Self-other differentiation and self-other integration from the perspective of language development and autism. Unpublished master thesis. Harvard University. Cambridge, Massachusetts.
- Cassella, A. (2000). Fundamentos cognitivos y semióticos de la creatividad: Aportes del autismo. Tesis Doctoral Publicada. Universidad Nacional Experimental Simón Rodríguez (UNESR), Caracas, Venezuela. (Publicada en formato digital por Research Autism, Melbourne, Florida).
- Cassella, A. (2002). *The flameless fire: From autism to creative intelligence.* Quincy (MA): Logosresearch. (See <u>researchautism.com</u> or write the name "Antonio Cassella" at Amazon).
- Cassella, A. (2018a). Exploring the Sphinx and the Great Pyramid through the logos heuristics. *International Journal of Social Science Studies*. *6*(9),11-30.
- Cassella, A. (2018b). Re-directing climate change and terrorism by allying classical computing and quantum computing. Melbourne (FL): Research Autism.
- Cassella, A. (2018c). An unlawful look at an extraordinary theory-of-everything: Answers to 15 questions concerning the dance of locality and nonlocality). Melbourne (FL): Research Autism.
- Cassella, A. (2019). Joining General Relativity to Particle Physics through Complex Numbers and Autism. *International Journal of Social Science Studies*, 7(4) 33-56.
- Cassella, A. (2021a). Avoiding the extremes of global warming. Logos Heuristics Newsletter, 2(1), 1-10.
- Cassella, A. (2021d). Meaning of the Crossing in Gorham's Cave at Gibraltar. *Logos Heuristics Newsletter*, 3(1), 1-10.
- Cassella, A. (2021g). Thus returned Quetzalcoatl: Labyrinth 1 (The way of hunting), Labyrinth 2 (The way of war), and Labyrinth 3 (The way to progress). Melbourne (FL): Research Autism.
- Castaneda, C. (1992). Tales of Power. New York: Simon and Schuster.
- Feynman, R. P. (1985). *The strange theory of light and matter.* Princeton, N.J.: Princeton University Press.
- Hui-Neng. (1981) Vida y enseñanza de Hui-Neng, Sexto Patriarca Zen. Madrid: Luis Cárcamo.
- Ito, M. (2011). The cerebellum: Brain for an implicit self. Upper Saddle River, NJ: Pearson Ed.
- Kump, L. R, Pavlov, A, and Arthur, M. A. (May, 2005). "Massive release of hydrogen sulfide to the surface ocean and atmosphere during intervals of oceanic anoxia." *Geology*, no 33, 397-400.
- Landry, R., and Bryson S. (June. 2004). "Impaired disengagement of attention in young children with autism." *Journal of Child Psychology and Psychiatry*, no 45: 1115-1122.
- McGinn, B., and Tobin, F. (1987). *Meister Eckhart: Teacher and Preacher*. New York: Paulist Press.
- Piaget, J. (1983) La psicología de la inteligencia. Barcelona: Grijalbo.
- Povinelli, D. J., Landau, K. R, & Perilloux, H. K. (1996). "Self-recognition in young children using delayed versus live feedback: Evidence of a developmental asynchrony." *Child Development* no 67: 1540-1554.
- Redondi, P. (1987). Galileo: Heretic. New Jersey, Princeton Press.
- Simon, O. (1906). Überlieferung und Handschriften Verhältnis des Traktates Schwester Katrei. Whitefish (MT): Kessinger Publishing LLC.