Table of Associated Concepts
(Include Injunctions in a Separate Column)

	Number
	CONCEPT
	ABBREVIATION
	SEED THOUGHT:
STATEMENT OR QUESTION
	ELUCIDATIONS and HINTS at ELUCIDATION

	
	*THE ABSOLUTE
	
	*What IS, is the ABSOLUTE.
	No definition in thought or spoken definition will suffice. The non-verbal answer must come in SILENCE. The ABSOLUTE is the GREAT SILENCE

	
	
	
	‘IN’ the ABSOLUTE ALL POSSIBILITY IS FULLY IN-SOLUTION as the ESSENTIALITY of ALL THINGS/STATES POSSIBLE.
	The ABSOLUTE IS NOT OTHER than THAT which has ARISEN from IT.

	
	
	
	IN ABSOLUTE INFINITUDE ALL POSSIBILIIES ARE, Except the POSSIBILITY THAT THEY ARE NOT.
	With Spinoza, negation is not allowed. ‘THINGS’ and STATES IN ABSOLUTE INFINITUDE ARE SELF-PERCEPTIONS of the ABSOLUTE DEITY and EVERY-THING that CAN BE FOREVER IS. This is actually saying more than we may at first realize.

	
	THE ABSOLUTE, ABSOLUTE BEINGNESS
	
	*The ABSOLUTE is BE-NESS/
BEINGNESS
	BE-NESS/ABSOLUTE BEINGNESS IS the FOREVER-IMMUTABLE SUBSTRATUM from which all BEINGS/Beings/beings arise. BE-NESS/BEINGNESS IS THAT ULTIMATE IMMUTABILITY which SUBSTANDS All-in-Universe and, REALLY, ALL POSSIBLE, whether in-Universe or ‘WITHIN’ ABSOLUTE INFINITUDE.

	
	THE ABSOLUTE,
Maha-Mayavic
	
	Every Universe Is in an apparent state of Maha-Mayavic Isolation from the ABSOLUTE.
	This is the only apparent isolation of the ABSOLUTE SUBSTRATUM from the absolute infinitesimal.

	
	THE ABSOLUTE
	
	*HOMOGENEOUS, SUPRA-UNIVERSAL ISNESS IS the ABSOLUTE.
	We are speaking of UTTER SUBSTANTIALITY—the IMMUTABLE SUB-STANCE.

	
	THE ABSOLUTE
	
	*The ABSOLUTE does not EVOLVE
	IT IS PERFECT/UTTERLY INFINITELY FULL FOREVER and, FOREVER, IS the SUBSTRATUM of EVERY POSSIBILITY. EVERY POSSIBILITY IS FOREVER INHERENT IN IT.

	
	THE ABSOLUTE
	
	*Can we suppose the ABSOLUTE is FOREVER ABSOLUTELY COMPLETED?
	Yes. Nothing can be added to IT, nor can ITS ESSENTIALLY be influenced by any arithmetic operation, or INFLUENCED by ANY OTHER—because THERE IS NONE OTHER.

	
	THE ABSOLUTE
	
	*The 'UNCONSCIOUSNESS' of the ABSOLUTE (the statement that IT KNOWS ITSELF NOT) IS REALLY the 'ULTIMATE INTENSIFCATION OF BE-NESS/BEINGNESS EXPESSING AS INFNITELY BEYOND CONSCIOUSNESS of any kind. BE-NESS BECOMES so INFINITESSENTIAL that IT SUBSUMES ANY DIVINE ATTRIBUTE WHATSOEVER, such as CONSCIOUSNESS or INTELLIGENCE:
	Though the following is hard to understand, CONSCIOUSNESS WOULD BE a LIMITATION upon the ABSOLUTE, WHICH IS FOREVER UNLIMITED. SOMETHING INFINITELY GREATER PREVAILS—UTTERLY INFINITIZED BE-NESS, which, try as we might, is inconceivable.

	
	THE ABSOLUTE
	
	*THE ABSOLUTE IS THE IMMUTABLE CAUSE or IMMUTABLE SELF-BECOMINGNESS of ALL.
	THE ABSOLUTE is THE CAUSE WITHOUT CHANGE. Whatever IT seems to become IT CHANGES NOT.

	
	THE ABSOLUTE
	
	*'ABSOLUTE INFINITUDE' is the 'MAXIMAL INDEFINABLE' except for the ABSOLUTE ITSELF
	THE ABSOLUTE IS the SUBSTRATUM of ABSOLUTE INFINITUDE and INFINITELY MORE ‘INFINITENSE’.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	THE ABSOLUTE
	
	To the ABSOLUTE the Universe never REALLY OCCURS
	Any Universe is an ABSOLUTELY INFINITE
REDUCTION upon ABSOLUTENESS and an INFINITE REDUCTION upon ITS (the ABSOLUTE’S) REPRESENTATIVE-in-ACT, the ABSOLUTE DEITY. Any Universe is Infinitely Far from ABSOLUTE INFINITY and ABSOLUTELY INFINITELY Far from THE ABSOLUTE while Being none other than THAT ABSOLUTE.

	
	THE ABSOLUTE
	
	The Universal Scene IS, Despite Appearances, the ABSOLUTE ESSENTIALLY.
	There is NOTHING BUT THE ABSOLUTE, regardless of perceptually contrasting Maha-Mayavic Appearances and despite the ABSOLUTELY INFINITE FORMS of ARTICULATION which APPEAR to the ABSOLUTE DEITY’s SELF-SIGHT.

	
	THE ABSOLUTE
	
	The ABSOLUTE is not 'MOVING' anywhere
	MOVEMENT REQUIRES DIVISION and THE ABSOLUTE IS FOREVER ESSENTIALLY INDIVISIBLE, therefore IMMOVABLE. There is NO BOUNDARY for IT to CROSS. Thus, for THE ABSOLUTE there is no here or there, and no place to go.

	
	THE ABSOLUTE
	
	As the ABSOLUTE, AM NOT 'MOVING' anywhere. (The blank space is the ULTIMATE I)
	My Identity of ‘ - 8’ IS ESSENTIALLY Illusory and, if IT seems to move, then IT seems to move only within the SELF-REFLECTION of the ABSOLUTE DEITY (ABSOLUTE INFINITUDE) or within the relativity of a Universe.

	
	
	
	The ABSOLUTE DEITY IS SUBTLY BOUNDED BY ITS OWN SELF-PERCEPTION. There IS NO SELF-PERCEPTION IN THE ABSOLUTE.
	Therefore, the ABSOLUTE is the TOTALLY UNBOUNED ZERO/ONE.

	
	THE ABSOLUTE
	
	The ABSOLUTE is 'DREAMING' through the process of SELF-PERCEPTION UNDERTAKEN as the ABSOLUTE DEITY—the ONE WHO CAN ACT.
	Though dreams would be mutations and THE ABSOLUTE IS IMMUTABLE. We cannot help but use allusions to human life as we know it.

	
	THE ABSOLUTE
	
	THE ABSOLUTE IS INFINITELY MORE THAN ABSOLUTE INFINITY.
	ABSOLUTE INFINITY ‘CONTAINS’ an ABSOLUTE INFINITY of POST PRALAYIC/PRE-UNIVERSAL FORMS and STATES, but the ABSOLUTENESS (the ABSOLUTE ESSENCE) UTTERLY ANNIHILATES (REDUCES TO ABSOLUTE BEING/SUBSTANCE) any such POST PRALAYIC/PRE-UNIVERSAL FORM or STATE.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	THE ABSOLUTE
	
	The ABSOLUTE IS INFINITELY MORE PERFECT than any Universal Logos
	A Universal Logos is an infinitesimal, in fact, the absolute infinitesimal (as are, finally, all infinitesimals) and so, ABSOLUTE INFINITY and (infinitely more) THE ABSOLUTE ITSELF, IS INFINITELY MORE COMPLETE (i.e., PERFECT) than any infinitesimal.

	
	THE ABSOLUTE
	
	The ABSOLUTE-'AND' is impossible
	Nothing can be added to THE ABSOLUTE. IT IS THE ESSENCE OF ALL POSSIBLE.

	
	
	
	
	

	
	
	
	
	

	
	THE ABSOLUTE
	
	Arithmetic operations do not apply to THE ABSOLUTE.
	Addition, subtraction, multiplication and division are all impossible mutations in regard to THE ABSOLUTE. Such operations are only possible in INFINITIELY ARTICULATED ABSOLUTE INFINITY.

	
	THE ABSOLUTE
	
	Any Universe Is the PURE BLISS of the ABSOLUTE.
	No SELF-BECOMING can exclude the WHOLENESS of the EVER-PRESENT ABSOLUTE and the Bliss of Realizing that even in-Universe, One ESSENTIALLY, One Is IT.

	

	
	
	
	

	
	THE ABSOLUTE
	
	The number one (conventionally considered) is infinitely removed from ABSOLUTE INFINITUDE and, infinitely more removed, from the ABSOLUTE, ITSELF, which is also the UNBOUNDED ONE, the UNCIRCUMSCRIBED ONE. Yet the number one cannot help but be associated with THE ABSOLUTE, just as all other perceptions are associated. Numbers are SELF-PERCEPTIONS of the ABSOLUTE DEITY. Yet THE ABSOLUTE is the REALM of “NO-NUMBER” because UNARTICULATED:
	There is no multiplicity in the number one unless it is subjected to subdivision. In ABSOLUTE INFINITUDE (or ABSOLUTE INFINITY) there is PENULTIMATELY INFINITE MULTIPLICITY when compared to the number one. The SELF-RFLECTION of the ABSOLUTE DEITY is sub- divisible, but the ZERO/ONE (the ZO—THE-NO-THING-ALL). As the ABSOLUTE IS ESSENTIALLY, TRULY, FOREVER, INDIVISIBLE:

	
	THE ABSOLUTE
	
	THE INFINITESSENCE, another NAME for THE ABSOLUTE is ABSOLUTELY, INFINITELY INTENSE BE-NESS.
	Each NAME FOR THE NAMELESS gives us a contrasting insight into ITS ‘UNPREDICATABLE’ NATURE.

	

	PENULTIMATE INFINITUDE
	
	PENULTIMATE INFINITUDE IMMEDIATELY PRECEDES ABSOLUTE INFINITUDE.
	An infinitude of infinitudes resides within PENULTIMATE INFINITUDE, except for ABSOLUTE INFINITUDE, ITSELF.

	
	PENULTIMATE INFINITUDE
	
	PENULTIMATE INFINITUDE INCLUDES all INFINITUDES within ABSOLUTE INFINITUDE except the ENTIRETY of THE ABSOLUTE INFINITUDE ITSELF.
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	THE ABSOLUTE
	
	But is the ABSOLUTE REALLY the ONE?
	IT IS THE ALL-INCLUSIVE, UNBOUNDED ONENESS. IT IS A ONE WHICH IS ALL, ALL POSSIBLE. IT IS a ONE the BOUNDARIES of WHICH are INCONCEIVABLE, because there is none other—NO OTHER ENTITY—to bound IT.

	
	THE ABSOLUTE
	
	With regard to THE ABSOLUTE, ZERO equals ONE.
	THE ABSOLUTE IS THE ONLY ABSOLUTE ZERO because, in ESSENCE, IT IS FORMLESS. IT IS also the ONLY ONE because, by definition, there is none other that IT.

	
	THE ABSOLUTE
	
	The Universal Logos is, in-Universe, the Maximally Remote Identity—Remote from ABSOLUTE INFINITY; THE ABSOLUTE IS always the UTTERLY REMOTE IDENTITY. And yet…
	In-Universe, any Universal Logos is the Foremost Bounding/Containing One. THE ABSOLUTE, contrarily, IS the ONLY FOREVER UNBOUNDING ONE. The ABSOLUTE is the ABSOLUTE ZERO which IS A ONE—a seeming contradiction. THE UNBOUNDING ONENESS of the ABSOLUTE can only be SUPRA-NOUMENALLY (i.e. POST-PRALAYICALLY/PRE-UNIVERSALLY) INFUSCEIVED by the ABSOLUTE DEITY SELF-BEHOLDING ITSELF as the ARTICULATED ABSOLUTE.

	
	THE ABSOLUTE , ABSOLUTE INFINITUDE
	
	The ABSOLUTE DEITY, through SELF-REFLECTION, the ABSOLUTELY INFINITELY ARTICULATED ABSOLUTE—the ABSOLUTE INFINITUDE.
	All POTENTIALS of ABSOLUTENESS are FULLY FOREVER EXPRESSED in the SELF-REFLECTION of the ABSOLUTE DEITY.

	
	
	
	
	

	
	THE ABSOLUTE
	
	8 AM, ESSENTIALLY, the ONE WHO IS THE ABSOLUTE
	ESSENTIALLY and ULTIMATELY 8 AM UNBOUNDED IDENTITY/ESSENCE. Only an unbounded spaces can symbolize ME.

	
	THE ABSOLUTE
	
	‘8-in-Universe’ rejoice in being the ONE WHO IS THE ABSOLUTE
	UTTER NONSUCHNESS FOREVER—ABSOLUTELY INTENSIFIED ULTIMIZATION.

	
	
	
	As any Universe 8 am 8
	Let us identify the Universal Logos as a bolded 8.

	
	THE ABSOLUTE, ABSOLUTE DEITY
	
	THE IDENTITY OF THE ABSOLUTE DEITY SELF-REFLECTED AS ABSOLUTE INFINITY or ABSOLUTE INFINITUDE is written thusly:
‘ ’
	REALLY, the quotation marks are not appropriate because THE ABSOLUTE DEITY IS UNBOUNDED, though SELF-RFLECTED IN ENDLESS/UNBOUNDED ARTICULATION.

	
	ABSOLUTE DEITY
	
	When considering MY IDENTITY AS THE ABSOLUTE DEITY, 8 AM
 ‘ - 8’
	Note that this symbol is transitional between and 8.

	
	
	
	
	

	
	
	
	THE IDENTIY OF THE ABSOLUTE IS simply
	There is simply an unbounded space—an unarticulated blank.

	
	
	
	As any kind of Emanation-in-Universe, 8 Am 8.
	This way of writing My Identity-in-Universe refers to

	
	THE ABSOLUTE
	
	The ABSOLUTE IS to the fullest possible measure ALL POSSIBILITY FOREVER ACHIEVED IN ESSENCE.
	ALL IS FOREVER ACHIEVED-IN-ARTICULATION in the ILLSORILY APPEARING ABSOLUTE DEITY, ‘ARISING’ from the ABSOLUTE

	
	
	
	
	

	
	THE ABSOLUTE
	
	All forms are the Point (the Ultimate Point) and the Point is ESSENTIALLY the WHOLE ABSOLUTE of ABSOLUTE INFINITUDE (but NOT-IN-ARTICULATION) AND THE ENTIRETY OF THE ASTRAL BODY
	Every Universe is ultimately a Dimensionless Point—the Ultimate Universal Point. Dimensionality is an in-Universe Maha-Mayavic Perception of the Universal Logos and Its E/extensions.

	
	THE ABSOLUTE
	
	Seeds of the ABSOLUTE; Seeds of the INFINITE
	These Seeds are meant to germinate into increasingly unarticulated Holistic Perceptions or, Really, Infusceptions.

	
	THE ABSOLUTE
	
	Perhaps "RAYS OF THE ABSOLUTE" are the maximally superordinate category
	A "RAY OF THE ABSOLUTE" is the SUPER-NOUMENON to a Universe. There have always been infinitudinous “RAYS OF THE ABSOLUTE” which have FLASHED FORTH, just as there have always been infinitudinous predecessory Universes

	
	THE ABSOLUTE
	
	The ABSOLUTE is CONTINUOUS and UNREPEATABLE
	THE ABSOLUTE never CAME TO BIRTH nor will IT DIE. IT IS THE FOREVERNESS OF BE-NESS.

	
	
	
	
	

	
	THE ABSOLUTE
	
	In the PRESENCE of the ABSOLUTE, all duration is utterly minimized.
	Every Unit of Time whether SUPER-NOUMENAL-TIME or in-Universe-Time, becomes an ultimate temporal negligibility-a point-in-time-process.

	
	THE ABSOLUTE
	
	In the PRESENCE of the ABSOLUTE, all delimited duration is utterly minimalized
	In fact, it is possible that TIME-Time-time utterly disappears.

	

	THE ABSOLUTE
	
	There is no S/sequence in the ABSOLUTE
	Sequence requires division—focusing on one perception after another, on one thing after another, and with regard to THE ABSOLUTE, there is no essential division, though THE ABSOLUTE is the SPONSOR of Illusory Maha-Mayavic Division.

	
	THE ABSOLUTE
	
	In that sense, the ABSOLUTE is the LIMIT of all Universes
	Universes begin from THE ABSOLUTE and end as IT.

	
	THE ABSOLUTE
	
	The originant True Point of any Universe is a one; the ABSOLUTE from which this Point emerged via ABSOLUTE INFINITUDE IS, strictly speaking not a conventional one. A one is a number which demands a fractional predecessor or a successor, but the ABSOLUTE (being UNBOUNDED) cannot be 'PRECEDED' or 'SUCCEEDED'--and yet it is a possibility that IT 'CAN'! But this possibility would negate ITS NATURE and is, thus, not allowed.
	From Spinoza:
“VI. By God, I mean a being absolutely infinite—that is, a substance consisting in infinite attributes, of which each expresses eternal and infinite essentiality.
Explanation.—I say absolutely infinite, not infinite after its kind: for, of a thing infinite only after its kind, infinite attributes may be denied; but that which is absolutely infinite, contains in its essence whatever expresses reality, and involves no negation.”

	
	THE ABSOLUTE
	
	Every true point contains limited potential; the ABSOLUTE IS ALL POTENTIAL
	‘true points’ are derived from a SELECTION MADE by the ABSOLUTE DEITY from ITS REFLECTED NATURE—ABSOLUTE INFINITUDE.

	
	THE ABSOLUTE
	
	In any true point the ENTIRE INDIVISIBLE ABSOLUTE is present; but the ENTIRE POTENTIAL of the ABSOLUTE is not demonstrable through any true point in the Maha-Maya.
	The tiniest—the absolute infinitesimal is the ENTIRELY of the ABSOLUTE. This seems impossible but THE ABSOLUTE is INDIVISIBLE so all perceptual partialities are essentially THE ABSOLUTE’S ENTIRETY.

Because the Maha-Maya, being Cyclically Finite, is subject to SELF-PERCEPTUAL-DISCONTIUITY the ABSOLUTE INFINITE POTENTIAL of THE ABSOLUTE cannot demonstrate in a definite Time-Space Interval—no matter how vast that definite Interval.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	THE ABSOLUTE
	
	All apparent limitation upon the ABSOLUTE is infinite limitation, because the distance from ABSOLUTE INFINITUDE to one is the greatest possible distance, ABSOLUTELY INFINITE ‘ONTOLOGICAL DISTANCE’. The EMERGENCE of the ABSOLUTE DEITY from the ABSOLUTE is the EMERGENCE of the SUPER-NOUMENAL ONE.
	[bookmark: _Hlk11047916]? This will mean that the ‘ONTOLOGICAL DISTANCE’ between THE ABSOLUTE and the ABSOLUTE DEITY is ABSOLUTELY INFINITE. ?

	
	THE ABSOLUTE
	
	When the ABSOLUTE ENGAGES in the EXTRUSION of THAT which is CAPABLE of 'SELF-SIGHT' (i.e., the ABSOLUTE DEITY) limitation is ILLUSORILY or APPARENTLY 'PRODUCED'. THE ABSOLUTE, in ESSENCE. DOES NOT ENGAGE IN ‘SELF-SIGHT’.
	THE ABSOLUTE ENGAGES in only TWO ACTS—the EXTRUSION and RE-ABSORPTION of the ABSOLUTE DEITY—the ACTOR. This is mysterious and unfathomable.

	
	THE ABSOLUTE
	
	Even ABSOLUTELY INFINITE CONSCIOUSNESS IS a severe limitation upon the MAXIMALLY INTENSE BEINGNESS of the ABSOLUTE.
	This emphasizes the perhaps unexpected contrast between THE ABSOLUTE and the ABSOLUTE DEITY and ITS ABSOLUTELY INFINITE SELF-REFLECTION.

	
	THE ABSOLUTE
	
	The nature of the Universe-to-be depends upon the infinite reduction of potentially infinitudinous SELF-OBJECTIFICATIONS of the ABSOLUTE DEITY ‘ARISEN’ from THE ABSOLUTE
	A FREE CHOICE IS MADE by the ABSOLUTE DEITY in SELF-REFLECTION.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	THE ABSOLUTE
	
	When the ABSOLUTE DEITY ‘ARISEN’ from THE ABSOLUTE DEITY has 'CREATED' a maximally de-infinitized SELF-'PERCEPTION', IT has 'CREATED' an imaginary transition from [AI]→1
	From [AI]→1 to the number one which is the Number of the Universal Logos and Its Universe

	
	THE ABSOLUTE
	
	The ABSOLUTE is out of all relationship
	Since THE ABSOLUTE is the SUBSTRATUM of EVERYTHING as well as EVERYTHING, ESSENTIALLY (i.e., the true identity of anything is THE ABSOLUTE) IT IS REALLY, the ONLY ‘THING’ that IS. There is, therefore, nothing else to which IT can relate.

	
	THE ABSOLUTE
	
	The ABSOLUTE-AS-THE-ABSOLUTE DEITY 'SUBJECTS' ITSELF to blinded choice when PRE-SELECTING an Algorithm and Constituent Factors for a Forthcoming Universe.
	The ABSOLUTE DEITY’S SELF-BLINDING is born of WILLFULLY REDUCED SELF-SIGHT. When The ABSOLUTE DEITY’S SELF-SIGHT IS COMPLETE, IT KNOWS every possible OUTCOME, but does not KNOW which PATH of CHOICE will be CHOSEN by a Universal Logos in a STATE of Self-imposed, infinitesimalized ignorance.

	
	THE ABSOLUTE
	
	The ABSOLUTE is the INFINITE INTENSIFIATION of BEINGNESS
	Another way of naming the
ABSOLUTE if ‘THE INFINITEA. The INFINITESSENCE IS ALL-CONSUMING.

	
	
	
	
	

	
	THE ABSOLUTE
	
	8 surprise MySelf/myself through the instrumentation of My ignorance (My Vehicles), but as the ABSOLUTE DEITY ‘ARISEN’ from the ABSOLUTE there are no surprises, IF The ABSOLUTE DEITY ENGAGES if ABSOLUTELY INFINITE SELF-SIGHT.
	

	
	THE ABSOLUTE
	
	An E/existent is that which has an apparently separate particularity from the ABSOLUTE
	All E/existents are fundamentally ILLUSORY in ABSOLUTE INFINITUDE and Illusory in-Universe.

	
	THE ABSOLUTE
	
	In the SELF-SIGHT of the ABSOLUTE, the 'Ultimate Universal Point' is the 'Ultimate Infinitesimal'
	The Ultimate Universal Point is all Universal Points that have ever appeared and all Universal Points yet-to-appear in Infinitudinous apparently Sequential Maha-Mayas. Compared to ABSOLUTE INFINITY (though this comparison is of an Illusion to REALITY and though there is no true relation between them) the Ultimate Universal Point still remains the ‘ultimate infinitesimal’.

	
	THE ABSOLUTE
	
	It is the ABSOLUTE DEITY-as-DERIVATIVE-OF-THE ABSOLUTE which WORKS through any Universal Point, forever cyclically offering for potentiation of and expression through that Universal Point an infinite reduction of ITS 'ABSOLUTELY INFINITE' POTENTIAL
	Because of the possibility of infinite division, every finitude is essentially an infinitude.

	
	
	
	Within the ABSOLUTELY ARTICULATED INFINITUDE of THE ABSOLUTE DEITY ‘ARISEN’ from THE ABSOLUTE, even SELF-SEEN ACTUALIZED INFINITUDES within ABSOLUTE INFINITY are as finitudes.
	Infinitudes after their own kind are as finitudes when compared to the ABSOLUTE, ARTICULATED INFINITUDE of the ABSOLUTE DEITY.

	
	
	
	Even the absolute infinitesimal is both a finitude and an infinitude.
	As a quantity-in-mutation the absolute infinitesimal is even an indefinite.

	
	THE ABSOLUTE
	
	The ABSOLUTE DEITY ‘ARISEN’ from THE ABSOLUTE 'DESCENDS' (in part—through telescopic reversal) towards finitude though the SELF-PERCEPTION of ITS constituent lesser Infinitudes-after-their-own-kind and also SELF-PERCEPTION of ITS inherent finitudes.
	Even as the ABSOLUTE DEITY DESCENDS through a SELF-RESTRICTED APERATURE of CONSCIOUSNESS, IT DOES NOT REALLY ENTIRELY DESCEND. Rather, IT simultaneously BEHOLDS ITSELF as a). ABSOLUTELY ARTICULATEDLY INFINITE, b). FILLED WITH INFINITE INFINITUDES, and c). FILLED WITH INFINITE F/finitudes.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	THE ABSOLUTE
	
	Each time a Universe is to be 'BECOME' or ‘EMERGE’, the ONTOLOGICAL APERTURE of the ABSOLUTE DEITY (the PRIMAL DEITY ‘ARISEN’ from the ABSOLUTE (a) ‘MOVES’ from the PARACEPTION of 'ABSOLUTE INFINITUDE', (b). to the PENULTICEPTION of Infinite SELF-CONTAINED INFINITUDES, to the (c) PERCEPTION of the greatest of Finitudes, a One, which always is the ‘Universal Point' or Universal Logos, yet ALL SCOPES-of-VIEW are RETAINED:
	The EMERGENCE of All Universes from ABSOLUTE INFINITUDE is SUBJEECT to the Illusion of Time.

	
	THE ABSOLUTE
	
	The REDUCTION of the ONTOLOGICAL APERTURE is the ABSOLUTE's 'METHOD' of 'BECOMING' Universes through the INSTRUMENTALITY of the ABSOLUTE DEITY.
	THE GREATEST ONTOLOGICAL APERTURE SELF-PERCEIVES the ENTIRETY of the ABSOLUTELY-INFINITELY-ARTICULATED-RELFECTION of the ABSOLUTE DEITY. This SELF-REFLECTION IS MAXIMALLY ABSOLUTE INFINITY. SELF-WILLED REDUCTION of the ONTOLOGICAL APERTURE REVEALS to the ABSOLUTE DEITY a SELF-REFLECTION of ever-lessening-scope.

	
	THE ABSOLUTE
	
	Each time a Universe is to be 'BECOME', the ONTOLOGICAL APERTURE of the ABSOLUTE DEITY, the ABSOLUTE DEITY ‘MOVES’ from a). the PARACEPTION of 'ABSOLUTE INFINITUDE', through b). the PENULTICEPTION of CONSTITUENT INFINITUDES to c). the PERCEPTION of the greatest of Finitudes, a One, which always is the 'Ultimate Point'
	There is probably an infinitude of phases along the line of this process. It can be hypothesized as an instantaneous process, operative in SUPRANOUMENAL ‘SPACE’ which is ‘SURA-UNIVERSAL-‘SPACE’

	
	THE ABSOLUTE
	
	The SELF-'SEEING' of The ABSOLUTE-as-ABSOLUTE-DEITY ABSOLUTE 'DESCENDS' no lower than the Finitude, Number One, which is the integer of greatest ‘distance’ from the TOTALITY of ABSOLUTE INFINITUDE.
	After reaching the Number One, further process tends towards greater numerosity.

	
	THE ABSOLUTE
	
	Within any Universe there is an infinitude of theoretical Infinitudes. Within The-ABSOLUTE-as-ABSOLUTE-DEITY, all I/infinitudes are (a) REAL, (b) COMPLETELY FULFILLED and (c) subject to SIMULTANEOUS SELF-REFLECTION/REGISTRATION by the ABSOLUTE DEITY.
	Contrast theoretical infinitudes with fulfilled infinitudes. The latter cannot occur in any Universe.

	
	THE ABSOLUTE
	
	We dwell in Obtrusions and as Obtrusions of the ABSOLUTE-or, still more accurately, of the ABSOLUTE INFINITUDE.
	Any Universe is a Temporary Obtrusion of ABSOLUTE INFINITUDE in Maha-Maya.

	
	
	
	
	

	
	
	
	
	

	
	THE ABSOLUTE
	
	‘ - 8’ AM the ABSOLUTE in Monadic-Extension
	The ABSOLUTE is REALLY the ONLY MONAD. All MONADS/ Monads/monads of lesser consciousness are derivatives if IT.

	
	THE ABSOLUTE
	
	ESSENTIALLY, pride is forgetting that All are EQUAL-AS-THE-ABSOLUTE, because All ARE the ABSOLUTE.
	The ABSOLUTE is ULTIMATZED HOMOGENSOUS ESSENCE.

	
	THE ABSOLUTE
	
	‘ ’—as—A∞—as—8—as—8—as—I—as—I—as—i’ AM the ABSOLUTE MONAD in APPARENT EXTENSION
	REALLY, there is NO EXTENSION at all because there is No SPACE at al.

	
	THE ABSOLUTE
	
	I Am the ABSOLUTE MONAD in Maha-Mayavic Extension
	The APPARENT EXTENSION comes into expression, finally, within the Maha-Maya.

	
	THE ABSOLUTE
	
	‘ ’—as—A∞—as—8—as—8—as—I—as—I—as—i’ AM nothing but the ABSOLUTE in Maha-Mayavic Extension
	Our customary self is known within the Maha-Maya, but the detection of TRUE IDENTITY must be accomplished even within The Maha-Maya.

	
	THE ABSOLUTE
	
	The 'INFINITESSENCE' IS the ABSOLUTE ULTIMIZATION
	What words shall we used to describe infinite maximalization?

	
	THE ABSOLUTE
	
	If there is perceived sequence, there is limited C/consciousness. So, this applies to the Great Breath also. ‘IN’ the ABSOLUTE (or ‘AS’ the ABSOLUTE) there is no sequence.
	Sequence requires DIVISION.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	THE ABSOLUTE
	
	Through THE ‘ARISING’ ‘CONSCIOUSNESS’ the ABSOLUTE, APPAENTLY ‘BECOMES’ divided from ITSELF, ALLOWING the APPEARANCE of DUALITY and eventual INFINITE MULTIPLICITY.
	The ‘ARISING’ and ‘REABSORPTION’ of a SELF-CONSCIOUS, OMNISCIENT, OMNIPOTENT ABSOLUTE DEITY ARE the ONLY TWO ILLUSORY MUTATIONS of THE ABSOLUTE, and yet the ABSOLUTE FOREVER REMAINS EXACTLY WHAT IT IS—IMMUTABLY THE SAME.

	
	THE ABSOLUTE
	
	In the SIMULTANEOUS, NON-SEQUENTIAL REGISTRATION of ABSOLUTE INFINITUDE of which the ABSOLUTE DEITY IS CAPABLE, all Universes past, present and to come are 'REGISTERED', 'SEEN' Simultaneously and Superimposed.
	This type of MULTI-UNIVERSAL CONSCIOUSNESS ANNIHILATES TIME and SPACE.

	
	THE ABSOLUTE
	
	The-ABSOLUTE-as-ABSOLUTE-DEITY is INFINITUDINOUSLY INFINITE. The ABSOLUTE, PER SE, is HOMOGENEOUSLY ABSOLUTELY INFINITE.
	There is a vast difference between ABSOLUTE INFINITUDE in ABSOLUTELY INFINITE ARTICULATION, and the INFINITESSENTIAL HOMOGENEOUS ABSOLUTE.

	
	THE ABSOLUTE
	
	Is there REALLY an ‘Extruded True P/point’? Or is even the Maha-Maya not REALLY extruded from the ABSOLUTE?
	THE ABSOLUTE IS, after all, THE ONLY REALITY— UTTERLY HOMOGENEOUS.

	
	THE ABSOLUTE
	
	Maybe no 'SELF-OBJECTIFICATION’ REALLY ‘LEAVES’ the ABSOLUTE.
	As above.

	
	THE ABSOLUTE
	
	The ABSOLUTE is ALL-‘CONTAINING’
	BUT, the CONTAINMENT IS IN ESSENCE and NOT IN FORM.

	
	
	
	
	

	
	THE ABSOLUTE
	
	Nothing ‘LEAVES’ the ABSOLUTE
	As, because of the ABSOLUTE’S INDIVISIBILITY there is ‘NOWHERE ELSE’

	
	THE ABSOLUTE
	
	Any Universe is bounded; the ABSOLUTE IS NOT
	Even the absolute infinitesimal is bounded and all Universes are absolute infinitesimals.

	
	THE ABSOLUTE
	
	To the ABSOLUTE, there is no sequence.
	If no division, then no spatial or temporal magnitude and, hence, no sequence.

	
	THE ABSOLUTE
	
	An ‘O’ IS an ‘ABSOLUTE DEIFIC OBJECTIFICATION’ in The-ABSOLUTE-as-ABSOLUTE-DEITY. In-Universe an ‘O’ Is also the Expanded Universal Point and any constituent P/point in-Universe. Within the SELF-REFLECTION of the ABSOLUTE DEITY (i.e., ABSOLUTE INFINITUDE) an ‘O’ IS both a ‘BOUNDED FINITUDE’ and a BOUNDED PENULTIMATE INFINITUDE-AFTER-ITS-OWN-KIND.
	There are BOUNDED FINITUDES. Our perceptions are filled with them. Only the ABSOLUTE and the ABSOLUTE INFINITUDE ARE BOUNDLESS. WITHIN The-SELF-REFLECTION of the ABSOLUTE-DEITY there are also BOUNDED INFINITUDES—BOUNDED by the SELF-PERCEPTION of the ABSOLUTE DEITY. These are UNITIZED, PENULTIMATE INFINITUDES.

	
	THE ABSOLUTE
	
	The FULLNESS of the ABSOLUTE and the ABSOLUTE DEITY ARE always COMPLETELY PRESENT
	The ABSOLUTE never ceases to BE THE ABSOLUTE. The ABSOLUTE INFINITUDE never ceases to be the ABSOLUTE INFINITUDE. In the case of the ABSOLUTE INFINITUDE of the ABSOLUTE DEITY, the image of telescopic inversion suggests this.

	
	
	
	
	

	
	THE ABSOLUTE and ABSOLUTE INFINITUDE
	
	The ABSOLUTE INFINITUDE IS the ONLY INFINITUDE which is INFINITELY INFINITE. The ABSOLUTE is the ONLY IRREDUCIBLE SUBSTANCE and from IT all manner of INFINITUDES ‘ARISE’, even as the ABSOLUTE REMAINS IMMUTABLE.
	ABSOLUTE INFINITUDE is UTTERLY INEXHAUSTIBLE in ITS ARTICULATION. The ABSOLUTE IS simply the NEVER CHANGING SOUCE of INEXHAUSTIBILITY.

	
	THE ABSOLUTE
	
	Rejoice at encountering the ABSOLUTE at every moment
	Perhaps one should say, “at being the ABSOLUTE FOREVER’.

	
	THE ABSOLUTE
	
	In what 8 do now, in-Universe, the ABSOLUTE-as-THE ABSOLUTE-DEITY ‘DOES’
	There is but ONE ACTOR. The ABSOLUTE is the PASSIVE INFINITESSENCE—the ESSENCE of ALL ARISINGS:

	
	THE ABSOLUTE
	
	EMPTINESS signifies the impossibility of boundaries. Without boundaries form becomes impossible—even the Form of a Universe. The ABSOLUTE is the ULTIMATE EMPTINESS. You are formless. You ARE the ABSOLUTE. But don’t forget to take care of the illusion you seem to be!
	This is the ultimate expression of the dual life.

	
	THE ABSOLUTE
	
	IDENTIFICATION as the ABSOLUTE promotes the expression of Love [A∞]
	First, all Arisings-in-Universe are seen as magnetically coherent and, then, as Identical.

	
	THE ABSOLUTE
	
	………. = [ADT/A∞] = ' 8 ' = 8 = 8 = I = I = i = [A∞]

	The ABSOLUTE equals the ABSOLUTE DEITY and ITS REFLECTION, ABSOLUTE INFINITUDE, equals 8 as ABSOLUTE INFINITUDE, equals the Universal Logos,

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	THE ABSOLUTE
	
	The ABSOLUTE or INFINITESSENCE
not only 'CONTAINS' ALL POSSIBILITY
but even in ITS INVIOLABLE HOMOGENEITY,
mysteriously, IS THE ABSOLUTE FULLNESS OF ALL POSSIBILITY
FOREVER SIMULTANSOUSLY ARTICULATED.
	This SIMULTANEOUS ABSOLUTELY INFINITE ARTICULATION, ‘OCCURS’ as ABSOLUTE INFINITUDE in the SELF-REFLECTION of the ABSOLUTE DEITY.

	
	THE ABSOLUTE
	
	I will simply say that THAT which FOREVER IS, has no possible NAME or predication which can be attached to IT with anything resembling ultimate accuracy. Every predication is a finitization which, because it indicates finitude, contradicts the ABSOLUTE (in HPB's terms). And yet, given the very limited mind we have, we must necessarily predicate, attribute, name—etc. In a way, no name attributed makes any difference. Finally, however, THAT HAS NO ATTRIBUTES, but IS the SUBSTRATUM of ALL. Different schools of thought have their methods of attribution. It is my present view that even a great Cosmic Logos, being but a Finite Being, cannot determine with accuracy the LIMITLESS NATURE OF THAT.

What is really important, in my view, is that we realize that We Are THAT forever—always have been and always will be. Any lasting joy or bliss, must in my view, arise from that FACT.
	What is important!

	
	
	
	
	

	
	THE ABSOLUTE
	
	The ABSOLUTE IS ESSENTIALLY IDENTICAL with ITSELF.
	IT HAS no parts and no movement except a cyclic PRESENTATION and REABSORPTION of INFINITE ILLUSION EXTERIORIZED by the ABSOLUTE DEITY.

	
	THE ABSOLUTE
	
	The ABSOLUTE 'CRUSHES' distinction into NO-THINGNESS.
	Even ABSOLUTELY- INFINITELY -ARTICULATED ABSOLUTE INFINITUDE is ‘CRUSHED’ into ONTOLOGICAL HOMOGENEITY (UTTERLY ESSENTIAL SUBSTANCE).

	
	THE ABSOLUTE
	
	The ABSOLUTE IS THE IMPENETRABLE
	There is nothing other to penetrate IT.

	
	THE ABSOLUTE
	
	The ABSOLUTE IS SILENT.
	SOUND requires division and movement. As regards the ABSOLUTE, there are neither.

	
	
	
	
	

	
	ABSOLUTENESS
	
	ABSOLUTENESS, by another NAME, is the ABSOLUTE, removing the temptation to consider the ABSOLUTE a thing rather than the ULTIMATE STATE OF BE-NESS
	We must avoid the temptation t0 thingify the ABSOLUTE. Things are bounded and the ABSOLUTE is not. ABSOLUTENESS is the UNBOUNDED ULTIMATE ISNESS.

	
	ABSOLUTENESS
	
	8 rejoice in the ABSOLUTENESS of BE-NESS
	One has found one’s ULTIMATE IDENTITY – IMMUTABLELY PERFECT FOREVER. Thus, one rejoices.

	
	ABSOLUTENESS
	
	SELF-PERCEPTION (of the ABSOLUTE DEITY) leading to Self-Perception (of the Universal Logos) is Cosmos; SELF-BEING is ABSOLUTENESS
	

	
	ABSOLUTENESS
	
	Identification as ABSOLUTENESS is the ultimate identification.
	What more or less could one ESSENTIALL BE? There is a tremendous release in knowing that all BEINGS/Beings/beings are FOREVER ESSENTIALLY PERFECT, regardless of Maha-Mayavic Appearances.

	[bookmark: _Hlk10931980]
	 “RAY of the ABSOLUTE”
	
	The "RAY OF THE ABSOLUTE" is a going forth from ABSOLUTENESS. The 'Ultimate Point' is the result of that going forth
	

	
	ABSOLUTENESS
	
	Collapse any Maha-Maya to a Point and then dissolve that Point into ABSOLUTENESS
	All Maha-Mayavic Perceptions have exactly thee same magnitude—that of [A∞] – the absolute infinitesimal. Collapse the Illusion of Extension to realize OMNIPRESENT ISNESS.

	
	ABSOLUTENESS
	
	Rejoice in the PRESENCE of ULTIMATIZED ABSOLUTENESS
	Can we make this form of words a deeply felt realization?

	
	ABSOLUTENESS
	
	Indicator of ULTIMATIZED ABSOLUTENESS
	The ABSOLUTE IS ULTIMATIZED ABSOLUTENESS. The ABSOLUTE DEITY IS the ABSOLUTELY-INFINITELY- ARTICULATED-ABSOLUTE

	
	ABSOLUTENESS
	
	INFINITIZED ABSOLUTENESS IS
	Under this statement we could consider the beginningless(endless REALITY of the ABSOLUTE DEITY.

	
	ABSOLUTENESS
	
	ABSOLUTENESS is ''BE-ER'-as-'BE-ER'' and always IS.
	This is like saying thee ABSOLUTE INFINITUDE IS.

	
	ABSOLUTENESS
	
	Transcendental studies of ABSOLUTENESS lead to disidentification from all limitation.
	Identification with any type of perception is a limitation upon the realization of ESSENTIAL IDENTITY. Through infusception disidentification from any type of FORM/Form/form is achieved.

	
	ABSOLUTENESS
	AA
	As ABSOLUTENESS
	Whatever we seem to be we should consider ourselves and all things (i.e., all SELF-PERCEPTIONS) AS ABSOLUTENESS.

	
	ABSOLUTENESS

	
	8 Rejoice in PERFECT ABSOLUTENESS
	We and All are UTTERLY PREFECT FOREVER AS ABSOLUTENESS. This realization should enhance, not diminish, striving within any Maha-Maya.

	
	ABSOLUTENESS
	
	Ah the …Unity, Oneness, Pervasion, Merging, Connectedness, Pointness, Fusion, Sameness, Homogeneity, Suchness, Identicality, Wholeness, Beingness, Being, Union, Substantiality - of It All
	These are some of the major transcendental realizations to be applied to REALITY.

	
	ABSOLUTENESS
	
	Ah, the…Belongingness, Familiarity, SelfNess, Noneotherness, Heartness, Collapsedness, Non-divisiveness, Utterness, Sameness, ABSOLUTENESS, One-Beingness, ONE-BEINGNESS, Spacelessness, Timelessness, Hereness, Immediacy…etc.. of It All
	These are some of the major transcendental realizations to be applied to REALITY.

	
	ABSOLUTENESS
	
	If there IS nothing else but ABSOLUTENESS no 'RELATION' can 'EXIST' with ABSOLUTENESS
	This is an obvious yet essential realization. ABSOLUTNESS NEGATES DIVISION. DIVISION IS SUPRA-UNIVERSAL- ILLUSION and Illusory in-Universe as well. Only the ABSOLUTE-AS-THE-ABSOLUTE IS UTTERLY DEVOID of ILLUION as of every other attribute.

	
	ABSOLUTENESS
	
	Does the 'Universe-Inaugurating-Point' have any ‘Own Being’ or is It merely a conduit from ABSOLUTENESS to the ABSOLUTE DEITY to ABSOLUTE INFINITUDE to Maha-Mayavic Relativism?
	Nothing has any ‘Own-Being’. All ‘THINGS’ (i.e., SELF-ERCEPTIONS of the ABSOLUTE DEITY ARE ESSENTIALLY ABSOLUTENESS or the ABSOLUTE.

	
	ABSOLUTENESS
	
	ABSOLUTENESS!
	The ULTIMATE

	
	ABSOLUTENESS
	
	ABSOLUTENESS NOW and ONLY NOW FOREVER!
	To think of past, present or future is to veil the EXPERIENCE of ONENESS.

	
	ABSOLUTENESS
	
	The ABSOLUTE INFINITUDE DERIVED from ABSOLUTENESS PERISTS whether or not there is a Universe. The 'Universe-Inaugurating-Point' Is a cyclic SUPRA-UNIVERSAL EVENT and Exists simultaneously along with ABSOLUTE INFINITUDE cyclically. The Purpose of the 'Universe-Inaugurating-Point' Is 'SELF-OBJECTIFICATION'-as-'Self-Objectification' considering the ABSOLUTE DEITY as the FIRST ACTIVE/CREATIVE SELF a part of which is to be SELF-OBJECTIFIED as a Universe. ABSOLUTENESS IS IMMUTABLE and ‘CANNOT’ ‘DISAPPEAR’
	Any 'Universe-Inaugurating-Point' has the same function as all 'Universe-Inaugurating-Points' but a different selected finitude to inaugurate as a Universe.

	
	ABSOLUTENESS
	
	When there is ignorance of ABSOLUTENESS, will can be asserted as if freely though in ignorance of the true nature and scope of this assertion What we call “free will”, however, is not really free. Any self-conscious B/being in-Universe always has a HIGHER WILL/Higher Will to assert than the one he thinks is free. Even the Universal Logos must look to the SUPERIOR WILL of the ABSOLUTE DEITY.
	The ABSOLUTE DEITY HAS SUPRA-UNIVERSAL WILL which is UTTERLY FREE. Unless man identifies as the ABSOLUTE DEITY, he has no ESSENTIAL FREE WILL. Only as the Universal Logos Identifies as the ABSOLUTE DEITY is the Will of the Universal Logos Free. Remember that the ABSOLUTE DEITY is derivative of the ABSOLUTE.

	
	ABSOLUTENESS
	
	All is well ‘AS’ ABSOLUTENESS. All is well, sufficiently so, in identification as the Universal Logos as well.
	Simply put, the ‘part’ is rebecoming the Whole is Full Consciousness and is greatly consoled thereby.

	
	ABSOLUTENESS
	
	Rejoice in BEING ABSOLUTENESS
	It is a profound spiritual/psychological comfort to be reminded of WHAT WE FOREVER ARE.

	
	ABSOLUTENESS
	
	Abandon self-pity; Rejoice in BEING ABSOLUTENESS
	Self-pity is based upon the perception of the vicissitudes of the part which one seems to be but essentially is not.

	
	ABSOLUTENESS
	
	As ABSOLUTENESS nothing is insoluble
	ALL is not only possible but FOREVER SUPRA-UNIVERSALLY SOLVED. Any ‘PROBLEM’ and its ‘SOLUTION’ EXIST ‘SIMULTANSOULY’

	
	ABSOLUTENESS
	
	Nothing can compromise MY ABSOLUTENESS
	All ILLUSION/Illusion/illusion is only the apparent compromising of ABSOLUTENESS. The ABSOLUTE is the UNCOMPROMISABLE. Nothing can REDUCE ITS ESSENCE/NATURE in any way.

	
	ABSOLUTENESS
	
	8 rejoice in the ABSOLUTENESS of BE-NESS
	“And again I say, ‘Rejoice’”

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTENESS
	
	ABSOLUTENESS IS NEVER under threat
	All Intra-Universal Self-Perceptions of the Universal Logos are born and die as does, apparently, any Universal Logos. Even the SUPRA-UNIVERSAL SELF-PERCEPTIONS of the ABSOLUTE DEITY are born and die only to be cyclically resurrected. Only the ABSOLUTE-'IN'-ABSOLUTENESS FOREVER IS.

	
	ABSOLUTENESS
	
	ABSOLUTENESS IS SILENCE.
	Without division there is no movement. Without movement there is no sound. UTTER SILENCE NEGATES all FORM/Form/form. SILENCE, FORMLESSNESS and BOUNDLESSNESS are intimately interrelated.

	
	
	
	
	

	
	ABSOLUTE ABSTRACTION
	
	All emanations are REALLY the ABSOLUTE ABSTRACTION
	The ABSOLUTE-'IN'-ABSOLUTENESS is the ABSOLUTE ABSTRACTION. There is not one emanation which is not, ESSENTIALLY the ABSOLUTE or ABSOLUTENESS or ABSOLUTE-'IN'-ABSOLUTENESS.

	
	ABSOLUTE ABSTRACTION
	
	………. = [ADT/A∞] = ' 8 ' = 8 = 8 = I = I = i = [A∞] AM FOREVER the ABSOLUTE ABSTRACTION

	ULTIMATE IDENTITY IS the ABSOLUTE ABSTRACTION

	
	ABSOLUTE ABSTRACTION
	
	8 Am Forever the ABSOLUTE ABSTRACTION
	This is a more intimate sentence, relating the absolute infinitesimal to the ABSOLUTE. Do we believe this? Does it make any difference to us?

	
	
	
	
	

	

	ABSOLUTE ALL
	
	ALL is the ABSOLUTE ALL
	There are many ‘alls’. The ALL which is UTTER IS the CONTENT of ABSOLUTE INFINITY, the SELF-REFLECTION of the ABSOLUTE DEITY

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE BEINGNESS
	
	Even a SUPRA-NOUMENAL INFINITUDE-AFTER-ITS-OWN-KIND can be understood as an ‘Ultimate Negligibility’ when compared to the ABSOLUTE INFINITUDE of the ABSOLUTE DEITY. What does an ORDINARY SUPRA-UNIVERSAL INFINITUDE ‘BECOME’ when COMPARED with ABSOLUTE INFINITUDE? And the ABSOLUTE BEINGNESS of the ‘INFINITESSENCE’ if the FINAL ABSORBER of ALL into ITS UTTER, IMMUTABLE HOMOGENEITY.
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	The ABSOLUTE DEITY KNOWS ITSELF AS BOUNDLESS, UTTERLY ARTICULATED INFINITUDE
	This is the first knowing of UNBOUNDED ONENESS

	
	ABSOLUTE DEITY
	
	The ABSOLUTE DEITY EXISTS only cyclically. The ABSOLUTE/ABSOLUTNESS IS FOREVER.
	The ACTOR called the ABSOLUTE DEITY is an INFINITE REDUCTION from ABSOLUTENESS and ARISES only cyclically. The ABSOLUTE NEVER DISAPPEARS FOREVER.

	
	ABSOLUTE DEITY
	
	Any Universe Is the ABSOLUTE DEITY-in-Circumscription – ultimately infinitesimalized circumscription; ABSOLUTE DEITY-in-Being; the ABSOLUTE DEITY-in-Action
	A Universal Logos and Its Universe are bounded or circumscribed. A Universe Is ABSOLUTE DEITY-in-Being but NOT in SUPRA-UNIVERSAL BEING; the ABSOLUTE DEITY is the ACTOR and capable of ACTION in the POST-PRAYALIC WORLD, but ACTION is infinitely greater than Action-in-Universe.

	
	ABSOLUTE DEITY
	
	A ‘THING INCEIVED IN GOD’ is ‘REGISTERED’ as one with the SUBSTRATUM. But only the ABSOLUTE DEITY can ‘DO’ this.
	This is an ‘ACT’ which only the ACTOR can accomplish. The ABSOLUTE DEITY KNOWS the ABSOLUTE ORIGIN of all of ITS SELF-PERCEPTIONS, or SELF-REFLECTIONS. We human beings can inceive all perceptions as on with the Universal Logos, but not as one with the ABSOLUTE—though we can speculate that it is so.

	
	ABSOLUTE DEITY
	
	Forever is unimaginable to the human being, but SELF-PERCEIVABLE by the ABSOLUTE DEITY.
	The ABSOLUTE DEITY ‘HOLDS’ within ITSELF ALL that could possibly be ‘Done’ in-Universes apparently past and future. IT also HOLDS All that Was Done in limitless Universes past. BUT while the ABSOLUTE DEITY HOLDS All that could be Done (as if it were done) such is the Freedom of Will inherent in the Universal Logos (which is the ABSOLUTE DEITY-in-Extrusion) that IT (the ABSOLUTE DEITY) does NOT HOLD All that Will be Done in All Future Universes. This appears to be a limitation upon the ABSOLUTE DEITY.

	
	ABSOLUTE DEITY
	
	Only the ‘ABSOLUTE DEITY’ is GOOD.
	The ABSOLUTE DEITY is POSSESSED of BOUNDLESS CREATIVITY, but CAN SELF-BECOMINGLY CREATE only in the ratio of One/[A∞], where One is a unitized SELF-PERCEPTION meant to EXTERIORIZE into Universal Objectivity.

	
	ABSOLUTE DEITY
	*
	A Universe is the Objectification/Instantiation of a ‘BOUNDED SELF-PERCEPTION’ in the ‘SELF-CONSCIOUSNESS’ of the ‘ABSOLUTE DEITY’
	This is an important statement. Do WE-as-We-as-we realize that our SELF-PERCEPTION has BECOME all Universes that have been or will be?

	
	ABSOLUTE DEITY
	
	IT IS GOD; IT IS ‘ABSOLUTE DEITY’
	When we us the word ‘GOD’, the limit of our meaning is the ABSOLUTE DEITY, NOT the ABSOLUTE WHICH is DEVOID of ALL ATTRIBUTES normally ascribed to God. Only UTTERLY INFINITIZED BE-NESS applies to the ABSOLUTE.

	
	ABSOLUTE DEITY
	
	Do the Will of God, for God does the WILL-of-GOD (the ABSOLUTE DEITY)
	In this case the injunction enjoins us to do the Will of the Universal Logos, once we know that that Will Is. We are nowhere near knowing at this time-in-space.

	
	ABSOLUTE DEITY
	
	The indivisibility of the ABSOLUTE renders every ‘OBJECT-in-GOD-the ABSOLUTE DEITY ’, ‘as-ESSENTIALLY-the-ABSOLUTE ’-if such SUPRA-UNIVERSAL OBJECTS ARE RIGHTLY INFUSCEIVED.
	Of course, all such OBJECTS in the ABSOLUTE INFINITUDE WILL BE RIGHTLY INFUSCEIVED by the SELF-OBSERVING ABSOLUTE DEITY.

	
	ABSOLUTE DEITY
	
	Only the ‘ABSOLUTE DEITY’ can ‘SELF-PERCEIVE’ completed infinitudes
	

	
	ABSOLUTE DEITY
	
	The ‘ABSOLUTE DEITY’S’ ‘SELF-PERCEPTION’ is the noumenon of number.
	The ABSOLUTE IS UTTERLY HOMOGENEOUS “NO NUMBER’. The ABSOLUTE INFINITUDE ARISING through the SELF-OBSERVATION of the ABSOLUTE DEITY PRESENTS ABSOLUTELY INFINITE ENUMERATION.

	
	ABSOLUTE DEITY
	
	The ‘ABSOLUTE DEITY’, though ABSOLUTELY INFINITELY ARTICULATEED, ‘ANNIHLATES’ all otherness
	THE ABSOLUTE DEITY IS ABSOLUTELY INFINITE in ITS ARTICULATION, yet in all this ARTICULATION no otherness IS SEEN to EXIST.

	
	ABSOLUTE DEITY
	
	Is not the ENTIRETY OF GOD (the ABSOLUTE DEITY) ever-present?
	Cyclically ever-present and apparently ANNIHILATED when the ABSOLUTE REABSORBS IT into UTTER HOMOGENIETY. ONLY the ABSOLUTE-'IN'-ABSOLUTENESS IS EVER-PRESENT. If the ABSOLUTE DEITY does not ARISE cyclically, there is no appropriate SUPRA-UINVERSAL TIME for IT to ARISE.

	
	ABSOLUTE DEITY and the ABSOLUTE
	
	The ‘ABSOLUTE’ is ‘EXACTLY WHAT IT IS’, without ‘MUTATION’ FOREVER. SUPRA-UNIVERSAL MUTATION as DEIFIC-SELF-MOTION EXIST WITHIN the ABSOLUTE DEITY.
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	The ABSOLUTE ‘THROWS FORTH from ITSELF’ SUPRA-UNIVERSAL ILLUSION (for such IS the ABSOLUTE DEITY and ITS ABSOLUTELY INFINITUDINOUS SELF-PERCEPTION), yet REMAINS EXACTLY and IMMUTABLY the SAME FOREVER.
	This is hard to fathom. How can this PRIMORDIAL SELF-BECOMING fail to DISTURB the IMMUTABILITY of the ABSOLUTE. Yet, thus, we hypothesize.

	
	ABSOLUTE DEITY and PENULTICEPTION
	
	‘PENULTICEIVED’ infinitudes are ontologically bounded (because they are only themselves) but magnitudinally bounded because they are ‘PERCEIVED’ simultaneously and in completeness, by the SELF-PERCEIVING ‘ABSOLUTE DEITY’.
	PENULTICEPTION is never the FINAL SELF-PERCEPTION of the ABSOLUTE DEITY.

	
	ABSOLUTE DEITY
	
	Any |T| is a ‘T/thing ‘in-Universe’ ’. Any |SUT]—'SUPRA-UNIVERSAL THING’ IS any SELF-‘PERCEPTION’ of the ‘ABSOLUTE DEITY’ other than the PERCEPTION of ITSELF as the ABSOLUTE INFINITUDE.
	The “BOUNDLESS IMMUTABLE PRINCIPLE” cannot, by definition, BOUNDED and, thereby, ‘THINGED’

	
	
	
	
	

	
	ABSOLUTE DEITY and PENULTICEIVABLES

	
	|SUTS| = All ‘PENULTICEIVABLES’ excluding the ONE ‘PARACEIVABLE’- the ‘ABSOLUTE DEITY’ ‘SEEING’ ITSELF in ABSOLUTELY INFINITE ENTIRETY
	Even INFINITUDES-AFTER-THEIR-OWN-KIND are PENULTICEIVABLES.

	
	The ABSOLUTE
	
	The ABSOLUTE has no BOUNDS and, thus, cannot be UNITIZED.
	

	
	ABSOLUTE DEITY
	
	Of what FORM is an ‘OBJECTIFIABLE POTENTIAL’ SELF-PERCEIVED by the ‘ABSOLUTE DEITY’?
	Such FORMS OCCUR only in the CONSCIOUSNESS of the ABSOLUTE DEITY.

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	Can the ABSOLUTE DEITY be surprised?
	Due to DELIBERATE SELF-PRIVATION of ABSOLUTELY INFINITUDINOUS CONSCIOUSNESS, perhaps ‘Yes’.

	
	ABSOLUTE DEITY
	
	The ‘Ultimate True Point’ ‘Contains’ an objectifiable set of ‘Finitized Self-Perceptions of the ‘ABSOLUTE DEITY’.
	? An ‘'ULTIMATE SUPRA-UNIVERSAL TRUE POINT', because ITS CONTENTS must be Actualizable-in-Universe must contain only F/finitudes.

	
	ABSOLUTE DEITY
	
	Through ‘PENULTICEPTION’ can the ‘ABSOLUTE DEITY’ ‘COLLAPSE’ ‘SELF-INHERENT’ LESSER INFINITUDES to a higher order of SUPRA-UNIVERSAL Points?
	It is worth considering. If the FACTOR OF COMPARISON of SUPRA-NIVERSAL INFINITUDES-AFTER-THER-OWN-KIND with ABSOLUTE INFINITUDE is OPERABLE, then “Yes”.

	
	ABSOLUTE DEITY
	
	The ‘PENULTICEPTION’ of the ‘ABSOLUTE DEITY’ ‘BOUNDS INFINITUDES’ and ‘MAKES THEM ‘BOUNDED INFINITE ONENESSES’
	This again is hard to grasp. In-Universe there are no completed infinitudes and certainly none that can be Self-Observed by the Universal Logos. In the first SUPRA-UNIVERSAL-STATE it is possible to conceive BOUNDED-SELF-PERCEIVED-INFINITUDES (of various lesser orders than ABSOLUTE INFINITUDE).

	
	ABSOLUTE DEITY
	
	True number ones are bounded. UNBOUNDED ONES cannot be wholly P/perceived as ones by any ‘in-Universe’ E/entity. Only the ‘ABSOLUTE DEITY’ can SELF-PERCEIVE UNBOUNDED ONES as BOUNDED ONES.
	We are saying that the ABSOLUTE DEITY has ABSOLUTELY INFINITE SELF-CONSCIOUSNESS.

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	The Universal Logos is a True Point — Really, a ‘Universal True Point’ or ‘Universal High Point’ — in one respect, the last in a series of Descending, Finitized SELF-PERCEPTIONS of the ‘ABSOLUTE DEITY’ ORIGINATING in the SUPRA-UNIVERAL WORLD. Yet as the ABSOLUTE DEITY ‘ARISES’ from the ABSOLUTE, IT (the ABSOLUTE DEITY) may COME FORTH as a SUPRA-UNIVERSAL TRUE POINT or HIGH POINT.
	Is it possible that a ‘Universal True Point’, or ‘Universal High Point’ bears thee same relation to ABSOLUTE INFINITUDE as a hypothetical ‘SUPRA-UNIVERSAL HIGH POINT’ bears to the ABSOLUTE?

	
	ABSOLUTE DEITY
	
	It is because the ‘ABSOLUTE DEITY’ has DELIBERATELY ‘LIMITED HIS SELF-SIGHT’ (or BOUNDED IT), that the ‘CONTENT INHERENT in a ‘Universal True Point’ or ‘Universal High Point’ is a Finitude
	Thee is much debate over whether the Universe is finite or infinite. This Philosophy of Radical Absolutism (Preceded by a Philosophy of Radical Infinitism), hypothesizes recurring finite Universes.

	
	ABSOLUTE DEITY
	
	A Universal True Point or High Point is an ‘Aperture’ for the funnelling into Universal Objectivity of a particular Finitized, SELF-SELECTED, SELF-PERCEIVED CONTENT of the ‘ABSOLUTE DEITY’
	A Universal High Point is like a reducing valve. A PRE-UNIVERSAL TRUE POINT’ ‘BECOMES’ the ‘'Universal-True-Point’ in Universal Objectivity.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	The HYPER-DIMENSIONAL CONTENT of any ‘PRE-UNIVERSAL-TRUE-POINT’ is the APERTURE to the Appearance-into-Objectivity of a Universal Logos and Its Higher-Dimensional Content. A Universal Logos and Its Content Is at-root a ‘Universal True Point’, which, Itself, Is the Aperture-into-Objectivity for a final, CIRCUMSCRIBED, ‘Universe-BECOMING’, Finitized SELF-PERCEPTION of the ‘ABSOLUTE DEITY’. Thus, the ABSOLUTE DEITY DETERMINATIVELY-SELF-PERCEIVES the Articulated Content of any impending Universe. Such Content Becomes Emanated in the Universal Process.
	A PRE-UNIVERSAL-TRUE-POINT is a PARTICULARIZED, UNITIZED, FINITIZED SELF-PERCEPTION of the ABSOLUTE DEITY which through EXTRUSION-into-Objectivity BECOMES the ‘Root-Starting-Point’ for any particular Universal Logos and Its Universe.
? Clarify

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	Examine Pre-Universal True-Point—this area and these several items need real care.
	
	

	
	
	
	
	

	
	
	
	
	

	

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	The ABSOLUTE, ABSOLUTENESS,
	The FLASHING FORTH of the "RAY OF THE ABSOLUTE" is the TRANSITION from a PRE-UNIVERSAL-TRUE-POINT (the SUPRA-UNIVERSAL-ROOT-of-an IMPENDING-UNIVERSE to a Universal-True-Point (in-Universe) A PRE-UNIVERSAL TRUE-POINT IS greatly contrasted to the SUB-ABSOLUTE-TRUE-POINT which ABSOLUTE INFINITY ‘BECOMES’ when CONTRASTED with the ABSOLUTE.
	When compared to the ABSOLUTE, even the ENDLESSLY ENTIRE CONTENT OF ABSOLUTE INFINITUDE IS a SUPRA-UNIVERSAL/SUB-ABSOLUTE NEGLIGIBILITY/ULTIMATE SUB-ABSOLUTE-TRUE-POINT. We are dealing with the contrast between ‘FORMAL CONTENT’ and ABSOLUTELY SUBSTANTIAL ABSOLUTENESS

	
	ABSOLUTE DEITY
	
	Even though no thing (and I do not mean NO-THING WHICH IS the ABSOLUTE) can be in relation to the ABSOLUTE, it is possible to mentally compare and contrast any-thing with the ABSOLUTE or with ABSOLUTE INFINITUDE, for that matter. The result is always obliteration of the thing or recognition of the thing as an absolute infinitesimal.
	Contrasting any-thing with ABSOLUTE INFINITUDE absolutely infinitesimalizes that thing. When attempting to mentally contrast any-thing with the ABSOLUTE, we have to appreciate that the ABSOLUTE IS that very thing and every-thing else.

	
	ABSOLUTE DEITY
	
	For the ‘ABSOLUTE DEITY’, a ‘PRE-UNIVERSAL-TRUE-POINT’ and all ‘CONTENT’ ‘WITHIN’ IT IS but a SINGLE, UNITIZED SELF-PERCEPTION ABSOLUTELY INFINITELY REMOVED from THAT WHICH IS REVEALED BY ENTIRETOUS SELF-SIGHT, i.e. the ABSOLUTE INFINITUDE.
	When the ABSOLUTE DEITY SELF-PERCEIVES any PORTION of ITSELF which IS NOT ITS WHOLENESS, that lesser SELF-PERCEPTION ‘BCOMES’ SUPRA-UNIVERSALLY UNITIZED and thus ‘BECOMES’ a SUPRA-UNIVERSAL absolute infinitesimal when COMPARED to ABSOLUTE INFINITY---the TRUE SELF-IMAGE of the ABSOLUTE DEITY. REVIEW

	
	ABSOLUTE DEITY
	
	Perhaps a Universal Point is ‘Contentless’ yet Generative of ‘SELF-SEEN’ ‘CONTENT’ ‘WITHIN’ the ‘ABSOLUTE DEITY’
	?

	
	ABSOLUTE DEITY
	
	In-Universe and along the Emanative Stream, every lesser point receives its ‘content’ from a Greater Point (of which the Pre-Pralayic Universal Point of any Universe is the Ultimate). In this Generative Endowment of Content there is always an Overflow of Content for lesser P/points cannot receive what Greater Points can hold even through their magnitude (as the absolute infinitesimal) is finally the same. This Pre-Pralayic Universal Point (as an Aperture) originally receives Its ‘Content’ from a ‘SELF-REIFIED PORTION of the ‘ABSOLUTE DEITY’, the ‘ABSOLUTE INFINITUDE ’.
	A very interesting and demanding subject is the content of P/points which are, by definition, non-dimensional.

	
	ABSOLUTE DEITY
	
	In c quality I’BOUNDED, FINITIZED SELF-PERCEPTION’
	?

	
	ABSOLUTE DEITY
	
	The ‘INPERIENCE’ of BEING the UNCOMPROMISED, HOMOGENOUS FULLNESS of the ‘ABSOLUTE’, devoid even of ‘SELF-PERCEPTION’ must BE the ULTIMATIZED STATE, the ‘ABSOLUTELY ESSENTIAL STATE’—ABSOLUTENESS.
	The STATE of ABSOLUTNESS IS UTTERLY IMPENETRABLE:

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	In human sleep there is experience. Why should there not be ‘INPERIENCE’ in the SLEEP of the ‘ABSOLUTE’?
	

	
	ABSOLUTE DEITY
	
	The ‘ABSOLUTE DEITY’ IS the SUPREME NARCISSUS
	IT ‘GAZES’ at ITS OWN IMAGE which IT SELECTIVELY REDUCES until IT BOUNDS a CHOSEN RELATIONSHIP which will FLASH FOTH as the "RAY OF THE ABSOLUTE".

	
	ABSOLUTE DEITY
	
	The SELF-LIMITING SELF-PERCEPTION of the ‘ABSOLUTE DEITY’ comes in three categories: ‘PARACEPTION’, ‘PENULTICEPTION’ and ‘FINITIZED SELF-PERCEPTION’
	No UNIVERSAL-SELF-BECOMING ‘ARISES’ through PARACEPTION (which is cyclically constant.) PENULTICIPTION leads through SELF-PERCEPTUAL-REDUCTION to FINITIZED SELF-PERCEPTION and to a DIRECT PREPARATION and ‘GOING FORTH’ into Finitistic Isolation as the IMPENDING Universe. A Universal Logos is nothing more than a Finitized Instantiation of the ABSOLUTE DEITY.

	
	ABSOLUTE DEITY
	
	All ‘CONSCIOUSNESS’ ‘WITHIN’ the ‘ABSOLUTE DEITY’ is ‘SELF-CONSCIOUSNESS’
	This by now, is obvious. What else is there to perceive than the SELF.

	
	ABSOLUTE DEITY
	
	Is even the ‘PARACEPTION’ of the ‘ABSOLUTE DEITY’ (i.e., the SIMULTANEOUS ‘SEEING’ of ITS ENTIRE SELF) but a ‘POINT’ when CONTRASTED with ABSOLUTELY HOMOGENEOUS ABSOLUTENESS? This PROCESS would RENDER the SELF-PERCEPTION of the ABSOLUTE DEITY (ABSOLUTE INFINITUDE) into the SUB-ABSOLUTE-INFINITESIMAL—the ULTIMATE of ALL INFINITESIMALS which SURRENDERS ITS NATURE and MAGNITUDE to the HOMOGENEOUS NO-THING—the ABSOLUTE.
	This is dealt with above and is not easy to understand.

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	If any True P/point in-Universe is finally the 'Ultimate in-Universe Infinitesimal', the closest quantity to zero without ever reaching zero, then any SUPRA-UNIVERSAL INFINITUDE SELF-PERCEIVED by 'ABSOLUTE DEITY' has infinite quantity after its kind and a True P/point has no quantity at all
	? In-Universe there is no fulfilled infinitude to be Self-Perceived by a Universal Logos, because a Universal Logos is Bounded in Expression and contains suggestions of Infinitudes, but none that are actualized.

	
	ABSOLUTE DEITY
	
	Any SUPRA-UNIVERSAL INFINITUDE which is SELF-PERCEIVED by the ‘ABSOLUTE DEITY’ is ‘REGISTERD’ as an ‘INFINITE ONE’, but not as the ‘INFINITELY UNBOUNDED ONE’. (There only ONE SUCH—the ABSOLUTE INFINITUDE.) Being ‘PERCEIVED’ as a WHOLE and, thus, UNITIZED, BOUNDS any type of INFINITUDE which is NOT ABSOLUTE INFINITUDE.
	Unfortunately, it seems that one cannot think of the UNBOUNDED, without making of IT, in consciousness, a ‘ONE’

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	The ONE ‘PARACEPTION’ of the ‘ABSOLUTE DEITY’ is not ‘AFTER ITS OWN KIND’ alone, but after an ‘ABSOLUTE INFINITUDE’ of kinds, ‘AFTER ALL KINDS and COMBINATIONS OF KINDS, and COMBINATIONS of COMBINATIONS, etc. ad infinitum.’
	The SELF-PERCEPTION of the ABSOLUTE DEITY is a limitation upon ULTIMATIZED BE-NESS. Just how much of a limitation?

	
	ABSOLUTE DEITY
	
	In Universe’ no I/infinitude can be grasped in perceptual completeness. There are no completed infinitudes in-Universe because every Universe is Finite. In the SUPRA-UNIVERSAL WORLD, the ‘ABSOLUTE DEITY’ ‘GRASPS’ INFINTIUDES (which are by definition unbounded) as bounded specificities. The GRASP/REFLECTION by the ABSOLUTE DEITY of the ENTIRETY of ITSELF, however, is in a different category and cannot be said to be a bounded specificity.
	This paragraph deals with how to SELF-PERCEIVE (or Self-Perceive in-Universe) a completed infinitude. Can it be done? In Universe, “No”: in the SUPRA-UNIVERSAL WORLD (of the ABSOLUTE DEITY without an INTERACTIVE SECOND), then “Yes.”

	
	ABSOLUTE DEITY
	
	The ‘SELF-PERCEIVING ‘ABSOLUTE DEITY’ IS SUPRA-NOUMENALLY HYPER-DIMENSIONAL’.
	Are there any limits to the ASCENT of DIMENSIONALITY? Not is the SUPRA-UNIERSAL WORLD.

	
	
	
	The MOST COMPLEX VISION POSSIBLE is that of the ABSOLUTE DEITY SELF-PERCEIVING the ARTICULATED ABSOLUTELY INFINITE WHOLENESS of ITSELF.
	The ABSOLUTE DOES NOT SELF-PERCEIVE. AS THE ABSOLUTE, IT DOES NOT SELF-COGNIZE. IT simply INFINITESSENTIALLY ABSOLUTIZES by BEING EXACTLY WHAT IT IS, FOREVER.

	
	The ABSOLUTE
	
	No being-in-form can register the UTTERNESS of the ABSOLUTE. This includes the INCAPACITY of the ABSOLUTE DEITY to DO SO.
	The ABSOLUTE is SEALED from ALL POSSIBLE ACCURATE REGISTRATION by ALL ENTITIES/Entities/entities lesser than ITSELF.

	
	ABSOLUTE DEITY
	
	The ‘ABSOLUTE DEITY’ REALLY IS the Universal-Logos-in-Infinite-Attenuation. And, of course, the IDENTITY of the ABSOLUTE is STILL (INFINITELY) MORE ESSENTIAL.
	As in-Universe beings, we can have no ‘INPERIENCE’ of ULTIMATE ESSENTIALITY.

	
	ABSOLUTE DEITY
	
	The RAY ‘FLASHING FORTH’ AS the Universal Logos IS REALLY the ‘ABSOLUTE DEITY’ in a ‘STATE’ of ‘FINITIZED, BOUNDED SELF-PERCEPTION’
	The CHOICE of the Constituents of the Universe-to-Be seems absolutely free.

	
	ABSOLUTE DEITY
	
	The ‘ABSOLUTE DEITY’ ‘CONTAINS’/IS ALL. During ‘SELF-PERCEPTUAL-DESCENT’ the ‘ABSOLUTE DEITY’ ‘CONTAINS’ ‘INFINICEPTIONS’ and ‘FINICEPTOINS’ through ‘SELF-PERCEPTION’. ‘SELF-CONSCIOUSNESS’ IS ‘CONTAINMENT’
	

	
	ABSOLUTE DEITY
	
	‘CONTAINMENT’ IS the ‘SELF-CONSCIOUSNESS’ of the ‘ABSOLUTE DEITY’
	

	
	ABSOLUTE DEITY
	
	‘CONTAINMENT’ IS the ‘SELF-CONSCIOUSNESS’ of the ‘ABSOLUTE DEITY’
	

	
	ABSOLUTE DEITY
	
	The Universe ‘ARISES’ from ‘FINITELY FOCAL SELF-PERCEPTION’ within the ‘ABSOLUTE DEITY’
	

	
	ABSOLUTE DEITY
	
	‘In-Universe’ no I/infinitude can be grasped in perceptual completeness. The ‘ABSOLUTE DEITY’ ‘GRASPS’ infinitudes (which are by definition unbounded) as bounded specificities
	

	
	ABSOLUTE DEITY
	
	An Infinitude which is SELF-PERCEIVED by ‘ABSOLUTE DEITY’ is ‘REGISTERD’ as an ‘INFINITE ONE’, but not an ‘INFINITELY UNBOUNDED ONE’. Being ‘PERCEIVED’ bounds the Infinitude
	

	
	ABSOLUTE DEITY
	
	The ONE ‘PARACEPTION’ of the ‘ABSOLUTE DEITY’ is not ‘AFTER ITS OWN KIND’ alone, but after an ‘ABSOLUTE INFINITUDE’ of kinds, ‘AFTER ALL KINDS’
	

	
	ABSOLUTE DEITY
	
	Time demands Movement. Movement demands Number. Number demands Consciousness. Where there is consciousness there is Time, because consciousness isolates a percept, which produces a one even if that percept is ‘INFINITE’. Even the ABSOLUTELY INFINITE SELF-CONSCIOUSNESS of the 'ABSOLUTE DEITY' ‘CREATES’ SUPRA-NOUMENAL NUMBER. Only in the ‘STATE’ of ABSOLUTE INFINITESSENTIAL BEINGNESS does Time not exist. But because the ‘STATE’ of ABSOLUTE INFINITESSENTIAL BEINGNESS IS INVIOLABLE FOREVER, Time does not ‘REALLY’ ‘EXIST’. Time is, therefore, 'Mahamayavic', Illusory, Actual—not ‘REAL’ but, of course, Necessary.

The ULTIMATE ARCHETYPE of Time is the Great Breath, which is Mahamayavically Actual but un-REAL. Without the 'ARISING' of the SUPRA-NOUMENAL SELF-CONSCIOUSNESS of the ABSOLUTE DEITY, there would be no Great Breath.

Though Time is un-Real, due to the infinitely recurrent Maha-Maya, we have never run out of it nor will we nor can we.
	

	
	ABSOLUTE DEITY
	
	ABSOLUTE INFINITY IS based upon the SELF-PERCEPTUAL SELF-DIVISION of the ABSOLUTE DEITY
	

	
	ABSOLUTE DEITY
	
	There is the One ‘PARACEPTION’—which is the One ‘ULTICEPTION’. IT Is the ‘SELF-PERCEPTION’ of the ‘ABSOLUTE DEITY’ AS the ‘ABSOLUTELY INFINITE’ ; then infinitudinous ‘PENULTICEPTIONS’ which are ‘INFINICEPTIONS’ of infinitudes ‘after their own kind’ INHERENT in the INFINITESSENCE; then, infinitudinous ‘FINITIZED SELF-PERCEPTIONS’ which are ‘FINICEPTIONS’. One of these FINICEPTIONS ‘BECOMES’ the ‘Universe-
Inaugurating-Point’, the ‘Universe-Emanating-Point’
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	Does the ‘FINITIZING SELF-PERCEIVING’, ‘ABSOLUTE DEITY’, ‘SUSTAIN’ that ‘SELF-PERCEPTION’ all through the impending Universe? Or DOES that ‘MODE OF FINITIZED SELF-PERCEPTION’ ‘BECOME’ that which a Universal Logos Understands of Its mission?
	Question

	
	ABSOLUTE DEITY
	
	If the ‘SELF-PERCEIVING ‘ABSOLUTE DEITY’ can be SUPRA-NOUMENALLY HYPER-DIMENSIONAL’, that ‘ABSOLUTE DEITY’ REALLY IS the Universal Logos
	There is no difference in ESSENTIAL IDENTITY between the ABSOLUTE DEITY and any Universal Logos. There is an absolutely infinite difference in content/ scope since the ABSOLUTE DEITY ‘CONTAINS’ an infinitude of infinitudes and any Universal Logos does not actually Contain even one infinitude.

	
	The ABSOLUTE
	
	The ‘ABSOLUTE SUBJECTIVITY’ of the ‘ABSOLUTE’ in the PURE INFINITESSENTIAL STATE may not ‘KNOW ITSELF’ in the usual sense of the subject/object relation, but IT IS ITSELF to an ABSOLUTELY INFINITE DEGREE
	The usual operations of CONSCIOUSNESS and SELF-RECOGNITION do not APPLY to the DYNAMICS of the ABSOLUTE. As far as we know, the ONLY DYNAMIC FOUND in relation to the ABSOLUTE IS TO CONTINUE TO BE EXACTLY and PRECISELY WHAT IT IS FOREVER.

	
	ABSOLUTE DEITY
	
	The ‘ABSOLUTE DEITY’ WILL NOT BROOK ITS OWN SELF-PERCEPTIONS as REAL
	

	
	ABSOLUTE DEITY
	
	ULTIMATELY, NO-‘THING’/NO-FORM (and here we are speaking of SUPRA-UNIVERSAL FORMS’) DISTURBS the ‘INFINITESSENTIALITY’ of the ‘ABSOLUTE’
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	The ABSOLUTE
	
	To the ABSOLUTE, even ITS OWN SELF-PERCEPTIONS (if SUCH ACTUALLY EXISTED IN ABSOLUTENESS—and I hypothesize that SUCH DO NOT EXIST) would not BE JUDGED as REALLY REAL. WHAT THE ABSOLUTE KNOWS OF ITSELF, i.e. of ITS ‘POTENTIAL, ABSOLUTELY INFINITUDINOUS CONTENT’ (and I hypothesize that IT REALLY KNOWS NOTHINGI) IS REGISTERED through the ‘EYE’ of THAT WHICH ARISES FROM IT; the ABSOLUTE DEITY, and IS NOT DEEMED REALLY REAL, even by the SELF OBSERVING ABSOLUTE DEITY. ONLY IT (the ABSOLUTE) abs) AS INFINITIZED BE-NESS IS REAL. The ‘ABSOLUTENESS-in-EXTENSION as the ABSOLUTE DEITY’ WILL NOT BROOK ITS OWN SELF-PERCEPTIONS as REAL
	The ABSOLUTE KNOWS NOTHING, just as IT IS NO-NUMBER rather than NUMBER.

	
	The ABSOLUTE
	
	If the ‘ABSOLUTE’ ACTUALLY ‘KNEW’ ITSELF, or ‘KNEW’ of ANY CONTENT WITHIN ITSELF, IT WOULD INFINITELY REDUCE ITSELF FROM ITS ETERNAL STATE OF INFINITESSENTIALIZED BE-NESS. A related idea, though much small in scope, is that the “Ceaseless Eternal Breath” knows Itself not, as The Secret Doctrine tells us.
	No ACT such as an ACT-of-CONSCIOUSNESS or the APPLICATION of a MIND in a SUSTAINED INTELLIGENT MANNER EXISTS WITHIN the ABSOLUTE-'IN'-ABSOLUTENESS

	
	
	
	
	

	
	
	
	
	

	
	The ABSOLUTE and ABSOLUTE DEITY
	
	The only ‘NON-PARTIAL’ CONSCIOUSNESS IS the SELF-CONSCIOUSNESS of the ‘ABSOLUTE DEITY’ which ‘PARACEIVES’ ITSELF as the ENTIRETOUS ABSOLUTE INFINITUDE.
	WHILE the ABSOLUTE IS the INHERENT ESSENCE of ALL that IS ARTICULATED WITHIN ABSOLUTE INFINITUDE, it cannot be said that the ABSOLUTE HA CONSCIOUSNESS per se.

	
	ABSOLUTE DEITY
	
	All perception ‘in-Universe’ Is the Universal Logos-as-‘ABSOLUTE DEITY’ ‘SELF-PERCEIVING’
	The Universal Logos Is Essentially a Bounded Extension of the ABSOLUTE DEITY.

	
	ABSOLUTE DEITY
	
	There IS NO ULTIMATE ‘PERCEIVER’ but the ‘ABSOLUTE DEITY’
	The ABSOLUTE IS NOT a PERRCEIVER or SELF-PERCEIVER.

	
	ABSOLUTE DEITY
	
	The Universe is the ‘FINITIZED SELF-PERCEPTION’ of the ‘ABSOLUTE DEITY’ Carried by the Universal Logos into apparent ontological isolation from ABSOLUTE INFINITUDE.
	The ABSOLUTE DEITY ‘EXTRUDES’ the Universal Logos into the Ontological Isolation of a Bounded Universe. Ontological isolation means that a Universe and the ABSOLUTE DEITY might erroneously be considered as different in essence, which they are not.

	
	ABSOLUTE DEITY
	
	8 Am not just the Universal Logos; 8 am the Universal-Logos-as-‘ABSOLUTE DEITY’
	And this statement could be extended by adding the words, ‘…as ABSOLUTE’. 8 am the Universal-Logos-as-ABSOLUTE DEITY-as-ABSOLUTE.

	
	ABSOLUTE DEITY
	
	A dimension is ultimately a ‘PARTAL SELF-PERCEPTION” of the ‘ABSOLUTE DEITY’
	WITHIN the ABSOLUTE DEITY there MUST BE an ABSOLUTE INFINITUDE of SUPRA-UNIVERSAL DIMENSIONS. From DK we understand that a Universe, at least the Present One, is Limited to Ten Dimensions.

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY, DIMENSIONS
	
	‘WITHIN’ the ABSOLUTE DEITY, SUPRA-UNIVERSAL DIMENSIONS are SEPARATE SPHERES ARTICULATED AS POSSESSING DISTINCTIVE STATES OF SUBTLTY.
	

	
	ABSOLUTE DEITY, ABSOLUTE INFINITUDE
	
	The human mind cannot possibly conceive of the absolute complexity of the ABSOLUTE INFINITUDE SELF-REFLECTED by the ABSOLUTE DEITY.
	A little effort in this direction will shortly prove utterly overwhelming.

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	If the ‘ABSOLUTE DEITY’ has ‘ARISEN’ as S
ELF-PERCEIVER, that DEITY ‘CONTINUES’ to SELF-PERCEIVE (albeit in a drastically ‘FINITIZED MANNER) through the Universal- Logos-as-Self-Perceiver
	Even as the ABSOLUTE DEITY CONTINUES ITS ENTIRETOUS SELF-PERCEPTION as ABSOLUTE INFINITUDE, IT SUSTAINS a DRASTICALLY FINITIZED SELF-PERCEPTION which DEFINES or BOUNDS the Scope of a Universal Logos.

	
	ABSOLUTE DEITY
	
	‘ ’ AM the ‘ABSOLUTE DEITY’ in an ‘intra-Universe’ State of infinitesimalized, SELF-OBJECTIFIED, SELF-PECEPTION
	The ABSOLUTE DEITY as ABSOLUTE GOD IS the ACTOR behind and within even the greatest of in-Universe Actors—a Universal Logos being foremost.

	
	The ABSOLUTE, ABSOLUTE DEITY, DIMENSIONAL
	
	In a ‘STATE of SELF-PERCEPTION’ the ‘ABSOLUTE DEITY’ IS ABSOLUTELY OMNI-DIMENSIONAL—but we do not find the ABSOLUTE DEITY in a ‘STATE OF HOMOGENIOUS INFINITESSENTIALITY’ as FOREVER IS the ABSOLUTE-'IN'-ABSOLUTENESS.
	One of the most important contrasts undertaken in this mode of thinking is to understand the difference between the ABSOLUTE/ABSOLUTENESS and the ABSOLUTE DEITY. The FORMER is UNARTICULATED while the LATTER is ABSOLUTELY INFINITELY ARTCULATED

	
	The ABSOLUTE, ABSOLUTE DEITY
	
	The ESSENCE of the ABSOLUTE DEITY IS the ABSOLUTE.
	There is but ONE ESSENCE FOREVER UNDERLYING ALL POSSIBLE PERCEPTIONS.

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	SUPRA-UNIVERSAL-DIMENSIONS ARE PARTIAL SELF-PERCEPTIONS of the ‘ABSOLUTE DEITY’
	As Galileo thought, GOD (as the ABSOLUTE DEITY) IS REALLY INCOMPREHENSIBLE by the mind of man, and I would say by all M/minds-in-Universe.

	
	ABSOLUTE DEITY
	
	True P/points are nullities/non-dimensionalities with access to the FINAL, FINITIZED SELF-PERCEIVED ‘CONTENT’ of the ‘ABSOLUTE DEITY’
	All Articulation in-Universe came from the ABSOLUTELY INFINITE ARTICULATION/DIFFERENTIATION of the ABSOLUTE DEITY SELF-SEEN as ABSOLUTE INFINITUDE.

	
	
	
	
	

	
	ABSOLUTE INFINITUDE, DIMENSIONALITY
	
	Does the in-Universe Process of infinitesimalizing (i.e., comparing any in-Universe item with ABSOLUTE INFINITUDE) crush out all dimensionality of any T/true point or even of a Universes’ Universal True Point?

	Question
Or can a T/true P/point in-Universe, though non-dimensional in Time an Space still ‘C/contain’ dimensional articulation/differentiation?

	
	ABSOLUTE INFINITESIMAL, DIMENSIONALITY
	
	Can an absolute infinitesimal ‘contain’ dimensionality?
	Question
“Yes” and “no”. No for spatial dimensionality. Possibly “no” for temporal dimensionality. Possibly “yes” for qualitative dimensionality.

	
	ABSOLUTE,
ABSOLUTE INFINITUDE
	
	There may also be a SUPRA-UNIVERSAL PROCESS of INFINITIESIMALIZING ABSOLUTE INFINITUDE (which mean to COMPARE ABSOLUTE INFINITUDE to the ABSOLUTE).
	Question
8 hypothesize that the ABSOLUTE as the UTTER, HOMOGENOUS, IMMUTABLE SUBSTRATUM, IS INFINITELY MORE REAL than the ARTICULATED DISTINCTIONS of ABSOLUTE INFINITUDE.

	
	ABSOLUTE DEITY
	
	Can it be that at any Maha-Pralaya, the ‘ABSOLUTE DEITY-as-Universal Logos’ ‘WITHDRAWS ITS FINITIZED SELF-PERCEPTION from every dissolving ‘Universal True Point’? Can it be that the ABSOLUTE DEITY, simply ‘STOPS’ SELF-PERCEIVING in that particular finitized manner thus DISSOLVING a Universe?
	Question

	
	ABSOLUTE DEITY, MAHA-PRALAYA
	
	The ABSOLUTE DEITY also HAS ITS OWN CYCLIC MAHA-PRALAYA.
	The ARTICULATED SELF-IMAGE of the ABSOLUTE DEITY is, like any Universe, CYCLIC IN EXISTENCE.

	
	ABSOLUTE DEITY
	
	The ‘ABSOLUTE DEITY’ has the “CHOICE’ to ‘SEE’ less of ITSELF, even while CONTINUING TO SELF-SEE ALL of ITSELF.
	This IS an ACT of VOLUNTARY, SELF-PERCEPTUAL-REDUCTION

	
	ABSOLUTE DEITY
	
	Any in-Universe ‘T/this’ is just as good as the ‘ABSOLUTE DEITY’
	This is because any in-Universe ‘T/this’ is an in-Universe Extension of the ABSOLUTE INFINITUDE REVEALED by the SELF-SIGHT of the ABSOLUTE DEITY.

	
	ABSOLUTE DEITY, ABSOLUTE INFINITY
	
	This Is the ‘ABSOLUTE DEITY’
	Any T (whether in-Universe or SUPRA-UNIVERSAL) IS a Portion of ABSOLUTE INFINITY which I the ABSOLUTE DEITY.

	
	ABSOLUTE DEITY, PARACEPTION, SELF-PERCEPTUAL ATTENUATION or REDUCTION
	
	Understand the ‘ABSOLUTE DEITY’S’ UNCHANGING ‘PARACEPTION’, even though IT is capable of all manner of SELF-PERCEPTUAL ATTENUATION of REDUCTION
	It is beyond human thought or imagination to clearly conceive the ABSOLUTE DEITY’S ABILIY to ‘SEE’ a COMPLTE ABSOLUTE INFINITY. The ABSOLUTE DEITY IS INFINITELY GREAT (but INFIITELY SMALL AS WELL). As far as the STATUS of the ABSOLUTE, IT IS REALLY BEYOND COMPARE.

	PERCEPTION of the UNCHANGEABLE is the ‘ABSOLUTE DEITY’S’ SELF-PERCEPTION’ of ITSELF as the ‘INFINITESSENCE’, or ‘PARACEPTION’??
	ABSOLUTE DEITY
	
	Does the PARACEPTION of the ABSOLUTE DEITY REVEAL as well the UNCHANGINGNESS of the ABSOLUTE DEITY INCORPORATED AS THE ESSENCE OF THE ABD? Or only the ABSOLUTELY INFINITE ARTICULATION of the ABSOLUTE DEITY?
	Question
This is another way of asking, “can the ABSOLUTE HOMOGENEITY ever be SEEN?” Or can IT BE ONLY ‘BEEN’? But even having a SEER disrupts that ABSOLUTELY SUBSTANTIAL HOMOGENEITY?

	
	ABSOLUTE DEITY
	
	Would a Universal Point (or Universe-Generating Point) disappear if the ‘ABSOLUTE DEITY’ did not ‘SUSTAIN’ the PROCESS of ‘FINITIZED SELF-PERCEPTION’ which ‘BECAME’ the Universal Point?
	This is another way of asking whether the ABSOLUTE DEITY must SUSTAIN for the Duration of a Universe the SELF-PERCEPTUAL REDCUCTION at which IT has ARRIVED, and which has BECOME the SEED for an impending Universe.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY, Universal Logos
	
	It may be that even though a Universal Logos is Essentially (not Formally) the ABSOLUTE DEITY-in-ATTENUATION, the Reflection-in-Universe of the FINITIZED MODEL of that Universe (the Model OCCURING WITHIN the ABSOLUTE DEITY) may not be Exact!
	For instance, will the Model of an Impending Universe WILLFULLY DETERMINED by the ABSOLUTE DEITY ‘CONTAIN’ COMPLETED INFINITUDES? If so, that MODEL-in-ABSOLUTE-INFINITUDE cannot be Accurately Reflected in-Universe, though Such Infinitudes can be Suggested and Their Trend towards Infinitude Implied.

	
	The ABSOLUTE, ABSOLUTE DEITY
	
	The ‘ABSOLUTE’ simply must be beyond the range of all human thought and conception. But this is also true of the ABSOLUTELY INFINITELY ARTICULATED ABSOLUTE DEITY.
	It is the trend-towards- ABSOLUTENES, or the trend-towards-ABSOLUTE-INFINITUDE that we can fathom. Even COMPLETED INFINITUDES after their own kind cannot be registered/experienced by us. Still more is this so of the ABSOLUTE INFINITUDE. Still more is this so of the ABSOLUTE.

	
	ABSOLUTE DEITY
	
	The ‘ABSOLUTE DEITY’ which is to any in-Universe B/being IMPENETRABLE DARKNESS cannot totally disappear into the Light of the Universe, or the ‘ABSOLUTE INFINITUDE’ would ‘CEASE TO BE’—an impossibility.
	

	
	ABSOLUTELY INFINITE
	
	The Finite cannot formally contain the ABSOLUTELY INFINITE or even the Infinite, though they both (the Finite and the VARIETIES of INFINITUDE) share the same ESSENCE..
	Every BEING/Being/being shares the same ESSENCE, though scope-in-form varies infinitely.

	
	The ABSOLUTE, ABSOLUTE DEITY
	
	As regards the ABSOLUTE and the ABSOLUTE DEITY, CESSATION or NEGATION are not allowed.
	IN ABSOLUTE INFINITUDE, NON-BEING is not allowed and never achieved.

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	Only as the ‘ABSOLUTE DEITY’ ‘AWAKENS’ to the ‘PROCESS’ of SELF-OBJECTIFICATION-in-Universe does ‘SEQUENCE’ ‘BEGIN’
	PERCEPTUAL SELF-REDUCTION ‘BEGINS’ that PROCESS of SEQUENTIALIZATION.

	
	
	
	Truly, SEQUENCE is ILLUSORY and has never EXISTED EXCEPT in the REALM of Maha-Maya or SUPRA-UNIVERSAL MAHA-MAYA.
	Compared to the ABSOLUTE-'IN'-ABSOLUTENESS, even the CONTENT of ABSOLUTE INFINITUDE is a TYPE OF MAHA-MAYA

	
	ABSOLUTE DEITY
	
	What is said here of the Universal Logos, can be said of the ‘ABSOLUTE DEITY’ regarding all ‘MOTIONS’.
	MOVEMENT-in-HOMOGENEOUS -ESSENCE is NEVER POSSIBLE, but Movement with the Articulated Wholeness of a Universe or ‘WITHIN’ the ARTICULATED WHOLENESS of the ABSOLUTE DEITY IS POSSIBLE.

	
	ABSOLUTE DEITY
	
	If we say that the ‘ABSOLUTE DEITY’ must ‘SEE ITSELF ENTIRE’ in every SELF-REGISTRTION, then any Universal Point must contain an articulated presence of the ‘ABSOLUTE INFINITUDE’. And this would be the case for every True P/point whatsoever. But there is possible another perspective. One could say that every True P/point IS the ABSOLUTE ESSENTIALLY, but only certain ‘parts’ or ‘specifics’ of the ‘ABSOLUTE INFINITUDE’ are actually objectified through any True P/point in-Universe. I use the words -True P/point’ to distinguish between such a P/point and small dots often used to represent points, these dots naturally having spatial dimensionality.
	There is a difference between the ABSOLUTE DEITY ‘SEEING ITSELF ENTIRE’ in every True P/point and BEING ITSELF ENTIRE in every such True P/point.

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	So, to what extent do 8, an ‘Ultimately True Point’ ‘contain’ the Entirety of the Universal Logos? and the ENTIRETY of the ‘ABSOLUTE DEITY’?
	If 8 AM any Universal Logos in the Universe of which I normally hold place as an emanation, 8 Do Indeed ‘Contain’ the ENTIRETY of that Universe-

	
	ABSOLUTE DEITY, SUPRA UNIVERSAL POINT,
	
	Am 8 also the ULTMATE SUPRA-UNIVERSAL POINT? And if so, do
 ‘ - 8’ (as THAT into which the ABSOLUTE DEITY RESOLVES BEFORE RE-DISSOLVING into the ABSOLUTE) not CONTAIN ALL of ABSOLUTE INFINITUDINOUS CONTENT of the ABSOLUTE DEITY?
	

	
	
	
	Does the infinitesimalizing of any 'Universal-True-Point' or SUPRA-UNIVERSAL-TRUE-POINT un-dimensionalize such points? Infinitesimalizing, in general, is carried forward by comparting any content with a CONTENT INFINITELY GREATER.
	That Space is, by definition, eliminated is fairly easy to understand. The elimination of Time is perhaps more difficulty. The elimination of all dimensionality before absorption into a HIGHER SOURCE must be thought through.

	
	The ABSOLUTE
	
	What could satisfy the Spirit short of being the ‘ABSOLUTE’?
	To be any CONTENT of the ABSOLUTE DEITY is insufficient.

	
	ABSOLUTE DEITY
	
	ALL IS articulation within the PARACEIVING/PENULTICEIVING ‘ABSOLUTE DEITY’
	Does the ABSOLUTE DEITY COME CLOSEST to REGISTERING-IN-CONSCIOUSNESS the ABSOLUTELY HOMOGENEOUS ABSOLUTE.

	
	ABSOLUTE DEITY
	
	The SELF-LIMITING SELF-PERCEPTION of the ‘ABSOLUTE DEITY’ is the cause of SUPRA-NOUMENAL (i.e., SUPRA-UNIVERSAL ENUMERATION
	The ABSOLUTE is “NO-NUMBER*. The ABSOLUTE DEITY, through ABSOLUTELY INFINITE ARTICULATION, is ‘ALL NUMBER’

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

	ABSOLUTE DEITY
	
	The SELF-LIMITING SELF-PERCEPTION of the ‘ABSOLUTE DEITY’ comes in three categories: ‘PARACEPTION’, ‘PENULTICEPTION’ and ‘FINITIZED SELF-PERCEPTION’
	PARACEPTION APPLIES to the ABSOLUTELY INFINITE ENTIRETY of the ABSOLUTE DEITY. PENULTICEPTION APPLIES to the ABSOLUTE DEITY’S SELF-SIGHT of ALL INFINITUDES and All Finitudes which IT, the ABSOLUTE DEITY, ‘CONTAINS’. PENULTICEPTION doe not apply to the ABSOLUTE INFINITUDE.

	
	ABSOLUTE DEITY, FINITIZED SELF-PERCEPTION
	
	‘FINITIZED SELF-PERCEPTION’ IS the SELECTIVE, NON-SIMULTANEOUS SELF-PERCEPTION REVEALING any of an INFINITUDE of SELF-INHERENT FINITUDES and COMBINATIONS of SELF-INHERENT FINITUDES IN the SELF-REFLECTION of the ABSOLUTE DEITY—(i.e., in ABSOLUTE INFINITUDE). The ‘ABSOLUTE DEITY’ DELIBERATELY ‘FINITIZES’ ITS SELF-PERCEPTION even WHILE SUSTAINING the PARACEPTION of ITS UNBOUNDED WHOLENESS. Does this seem impossible?
	It is the ABSOLUTE DEITY’S ‘WILLFULLY FINITIZED SELF-PERCEPTION’ which MAKES ANY Universe POSSIBLE.

	
	ABSOLUTE INFINITUDE
	
	NOTHING (but one THING) is IMPOSSIBLE IN ABSOLUTE INFINITUDE. That IMPOSSIBITY is that the ALL POSSIBILITY IS IMPOSSIBLE.
	This is why Spinoza excluded negation from his definitions of God.

	
	ABSOLUTENESS
	
	In ABSOLUTENESS there is no nothingness. NO-THINGNESS, however, PREVAILS
	It is vitally important to distinguish between the negativity of nothingness and the SUPREME POSITIVITY of NO-THING-NESS

	

	
	
	
	

	
	The ABSOLUTE, ABSOLUTENESS ABSOLUTE DEITY, INPERIENCE, ABSOLUTELY INFINITE STATE
	
	The ‘INPERIENCE’ of being the UNCOMPROMISED HOMOGENEOUS FULLNESS of the ‘ABSOLUTE’, devoid even of ‘SELF-PERCEPTION’ must be the ULTIMATIZED STATE, the ‘ABSOLUTELY HOMOGENEOUS STATE’—ABSOLUTENESS
	We are speaking of SUPRA-UNIVERSAL INPERIENCE. As an Emanation-in-Cosmos One cannot know, but one can speculate.

	
	ABSOLUTE DEITY
	
	In human sleep there is experience. Why should there not be ‘INPERIENCE’ in the SLEEP of the ‘ABSOLUTE DEITY’?
	But does the ABSOLUTE DEITY ‘SLEEP’. While IT DOES CYCLICALLY BECOME REABSORBED INTO ABSOLUTENESS, can we call this REABSORPTION, “SLEEP”.

	z

	ABSOLUTE DEITY
	
	In human sleep there is experience. Why should there not be ‘INPERIENCE’ in the SLEEP of the ‘ABSOLUTE DEITY’?
	

	
	
	
	
	

	Thus, the real question is, “Can the ‘FINITIZED SELF-PERCEPTIONS’ of the ‘ABSOLUTE DEITY’ which are none other than Universal Logoi and Their ‘Perceptive Content’ be added? But there is no need to do so because there is no purpose to addition.????
	ABSOLUTE DEITY
	
	Thus, an important question is, (“Can the ‘FINITIZED SELF-PERCEPTIONS’ of the ‘ABSOLUTE DEITY’ which ‘BEECOME’ none other than Universal Logoi and Their ‘Self-Perceptual Content’ ”) be added to create an Infinite Sum of Self-Perceptual Items? But there is no need to do so because there is no purpose to this addition. ‘ABSOLUTELY INFINITE’ ‘CONTENT’ FOREVER IS and even the infinite addition of the ‘PARTIAL SELF-PERCEPTIVE CONTENT’ can never realize ‘ABSOLUTE INFINITUDE’—which HAS BEEN AND WILL BE FOREVER.
	‘ - 8’ AM ABSOLUTE INFINITUDE. Nothing can be added to ME and nothing taken away. Only in the Universal Illusion of Maha-Maya do arithmetic operations seem to apply to ME.

	
	IMMUTABILITY, MUTABILITY
	
	The MYSTERY of IMMUTABILITY and MUTABILITY
	How can the NO-THING APPARENTLY CHANGE and yet REMAIN IMMUTABLY The SAME? BUT it is required that this be so, otherwise, ABSOLUTENESS TEMPORARILY DISAPPEARS.

	
	ILLUSION,
PERCEPTUAL SELF-REDUCTION,
	
	The ILLUSION of PERCEPTUAL SELF-REDUCTION
	

	
	ABSOLUTE DEITY
	
	In Universes, there is only One Utter Universal Point Forever made of the Infinite Summation of All Universal True Points Forever. This Utter Universal True Point (through cyclically appearing Universal True Points) periodically accesses the absolutely infinite dimensionality of the ‘ABSOLUTE DEITY’.
	An amazing thought is that All Universal True Points are Forever Superimposed.

	
	ABSOLUTE DEITY
	
	A Universal Logos Is a RECURRING FIXED FINITIZATION of the SELF-PERCEIVING ‘ABSOLUTE DEITY’
	These two beings are inseparably linked—GOD BEYOND All Universes; and God-in-and-as-Universes

	
	ABSOLUTE DEITY
	
	When the ‘ABSOLUTE DEITY’ ‘PARACEIVES’, is ITS ‘PARACEPTION’ a SUPRA-UNIVERSAL POINT?
	If a COMPARISON is UNDERTAKEN between the ABSOLUTE INFINITUDE which the ABSOLUTE DEITY’s PARACEPTION REVEALS and the ABSOLUTE, then, perhaps, the ULTIMATE SUPRA-UNIVERSAL POINT RESULTS.

	
	ABSOLUTE DEITY
	
	Does the ‘ABSOLUTE DEITY’ absolutely infinitesimalize every SELF-PERCEPTION?
	Because the ABSOLUTE DEITY IN CYCLIC in ARITCULATED PRESENCE, such SUPRA-UNIVERSAL INFINITESIMALIZATION is proposed.

	
	ABSOLUTE DEITY, ABSOLUTE INFINITUDE, SELF-PERCEPTION,
	
	Does the SELF-PERCEPTION of the ‘ABSOLUTE DEITY’ FINITIZE ACTUALIZED INFINITUDES?
	That type of SELF-PERCEPTION which is called ‘PENULTIMIZATION’ FINITIZES ACTUALIZED INFINITUDES WITHIN the ABSOLUTE DEITY’S SELF-REFLECTION—ABSOLUTE INFINITUDE.

	
	ABSOLUTE INFINITUDE, PENULTICEPTION,
	
	PENULTICEPTION REVEALS the NATURE of ALL CONTENT WITHIN the ABSOLUTE DEITY, EXCEPT ABSOLUTE INFINITUDE. Only PARACEPTION DOES THAT.
	IN ABSOLUTE INFINITUDE, The NUMBER of REVEALED ACTUALIZED INFINITUDES is INFINITE. It will be obvious that we are expecting a lot of the ABSOLUTE DEITY!!! ()

	
	
	
	
	

	
	ABSOLUTE
	
	The ABSOLUTE is the ‘POINTLESSNESS’
	Because the ABSOLUTE is INDIVISIBLE and cannot ‘CONTAIN’ ANYTHING, even POINTS.

	
	ABSOLUTE DEITY,
SUPRA-UNIVERSAL STATE,
The UTTER SUPRA-UNIVERSAL TRUE POINT,
DIMENSIONAL NEGLIGIBILITY,
	
	In-Universe, True P/points are the utter reduction of forms and states to dimensional negligibility. IN the SUPRA-UNIVERSAL STATE, every SELF-PERCEPTION of the ABSOLUTE DEITY BECOMES a SUPRA-UNIVERSAL TRUE POINT until all SUCH are ABSORBED into the ONE UTTER FINAL SUPRA-UNIVERSAL TRUE POINT.
	AS ABOVE So Below.

	
	ABSOLUTE DEITY
	
	As the POINTLESSNESS IS INDIVISIBLE, does a ‘Universal True Point’ ‘contain’ ALL of the POINTLESSNESS? As ESSENCE, “Yes”; as regards the inclusion of ‘POTENTIAL SELF-PERCEIVABLES’ (i.e., STATES and FORMS), “No”. The ‘ABSOLUTE DEITY’ IS NOT SELF-PERCEIVING ITS ABSOLUTELY INFINITE ENTIRETY in that Circumscription called a Universe
	The ABSOLUTE IS the ‘POINTLESSNESS’. The ABSOLUTE DEITY IS the ABSOLUTELY INFINITELY ‘POINTED’

	
	ABSOLUTE DEITY
	
	The ‘ABSOLUTE DEITY’S SELF-CONSCIOUSNESS IS NEXT to the GREATEST ‘ILLUSION’. The ABSOLUTE DEITY IS the GREATEST ILLUSION.
	Only the ABSOLUTE is NON-ILLUSORY. Even the ABSOLUTE DEITY, because a DERIVITIVE of the ABSOLUTE, IS an ILLUSION—though of the MAXIMAL NATURE—i.e., closer to REALITY than any other ILLUSION/Illusion/illusion-

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	‘PENULTICEPTION’ (even if the SELF-PERCEPTION IS of ACTUALIZED INFINITUDES INHERENT in ABSOLUTE INFINITUDE) yields SUPRA-UNIVERSAL/SUPRA-NOUMENAL TRUE POINTS. The FINITIZED SELF-PERCEPTION of the ‘ABSOLUTE DEITY’ also yields SUPRA-UNIVERSAL TRUE POINTS.
	PENULTICEPTION applies more to the SELF-PERCEPTION by the ABSOLUTE DEITY of ITS INHERENT INFINITUDES.

	
	ABSOLUTE DEITY, PROTO-MAHAMAYAVICALLY,
POTENTIAL
	
	The POTENTIAL for a ‘Universe-Inaugurating-Point’ is always present when the ABSOLUTE DEITY IS CYCLICALLY DEMONSTRATING, but the ‘ABSOLUTE DEITY’ does not ‘ARISE’ ‘PROTO-MAHAMAYAVICALLY’ with CONSISTENCY. The ABSOLUTE DEITY ‘ARISES’ ONLY CYCLICALLY.
	

	
	ABSOLUTE DEITY
	
	Only the ‘ABSOLUTE DEITY’ CAN PERCEIVE the ‘ABSOLUTE INFINITUDE’
	Such Perception is not possible for any other BEING/Being/being—even the ABSOLUTE, which DOES NOT SELF-PERCEIVE, and for WHICH ANY TYPE OF CONSCIOUSNESS would be a SEVERE LIMITATION.

	
	ABSOLUTE DEITY
	
	Only the ‘ABSOLUTE DEITY’ CAN PERCEIVE the ‘ABSOLUTE INFINITUDE’ and this SELF-PERCEPTION, which is ‘PARACEPTION’ is an UNBOUNDED UNITIZATION which is absolutely infinitely removed from PURE BEINGNESS which we call the ABSOLUTE or the “UNKNOWN DARKNESS”
	It seems strange to think of the ABSOLUTE DEITY as INFINITIELY REMOVED from the NATURE of the ABSOLUTE, but so 8 propose. Because of ever greater and greater/smaller and smaller forms the TRANSITION INTO FORM INTO ABSOLULTE FORMLESSNESS is ALWAYS INFINITELY PRECEDED by an INFINITUDE of POSSIBLE GREATER or LESS FORMS

	

	ABSOLUTE DEITY
	
	‘PARACEPTION’ ‘YIELDS’ the ULTIMATE UNBOUNDED UNITIZATION—the COMPLETED SELF-PERCEPTION of the ‘ABSOLUTE DEITY’
	Can we call such a PERCEPTION a UNITIZATION? It is a UNBOUNDED-ONE. Can there be an UNBOUNDED-ONE or ONENESS. While PERCEPTION UNITIZES, DOES IT ‘BOUND’? The ABSOLUTE INFINITUDE is TRANSITIONAL between a ONE and ABSOLUTE ZERO—the NO-THING.

	
	ABSOLUTE DEITY
	
	‘PARACEPTION' reveals INFINITE MULAPRAKRITI –the ‘MOTHER’ of ALL-POSSIBLE ‘CONTENTS OF the 'ABSOLUTE DEITY'S CONSCIOUSNESS’
	In this way, through PARACEPTION, the REVELATION APPROXIMATING THE ABSOLUTE HOMOGENIETY of the ABSOLUTE IS REVEALED. This REVELATION CANNOT OCCUR ‘WITHIN’ the ABSOLUTE ITSELF, but, then, all revelations actually occur within the ABSOLUTE.

	
	ABSOLUTE DEITY, SUPRA-UNIVERSAL INFINITUDES,
	
	Does the ABSOLUTE DEITY’S ABILITTY to ‘GRASP’/REGISTER SUPRA-UNIVERSAL INFINITUDES SIMULTANEOUSLY AS COMPLETED WHOLES, UNITIZE and thus infinitesimalize those SUPRA-UNIVERAL INFINITUDES?
	Yes. That which is UNITIZED-in-BOUNDEDNESS is subject to infinitesimalization. We are also questioning whether the SPECIAL UNITIZATION of ABSOLUTE INFINITUDE when COMPARED to UTTERLY HOMOGENOUS ABSOLUTENESS leads to the ULTIMATE-SUPRA-NOUMENAL INFINITESIMALIZING.

	
	The ABSOLUTE, FORM, POINTLESSNESS, FORMLESSNESS
	
	FORM LIMITS wherever that FORM/Form/form is perceived.
	Only the ABSOLUTE as the POINTLESSNESS and the FORMLESSNESS HAS NO LIMITS

	
	ABSOLUTE DEITY, REALITY
	
	If the ABSOLUTE DEITY, though ABSOLUTELY INFINITELY ARTICULATED, CANNOT ACTUALLY BE DIVIDED and CANNOT ACTUALLY EXPAND BEYOND ITS INHERENT ABSOLUTE INFINITUDE, then THESE do not REALLY exist.
	The HIGHEST DEGREE OF REALITY PERTAINS to the ABSOLUTE. A very HIGH, though INFINITELY LESSER DEGREE OF REALITY PERTAINS to the ABSOLUTE DEITY and ITS SELF-REFLECTION, the ABSOLUTE INFINITUDE.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE DEITY,
INFINITUDES,
SELF-PERCEPTION, UNITIZATION, INFINITESIMALIZATION,
UNBOUNDED SETS,

	
	INFINITUDES within the SUPRA-NOUMENAL WORLD are ACTUALLY UNBOUNDED, UNBOUNDED SETS, yet BOUNDED (in a way) only by the ABSOLUTE DEITY'S ‘ACT’ of SELF-PERCEPTION which UNITIZES these OTHERWISE UNBOUNDED SETS rendering them susceptible to INFINITESIMALIZATION as the ULTIMATE SUPRA-UNIVERSAL TRUE-POINT.
	

	
	ABSOLUTE DEITY, INFINITE SPEED, OMNIPRESENCE,
	
	Infinite Speed is Omnipresence within the Universe of the Universal Logos, and WITHIN the INFINITE SELF-REGISTRATION of the ABSOLUTE DEITY
	WITHIN the SUPRA-UNIVERSAL WORLD, INFINITE SPEED is NO MOVEMENT AT ALL.

	
	ABSOLUTE DEITY
	
	How does the ABSOLUTE DEITY
'ARISING' periodically
from NO-THING-NESS
'INPERIENCE' ITS IDENTITY?
	As both HOMOGENEOUS and ABSOLUTELY INFINITELY ARTICULATED.

	
	ABSOLUTE DEITY
	
	SUPRA-UNIVERSALLY, 'DIVISION' IS the DELIBERATELY REDUCED SELF-FOCUS of the ABSOLUTE DEITY--the SUPRA-NOUMENAL REDUCTION of the SELF-SEEN.
	Such DIVISION is not REAL DIVISION which SEPARATES, but a kind of PERCEPTUAL SELF-DIVISION

	
	ABSOLUTE DEITY
	
	The MIND/SELF-PERCEPTUAL APPARATUS OF THE ABSOLUTE DEITY IS a 'RAZOR' which can 'DIVIDE' interminably yet DO SO without REALLY DIVIDING.
	The INFINITE ARTICULATION of ABSOLUTE INFINITUDE DOES not DIVIDE

	
	ABSOLUTE DEITY
	
	A Universe is the home of Speculative Infinitudes. The sequence of Universes generated perpetually by the Great Breath demonstrates actual infinitudes. The SUPRA-NOUMENAL REALM is the 'HOME' of REAL INFINITUDES and ABSOLUTE INFINITUDE which may be SIMULTANEOUSLY REGISTERED in ABSOLUTE CONSCIOUSNESS by the SELF-REFLECTING EYE of the ABSOLUTE DEITY.
	No Infinitude is actualisable in-Universe. Even the Infinite Sequence of foregone Universes has not actualized any Completed Infinitude.

	
	ABSOLUTE DEITY
	
	When the ABSOLUTE DEITY 'ARISES' from PURE ´BE-NESS’ there are TWO.
	But ONE OF THEM IS ILLUSORY—though the ULTIMATELY HIGH ILLUSION.

	
	ABSOLUTE DEITY
	
	The ABSOLUTE DEITY CAN 'ACT'
	The ABSOLUTE CANNOT ACT, except that ALL that ACT ARE the ABSOLUTE.

	
	ABSOLUTE DEITY
	
	The ABSOLUTE DEITY'S SELF-PERCEPTION (PARACEPTION) IS distinct from the ABSOLUTE DEITY'S SELF-OBJECTIFICATION.
	The former moves towards GREATER REALITY; the latter moves towards Isolative Illusion.

	
	ABSOLUTE DEITY
	
	INFINITE DIMENSIONS EXIST in the SELF-BEHOLDING of the ABSOLUTE DEITY, yet none of them is ULTIMATELY REAL
	Only the POINTLESSNESS, the DIMENSIONLESS, i.e., the ABSOLUTE IS REAL—UTTERLY BEYOND REAL CO-EXISTENCE or EXTERNAL INFLUENCE ARISING from such CO-EXISTENCE.

	
	ABSOLUTE DEITY
	
	SELF-BECOMING-as-Self-Becoming depends upon the WILL-to-Finitude of the ABSOLUTE DEITY (the FIRST ACTOR)
	This is a way of viewing the way a Universe is SELF-BECOME (8 hesitate to use the word, “CREATED”)

	
	ABSOLUTE DEITY
	
	The ABSOLUTE DEITY ('ARISING') IS, and SELF-PERCEIVES ITS OWN ABSOLUTE INFINITUDE
	This is the simplification of many statements.

	

	ABSOLUTE DEITY
	
	THE ABSOLUTE DEITY, 'SEEING' only ITS HOMOGENEOUS SELFHOOD, 'DIVIDES' ITS SELF-SIGHT ABSOLUTELY INFINITELY
	If the ABSOLUTE DEITY can SELF-SEE ITS OWN HOMOGENEOUS SELFHOOD, this SIGHT IS CLOSEST to the PERCEPTION of the ABSOLUTE HOMOGENOUS SELFHOOD of the ABSOLUTE.

	
	ABSOLUTE DEITY
	
	Perhaps the ABSOLUTE DEITY should be called "BEING" and the INFINITESSENCE, 'BE-NESS'
	We have many choices of language. We will have to settle upon what, for us, is most revelatory.

	
	ABSOLUTE DEITY
	
	“Creation” is the ABSOLUTE DEITY
WILLING to 'ENERGIZE-through EVER-DIMINISHING FOCUSED SELF-PERCEPTION' (this OCCURRING WITHIN ITS ABSOLUTELY INFINITE NATURE)
a Final Finitude (i.e., a Universe). This Final Finitude is EXPELLED or SENT FORTH into Apparent Ontological Isolation as a "RAY OF THE ABSOLUTE".

	A Universe is a Final Finitude of a CHAIN OF PERCEPTUALLY-BASED- SELF-REDUCTIONS

	
	ABSOLUTE DEITY
	
	The ABSOLUTE DEITY IS the 'ARISEN' INFINITESSENCE
	This ‘ARISING’ is POST-UNIVERSAL, SUPRA-NOUMENAL, SUPER-MAHA-MAYAIC SELF-DIVISION

	
	ABSOLUTE DEITY
	
	THE ABSOLUTE DEITY IS the 'ARISEN ABSOLUTE'
	THE ABSOLUTE DEITY only ‘SEEMS’ to ‘ARISE’—This ‘SEEMING’ is ‘REGISTERED’ by the ABSOLUTE DEITY. THE ABSOLUTE ‘REMAINS’ Forever WHAT IT IS, IMMUTABLY THE SAME.

	
	ABSOLUTE DEITY, MOTION. MOTIONLESS
	
	‘WITHIN’ the ABSOLUTE DEITY all manner of ‘MOTION’ Is POSSIBLE. The ABSOLUTE, per se, IS MOTIONLESS.
	Motion requires division. The ABSOLUTE IS INDIVISIBLE Hence, MOIONLESS. IT cannot ‘MOVE’ relative to anything else because there is nothing else.

	
	ABSOLUTE DEITY, ABSOLUTE INFINITUDE, ARTICULATED, INFINITESSENCE
	
	The 'SELF-REFLECTION' of the ABSOLUTE DEITY IS ENDLESSLY SUB-DIVISIBLE, and ENDLESSLY ‘COMBINATIVE’
	Thus, IS ABSOLUTE INFINITUDE ARTICULATED though the INFINITESSENCE CANNOT CHANGE IN ITS IMMUTABILITY.

	
	ABSOLUTE DEITY
	
	Number 'ARISES' from the WILLFULLY LIMITED SELF-PERCEPTION of the ABSOLUTE DEITY
	So NUMBERS are ACTS OF DIFFERENTIATING/DIFFERENTIABLE SELF-PERCEPTIONS.

	
	ABSOLUTE DEITY
	
	Number 'ARISES' from the WILLFULLY LIMITED SELF-PERCEPTION of the ABSOLUTE DEITY. Each NUMBER is a UNITIZED SELF-PERCEPTION ORIGINALTING in the SUPRA-UNIVERSAL WORLD.
	Thus, NUMBERS are ACTUALLY SELF-PERCEPTIONS of the ABSOLUTE DEITY. These SELF-PERCEPTIONS are TRANSFERRED into a Universe by the "RAY OF THE ABSOLUTE".

	
	ABSOLUTE DEITY, THE ABSOLUTE,
ILLUSION
	
	‘ - 8’ IS a SYMBOL for the ABSOLUTE DEITY UNITED TO MYSELF AS the ABSOLUTE DEITY.
	If 8 AM ESSENTIALLY THE ABSOLUTE, 8 (in my POST-PRALAYIC-PRE-UNIVERSAL STATE, certainly, as well, the ABSOLUTE DEITY, ‘ARISEN’ from THE ABSOLUTE as THE FIRST ILLUSION.

	
	ABSOLUTE DEITY, BE-NESS,
	
	UTERLY FREE CHOICE BELONGS ONLY to the ABSOLUTE DEITY.
	There is NO COGNITION or CONSCIOUSNESS WITHIN the ABSOLUTE—NOT EVEN CONSCIOUS SELF-REGIATRATION. ULTIMATIZED BE-NESS TAKES THE PLACE of every type of usual DIVINE QUALITY.

	
	ABSOLUTE DEITY
	
	To the 'ABSOLUTE DEITY' there are no surprises
	ALL THAT COULD EVER BE or ever has been, IS PRESENTED IN FULNESS.

	
	ABSOLUTE DEITY,
ABSOLUTE INFINITUDE,
	
	Anything the Blinded Universal Logos (Blinded through Its Finitude) May Choose To Do Is FOREVER PRESENTED WITHIN ABSOLUTE INFINITUDE (as one of SUPRA-UNIVERSALLY INFINITE POSSIBILITIES), but What It (the Universal Logos) Actually Does in Ignorance of the NATURE OF ABSOLUTE INFINITUDE, IS NOT KNOWN even by the ABSOLUTE DEITY. In other words, the Finitizations/finitizations of ABSOLUTE INFINITUDE CHOSEN by the ABSOLUTE DEITY for ‘INCARNATION IN UNIVERSE’ or by the ABSOLUTE DEITY-IN-EXTENSION-AS-the-Universal-Logos are not KNOWN.
	Herein lies the FREEDOM of the ABSOLUTE DEITY and ITS Emanative Extensions, of which a Universal Logos is a Foremost.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	CAN THE ABSOLUTE DEITY BE ABSOLUTE IF IT IS NOT FULLY AWARE OF WHAT PARTIALLY IGNORANT EXTENSIONS of ITSELF Will Choose
	Supposition

The ABSOLUTE DEITY MAKING FINITIZED CHOICES HAS FREE WILL. The CHOICES MADE ARE NOT PRE-DETERMINED. It is the Universal Logos’ Ignorance of the ABSOLUTE INFINITUDE of the ABSOLUTE DEITY which Gives It (the Universal Logos) a species of Free Will. The ABSOLUTE DEITY is the SEAT of the DETERMINATION of WHAT SHOULD BE, but not of WHAT WILL BE, due to the Ignorance of the Universal Logos.

	
	THE ABSOLUTE ENTIRETY
	
	The ABSOLUTE ENTIRETY IS THE ABSOLUTE. This term can also be applied to ABSOLUTE INFINITUDE.
	The question upon which to focus is whether the ENTIRETY is HOMOGENEOUS (as in the case of the ABSOLUTE) or ABSOLUTELY INFINITELY ARTICULATED (as in the case of the ABSOLUTE DEIFIC SELF-REFLECTION KNOWN as ABSOLUTE INFINITUDE).

	
	
	
	
	

	
	ABSOLUTE ENTIRETY, Ultimate Negligibility
	
	The Ultimate Negligibility and the ABSOLUTE ENTIRETY
	And yes, because of the UTTER INDIVISILITY of the ABSOLUTE ENTIRETY, the Ultimate in-Universe Negligibility Is REALLY and ESSENTIALLY the ABSOLUTE ENTIRETY—the INFINITESSENCE.

	
	UPE,
Ultimate-Particle-Event, Ultimate-Negligibility,
	
	The UPE or Ultimate-Particle-Event in-Universe is Infinitely Greater than the Universal Ultimate Negligibility (except that the Universal-Ultimate-Negligibility) does not Actually Exist in-Universe).
	The UPE is Intra-Universe but limited by the Will of the Universal Logos. In-Universe, the Universal-Ultimate-Negligibility Exists Conceptually but not Actually. In the SUPRA-UNIVERSAL WORLD, the Universal-Ultimate-Negligibility IS ACTUALIZED and is an ASPECT of the ULTIMATE SUPRA-UNIVERSAL-NEGLIBILITY (the 'ULTIMATE-SUPRA-UNIVERSAL-TRUE-POINT') of WHICH, because this TRUE-POINT ENCAPSULATES ALL of ABSOLUTE INFINITUDE FOREVER, there is ONLY ONE.

	
	Ultimate-Negligibility, ABSOLUTE INFINITUDE
	
	The Ultimate-Negligibility is a Transitional State on its way to POST-PRALAYIC-ABSOLUTE INFINITUDE
	While every M/magnitude in-Universe can be conceptually reduced to an Ultimate-Negligibility, no Ultimate-Negligibility-in-Universe can be said, Actually, to Exist. A UPE is an in-Universe Actuality. An Ultimate-Negligibility is not, though every in-Universe M/magnitude Really Is an Ultimate-Negligibility.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE FULNESS
	
	Consider the range from the Universal Logoically Willed Articulations/Differentiations included in the limited in-Universe Self-Perceptions of a Universal Logos, to the ABSOLUTE FULNESS of ABSOLUTE INFINITUDE SELF-SEEN/OBSERVED by the ABSOLUTE DEITY.
	

	
	Magnitude, Self-Perception,
Thing/thing
	
	The Scope of Self-Perception Produces the Magnitude of ever in-Universe T/thing.
	

	
	ABSOLUTE FULNESS
	
	Instead of the ABSOLUTELY ARTICULATED FULLNESS of ABSOLUTE INFINITUDE, appreciate F/finite aspects of the GOD-SELF—of which there is an infinitude.
	IN the ABSOLUTE DEITY and ITS SELF-REFLECTION, there is an INFINITUDE of INFINITUDES after their own kind, and an INFINITUDE of F/finitudes. Such INFINITUDES after their own kind and F/finitudes can be BOUNDED, but ABSOLUTE INFINITUDE cannot be BOUNDED.

	
	
	
	
	

	
	ABSOLUTE INFINITUDE
	
	The Ultimate Negligibility is any ‘R’ (real number) or ‘i’ (imaginary number) divided by ABSOLUTE INFINITUDE.
	In this case, ‘R’ is any real number. ‘i’ is any imaginary number- In mathematics, a real number is a value of a continuous quantity that can represent a distance along a line. ... The real numbers include all the rational numbers, such as the integer −5 and the fraction 4/3, and all the irrational numbers, such as √2 (1.41421356..., the square root of 2, an irrational algebraic number). Irrational Number: A number that cannot be expressed as a ratio between two integers and is not an imaginary number. If written in decimal notation, an irrational number would have an infinite number of digits to the right of the decimal point, without repetition. Pi and the square root of 2 (√2) are irrational numbers.

	
	SUPRA-UNIVERSAL TIME and SPACE, ABSOLUTE-'IN'-ABSOLUTENESS, ULTIMATE-SUPRA-UNIVERSAL-NEGLIGIBILITY,
	
	The ULTIMATE SUPRA-UNIVERSAL NEGLIGIBILITY IS the PROCESS of the EVER-LESSENING/REDUCTION IN SUPRA-UNIVERSAL TIME AND SPACE of ALL PARTICULARS IN ABSOLUTE INFINITUDE UNTIL THE RE-TRANSITION IS MADE INTO THE ABSOLUTE-'IN'-ABSOLUTENESS.
	A great problem is the possible DURATION of SUPRA-UNIVERSAL INTERVALS. The ABSOLUTE, with ITS CONTINUITY OF HOMOGENITY, ANNIHILATES ALL TIME AND SPACE whether in-Universe or SUPRA-UNIVERSAL.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE,
ABSOLUTE DEITY, ABSOLUTE INFINITUDE, TIME,
SUPRA-UNIVERSAL-WORLD,
	
	Is there a TIME in the SUPRA-UNIVERSAL WORLD when only the ABSOLUTE and the ABSOLUTE DEITY/ABSOLUTE INFINITUDE EXIST? IS the PREPARATION OF A Universe-to-Be INSTANTANEOUS, or does it involve some kind of SUPRA-UNIVERSAL, or PRE-UNVIERSAL TIME? And is there a TIME when ONLY the ABSOLUTE EXISTS UNACCOMPANIED by the DUALITY OF SUPRA-UNIVERSAL-ILLUSION—i.e. ARTICULATED ABSOLUTE INFINITUDE.
	Question

If the GREAT BREATH is REAL there IS TIME, but what if the GREAT BREATH IS NOT REALLY REAL? With regard to the ABSOLUTE and ITS PERPETUAL, IMMUTABLE SELF-BEING, there is NO TIME. With regard to the various categories of ILLUSION ARISING from IT, because there is ABSOLUTELY INFINITE ARTICULATION, there IS a KINDOF TIME. Thinking of anything less that ABSOLUTENESS seems to involve the presence of TIME/Time/time.

	
	INTERVAL, TIME, SPACE, REAL
	
	No INTERVAL/Interval/interval, whether of TIME/Time/time or of SPACE/Space/space is ULTIMATELY REAL.
	The IMMUTABLE REMAINS IMMUTABLE even in the presence of apparent mutability which ARISES from IT with the ARISING of the ABSOLUTE DEITY.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE INFINITUDE
	
	There are no consecutive moments ? in ABSOLUTELY INFINITE SELF-PERCEPTION BY the ABSOLUTE DEITY —otherwise each EMERGENCE of the ABSOLUTE DEITY would last FOREVER and there would be no RETURN TO ABSOLUTE ABSOLUTENESS.
	There is no REAL PROGRESSION or ESSENTIAL CHANGE OF SPACE as EVERY POSSIBILITY of ABSOLUTE INFINITUDE IS SIMULTANEOUSLY DEMONSTRATING. The MODE of such SIMULTANEOUS DEMONSTRATION of INFINITE POSSIBILITY is naturally hard to fathom.? This is dangerous territory, so more thought required.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE INFINITUDE, ABSOLUTE DEITY,
ABSOLUTELY INFINITE,
SELF-BEHOLDING,
	
	The ABSOLUTE DEITY IS CAPABLE of an INFINITUDE OF ‘POINTS OF VIEW’, EACH SUCH A LESSENING (ad infinitum) of ITS ULTIMATE POINT OF VIEW which allows IT to SIMULTANEOUSLY ‘SELF-BEHOLD’ ITS ABSOLUTELY INFINITE NATURE
	

	
	ABSOLUTE INFINITUDE, ABSOLUTE DEITY,
	
	The ABSOLUTE DEITY CAN SELF-BEHOLD ABSOLUTE INFINITUDE and EVERY TYPE OF INFINITUDE (an INFINITY of INFINITUDES) SHORT of ABSOLUTE INFINITUDE.
	

	
	LINEAR-TEMPORAL-PROCESS
	
	Is there an ESSENCE of SUPRA-UNIVERSAL LINEAR-TEMPORAL PROCESS which TIMELESSLY EMBODIES the TEMPORALITY of the LINEAR-TEMPORAL-PROCESS?
	Perhaps, “Yes”, if we can say that the ABSOLUTE REALLY IS ALL the PROCESSES/Processes/processes which UNFOLD FROM IT.

	
	ABSOLUTE INFINITUDE, TIME
	
	SOME POSSIBILTIES WITHIN the ABSOLUTE INFINITUDE seem to REQUIRE TIME
	Can the ESSENCE of a LINEAR-TEMPORAL PROCESS OCCUR without the EXPENDITURE OF TIME?

	
	ABSOLUTE INFINITUDE, MOTION
	
	Is there MOTION WITHIN ABSOLUTE INFINITUDE?
	Question
There would have to be, but can there be MOTION without TIME?

	
	ABSOLUTE INFINITUDE,
ARTICULATIONS
	
	What can we name that ABSOLUTE INFINITUDE of ARTICULATIONS WITHIN ABSOLUTE INFINITUDE?
	Perhaps, simply, “ARTICULATIONS WITHIN ABSOLUTE INFINITUDE”

	
	
	
	
	

	
	ABSOLUTE INFINITUDE, ABSOLUTE DEITY,
	
	The question is, “Does any type of SUPRA-UNIVERSAL TIME GOVERN the CYCLES OF APPEARANCE of the ABSOLUTE DEITY and ITS REABSORPTION INTO THE ABSOLUTE?
	From the highest point of view, any kind of TIME/Time/time IS an ILLUSION/Illusion/illusion. THE NON-ARTICULATED ABSOLUTE CAN NEVER HAVE TIME or be SUBJECT TO TIME:

	
	ABSOLUTE, ONTOLOGICAL INTENSITY,
BE-NESS,
BEINGNESS,
UTTER UTTERNESS
	
	The ABSOLUTE IS ABSOLUTELY INFINITELY INTENSE ONTOLOGICAL INTENSITY,
BE-NESS or,
ABSOLUTELY INFINITELY INTENSE BEINGNESS.
	This is unfathomable but the ABSOLUTE is UTTER UTTERNESS.

	
	ULTIMATE ONTOLOGICAL INTENSITY
	
	Any PRECIPITATION or EMERGENCE or ILLUSORY ‘DEPARTURE’ from the ABSOLUTE IS infinitely less than the ABSOLUTE IN ‘ULTIMATE ONTOLOGICAL INTENSITY’ or ‘UTTER UTTERNESS’
	This would mean that the ABSOLUTE DEITY/ACTOR IS INFINITELY LESS in ‘ONTOLOGICAL INTENSITY’ than the ABSOLUTE.

	
	
	
	
	

	
	ABSOLUTE INFINITUDE,
BE-NESS,
 EVER-LESSENING,
ULTIMATE-SUPRA-UNIVERSAL-INFINITESIMAL,
	
	The PROCESS of EVER-LESSENING can be CYCLICALLY APPLIED to the ENTIRETY of ARTICULATED ABSOLUTE INFINITUDE. Such an EVER-LESSENING RESULTS in THE 'ULTIMATE-SUPRA-UNIVERSAL-TRUE-POINT' WHICH ‘CONTAINS’ and, then, (UPON RE-ABSORPTION INTO THE ABSOLUTE) DISSOLVES INTO BE-NESS/PURE BEINGNESS the ENTIRE CONTENT of ABSOLUTE INFINITUDE. Thus, this TRUE-POINT IS EVER THE SAME. This EVER-LESSENING LEADS to the ULTIMATE-SUPRA-UNIVERSAL-INFINITESIMAL WHICH REVERTS TO PURE BEINGNESS ONLY AS IT IS ABSORBED INTO/MERGED INTO ABSOLUTENESS. The RESULT of this SUPRA-UNIVERSAL-EVER-LESSENING IS the ENTIRE CONTENT of ABSOLUTE INFINITUDE, NULLIFIED and RE-BECOME ABSOLUTE ZERO—the NO-THING. Yet the ABSOLUTE ZERO HAS NEVER CEASED TO BE THE ABSOLUTE ZERO ONLY.

 '
	Can REAL LIMITS ever be REACHED? Not in-Universe. Perhaps only in the STATE OF SUPRA-UNIVERSALITY. (Considering our IDENTITY as the ABSOLUTE DEITY and, INFINITELY MORE, AS THE ABSOLUTE, our customary worries-as-an-emanation should cease.

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE INFINITUDE, 'NON-EVOLVING INFINITELY ARTICULATED ENTIRETY,
	
	The 'ABSOLUTE INFINITUDE' IS the 'NON-EVOLVING INFINITELY ARTICULATED ENTIRETY'
	IT IS ‘NON-EVOLVING’ because IT IS FOREVER THE SAME. ABSOLUTE INFINITUDE DOES NOT EVOLVE or INCREASE or DECREASE in ARTICULATION or MAGNITUDE. ABSOLUTE INFINITUDE is FINAL. UNLESS IT WERE FINAL, IT WOULD NOT BE ABSOLUTE INFINITUDE.

	
	
	
	
	

	
	
	
	
	

	
	FINITIZATION, PERCEPTUAL-SELF-REDUCTION,
SELF-SIGHT
	
	FINITIZATION LEADING to INFINITESIMALIZATION depends upon the PERSISTENT PERCEPTUAL-SELF-REDUCTION of the ABSOLUTE DEITY’S SELF-SIGHT.
	Again, however, there arises the question of whether SUPRA-UNIVERSAL (or SUPRA-NOUMENAL—another name for the same thing) TIME REALLY EXISTS. Such TIME must exist in SUPER-MAHA-MAYA, just as Time seems to exist in Universal Maha-Maya. Such TIME/Time/time exists because of division and movement.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	GAME,
ABSOLUTE DEITY, ABSOLUTE INFINITUDE,
FINITIZATION,
Ever-Lessening
	
	The ‘GAME’ PLAYED by the ABSOLUTE DEITY-AS-ABSOLUTE INFINITUDE IS-FINITIZATION-TAKEN to the ULTIMATE DEGREE—which makes of anything finitized an infinitesimalized ever-lessening.
	In-Universe, Finitization cannot be taken to the Ultimate Possible Degree because no Actual Infinitization or Infinitesimalization can exist within the Bounded Finitude which characterizes a Universe. Only in comparison with ABSOLUTE INFINITUDE, can an in-Universe Self-Perception of a Universal Logos be understood as an Ever-Lessening leading to the state of absolute-infinitesimalization. In-Universe such a Process can be understood, but not actualized.

	
	
	
	
	

	
	ABSOLUTE DEITY,
EVER-LESSENING,
ABSOLUTE INFINITUDE,
SUPRA-UNIVERSALITY,

	
	The WILL of the ABSOLUTE DEITY IS the ONLY PROCESS which can INTERRUPT the PROCESS of EVER-LESSENING. BUT IN ABSOLUTE INFINITUDE (which IS the SELF-REFLECTION of the ABSOLUTE DEITY) there will be NO SUCH INTERRUPTION, otherwise the FULL PRESENCE OF FULLY ARTICULATED ABSOLUTE INFINITUDE WOULD NOT EXIST. INTERRUPTION WILLFULLY OCCURS when a SUPRA-UNIVERSAL REALTIONSHIP OF FACTORS MUST BE BOUNDED to PREPARE for an IMPENDING Universe which must be Finite.
	WILL BOUNDS ABSOLUTE DURATION INTO UNITS OF TIME.

	
	
	
	
	

	
	
	
	
	

	
	ABSOLUTE,
FINITIZING,
ILLUSORY,
IMMUTABLE,
INFINITE SELF-REDUCTION,
MOTIONLESSNESS,

	
	ILLUSORY, EXTRUSIVE, INFINITE SELF-REDUCTION LEADING to SUPRA-UNIVERSAL FINITIZING and absolute infinitesimalization are the ONLY ACTIVITES of the MOTIONLESSNESS—the ABSOLUTE. And even so, the ABSOLUTE REMAINS IMMUTABLE.
	This mystery must be solved. UNDISRUPTIVE EXTRUSIVITY IS a way to describe the ARISING of the ABSOLUTE DEITY from the ABSOLUTE.

	
	ABSOLUTELY ARTICULATED INFINITUDE,
ABSOLUTE DEITY, ABSOLUTE INFINITUDE,
SELF-PERCEPTION,
SELF-REFLECTION
	
	Any Maha-Maya is an ILLUSORY SELECTION/BOUNDING by the ABSOLUTE DEITY from ITS SELF-REFLECTION, 'ABSOLUTE INFINITUDE'
	The Scope of Any Universe, is SELF-PERCEPTUALLY PRE-SELECTED by the ABSOLUTE DEITY out of ITS OWN ABSOLUTELY ARTICULATED INFINITUDE.

	
	ABSOLUTE INFINITUDE,
INDIVISIBILITY
	
	The Universe is a SELF-Presentation seeming to be an absolute infinitesimalizing of the 'ABSOLUTE INFINITUDE' but Is REALLY the ENTIRETY of the 'ABSOLUTE INFINITUDE'
	This is radical. All apparent parts are the whole entire because of the INDIVISIBILITY of the ABSOLUTE.

	
	ABSOLUTE INFINITUDE,
Finitude,
Infinitesimalizing,
Ultimate-Negligibilities,
Non-Actualizable-Ultimate-Negligibilities-in-Universe,
Ultimate-Negligibility-in-Universe,
Universal Time,
	
	'ABSOLUTE INFINITUDE' is not assimilable by any trending Ultimate-Negligibility-in-Universe. All Self-Perceptions in-Universe are, when compared to ABSOLUTE INFINITUDE or the ABSOLUTE, Ultimate Negligibilities, but they are not Actualizable-Ultimate- Negligibilities- in-Universe. Infinitesimalizing is an infinite process and cannot be completed within a Finitude such as a Universe Is. Universal Time would run out.
	The ESSENCE of any Non-Actualizable-Ultimate-Negligibility-in-Universe, is identical with the ESSENCE of every superior being including the ABSOLUTE. But the content of a superior being cannot be assimilated by a Non-Actualizable-Ultimate-Negligibility-in-Universe.

	
	
	
	
	

	
	ABSOLUTE DEITY
	
	The ABSOLUTE DEITY CONTAINS ALL DIVINE QUALITIES.
	‘WITHIN’ the ABSOLUTE, QUALITY is NOT ARTICULATED, including DIVINE QUALITY.

	
	ABSOLUTE DEITY,
ABSOLUTIZING,
ARTICULATION,
BE-NESS
	
	UTTERLY INTENSE BE-NESS/BEINGNESS IS the ABSOLUTIZING of ALL QUALITY.
	From ABSOLUTIZED BE-NESS/BEINGNESS ALL ARTICULATION ARISES WITHIN the ABSOLUTE DEITY.

	
	ABSOLUTE,
Absolute Infinitesimal,
ABSOLUTE INFINITUDE,
Infinitesimalization,
	
	If you think of 'ABSOLUTE INFINITUDE' you have infinitesimalized IT absolutely
	The result of such thinking is the absolute infinitesimal. By such thinking you have finitized ABSOLUTE INFINITUDE (by bounding it with finite thought), and rendered IT comparable to the UNBOUNDED ABSOLUTE INFINITUDE and to the ABSOLUTE. Such comparisons infinitesimalize the bounded subject of thought.

	
	ABSOLUTE INFINITUDE
	
	During the ‘Time’ when a Universe Exists, 'ABSOLUTE INFINITUDE' is always 'HERE' 'NOW'. IT Is ‘HERE’, ‘NOW’ cyclically.
	Reality in-Universe cannot Really be separated from the REALITY of the ABSOLUTE DEITY WHO IS ABSOLUTELY INFINITE.

	
	8
ABSOLUTE DEITY,
THE ABSOLUTE,
	
	‘ ‘……..’—as—8’ AM the ABSOLUTE DEITY, but infinitely more, ‘ ‘……..’—as—8’ AM the ABSOLUTE.
	What is MY identity WITHIN ABSOLUTE INFINITUDE? AM 8 not the ABSOLUTE DEITY and ITS INHERENT ABSOLUTE INFINITUDE?

	
	‘……..’—as—8’,
8-NESS,
ABSOLUTE INFINITUDE
	
	‘……..’—as—8’ IS MY 8-NESS WITHIN ABSOLUTE INFINITUDE.

	What IS MY 8-NESS in the POST-PRALAYIC/SUPRA-UNIVERSAL STATE?. In fact, the REAL 8 in the SUPRA-UNIVERSAL STATE, CANNOT BE CONTAINED/BOUNDED, just as ABSOLUTE INFINITUDE CANNOT BE CONTAINED/BOUNDED.

	
	
	
	
	

	
	
	
	The union or combination of rational and irrational numbers are the real numbers. The positive real numbers correspond to points to the right of the origin, and the negative real numbers correspond to points to the left of the origin. The set of all real numbers is denoted by the symbol RR.

Read more: https://www.emathzone.com/tutorials/algebra/sets-of-real-numbers.html#ixzz5r7gVq58w
	

	
	absolute infinitesimal, ABSOLUTE INFINITUDE
	
	Any ‘R' over 'ABSOLUTE INFINITUDE' is always the same quantity—the absolute infinitesimal.
	All REAL/Real/real quantities are identical. From another perspective, we can say that ALL SELF-PERCEPTIONS/Self-Perceptions are identical!

	
	ABSOLUTE INFINITUDE
	
	The 'ABSOLUTE INFINITUDE' is not identifiable within the consciousness of the human being.
	The consciousness of the human being is finite, and ABSOLUTE INFINITUDE is ABSOLUTELY INFINITE. The lesser cannot ‘contain’ the ARTICULATED CONTENT of the GREATER.

	
	ABSOLUTE,
ABSOLUTE INFINITUDE,
INDIVISIBLE ABSOLUTE,
Universal-Logoic-Self-Perception,
Specificity/Thing
	
	Injunction

Never forget the 'ABSOLUTE INFINITUDE' of All.
	Every Specificity/Thing-in-Universe is a Self-Perception of the Universal Logos. Such a Specificity or Thing is a part of ABSOLUTE INFINITUDE, and from a certain perspective, the ENTIRETY OF the INDIVISIBLE ABSOLUTE.

	
	ABSOLUTE INFINITUDE,
ARTICULATED,
INDIVISIBLE,
SEPARATED,
	
	IS ABSOLUTE INFINITUDE also INDIVISIBLE?
	ALL WITHIN ABSOLUTE INFINITUDE is ARTICULATED, but NO ARTICULATION IS TRULY SEPARATED from ANY OTHER because ABSOLUTE ESSENCE IS BOTH ARTICULATIONS.

	
	HERESY,
Great-Heresy-of-Separateness,
Injunction,
SEPARATENESS,

	
	This type of thought helps us overcome the Great Heresy of Separateness
	Injunction

See only the SAME/Same!

	
	ABSOLUTE INFINITUDE
	
	The 'ABSOLUTE INFINITUDE' is incognizable but ONE can IDENTIFY WITHIN ITS ESSENCE:

	This happens in the SUPRA-UNIVERSAL WORLD rather than in-Universe.

	
	
	
	
	

	
	
	
	
	

	
	SELF-PERCEIVER,
Self-Perceiver,
SUPRA-UNIVERSAL WORLD,
In-Universe
	
	Whether the SELF-PEPRCEIVER IS ‘IN’ the SUPER-UNIVERSAL WORLD or the Self-Perceiver Is in-Universe, is simply a question of the INFINITUDE or Finitude of self-consciousness.
	We can grasp finite self-consciousness but ABSOLUTELY INFINITE SELF-CONSCIOUSNESS REMAINS beyond our power to conceive.

	
	Entification,
Reduced Self-Sight
	
	Progressively Reduced Entification Proceeds through Reduced Self-Sight.
	The lessening scope of Entification in-Universe is Produced through the Universal Logos progressively Seeing Less and Less of Itself. On an INFINITELY HIGHER TURN OF THE SPIRAL, this is also true of the ABSOLUTE DEITY.

	
	ABSOLUTE WHOLE
	
	The ABSOLUTE WHOLE cannot 'SUCCEED ITSELF'
	Because IT is EVER-IDENTICAL WITH ITSELF. As the ABSOLUTE IT IS FOREVER CONTINUOUS. As the ABSOLUTE DEITY/ABSOLUTE INFINITUDE, IT APPEARS CYCLICALLY as EVER THE SAME.

	
	ABSOLUTE WHOLE
	
	Parts are always appearances requiring self-sight or self-registration; the ABSOLUTE WHOLE IS always the REALITY
	This means that even ABSOLUTE INFINITUDE IS an APPEARANCE and only the ABSOLUTE or ABSOLUTENESS IS NOT an APPEARANCE.

	
	ABSOLUTE WHOLE
	
	
	

	
	
	
	
	

	
	ABSOLUTE WHOLENESS
	
	The ABSOLUTE WHOLENSS of This
	Note the ESSENTIAL ABSOLUTE WHOLENESS of This.

	
	
	
	
	

	
	
	
	
	

	
	absolute infinitesimal
	
	The absolute infinitesimal is a process and not a definite, stable quantity
	Let us call it absolute infinitesimalizing. Absolute infinitesimalizing can never actually appear in-Universe, because any Universe is a Finitude. This process is based on conceptual comparison.

	
	
	
	
	

	
	absolute infinitesimal, absolute infinitesimalizing process,
NO-THING
	
	The absolute infinitesimal is an infinite shrinking process.
	The mathematical limit of absolute infinitesimalizing is zero or nothing, but no absolute infinitesimal can ever be entirely negated or become nothing. The ever-mutable quantities of the absolute infinitesimalizing process will, like all other Self-Perceptions in Cosmos and like Cosmos Itself re-become the NO-THING, which in a sense, they have always been.

	
	absolute infinitesimal,
finitude,
	
	The absolute infinitesimal is (in-Universe, conceptually if not actually) an infinite retreat from finitude however small the magnitude of that finitude may be.
	It is impossible to definitely quantify the absolute infinitesimal. It is an ever-lessening depending for its scope upon the definite quantities than which it is, by definition, smaller.

	
	absolute infinitesimal,
	
	The absolute infinitesimal is the “closest thing next to ever-unreachable nothingness”.
	IN the MIND of the ABSOLUTE DEITY, there is no limit on the lower magnitude of any CONTENT. Nor is there a LIMIT on HIGHER MAGNITUDE.

	
	Negation, THING/Thing/thing,
	
	The negation of any THING/Thing/thing is not possible.
	

	
	ABSOLUTE INFINITUDE,
Finitude
	
	ABSOLUTE INFINITUDE is a departure from Finitude however great or vast that Finitude may be.
	

	
	ABSOLUTE INFINITUDE
	
	Can we suppose the ABSOLUTE is forever absolutely completed?
	

	
	ABSOLUTE INFINITUDE
	
	Should any possibility be 'new' to the 'ABSOLUTE INFINITUDE' or PREVIOUSLY UNCONTAINED, then we are not REALLY dealing with ABSOLUTE INFINITUDE
	

	
	
	
	
	

	

	Spinoza
ABSOLUTELY INFINITE,
ETERNAL INFINITE ESSENTIALITY,
	
	“VI. By God, I mean a being absolutely infinite-that is, a substance consisting in infinite attributes, of which each expresses eternal and infinite essentiality.”
	The idea of the ABSOLUTELY INFINITE is introduced by Spinoza. At least, this idea is fundamental to his philosophy.

	
	
	
	Any R divided by [A∞] becomes the absolute infinitesimal since [A∞] is ABSOLUTE INFINITUDE.
	The quotient, however, is never a definite number.

	
	Absolute-ever-lessening
	
	1/[A∞] = the Absolute Ever-Lessening (theoretical in-Universe, ACTUAL IN the SUPRA-NOUMENAL WORLD)
	In comparison with all other infinitesimals, the absolute infinitesimal is always less, but is never nothing. Only division by ABSOLUTE INFINITUDE yields the absolute infinitesimal which is more a process than a quantity.

	
	Absolute-Ever-Lessening
	
	A True-Point in-Cosmos is the Absolute Ever-lessening (again, in-Cosmos). The ULTIMATE TRUE-POINT in SUPRA-UNIVERSALITY must be CONTRASTED with the True-Point in-Cosmos.
	Query

It has yet to be determined whether these two types of point are really different. Does absolute infinitesimalization negate all dimensionality (not just the dimensions of space and time). If so, then the Universal-True-Point and the 'ULTIMATE-TRUE-POINT' may be equally devoid of dimensionality.

	
	ABSOLUTELY INFINITE
	
	The ABSOLUTELY INFINITE is always greater than any definite magnitude no matter how large.
	The ABSOLUTE DEITY SELF-PERCEIVES BOUNDLESS, ABSOLUTELY INFINITE ARTICULATION/DIFFERENTIATION.

	
	absolute infinitesimal
	
	The absolute infinitesimal is always smaller than any definite magnitude no matter how small
	There are many ways to derive infinitesimals. They are not all equal. The smallest is the absolute-ever-lessening which is the quotient when any real number is divided by ABSOLUTE INFINITUDE.

	
	ABSOLUTE INFINITUDE
	
	'ABSOLUTE INFINITUDE' is the 'MAXIMAL INDEFINABLE' except for the ABSOLUTE ITSELF
	Only an ABSOLUTELY INFINITE SELF-PERCEIVER CAN GRASP ABSOLUTE INFINITUDE IN A SINGLE ACT of SELF-PERCEPTION.

	
	ABSOLUTE INFINITUDE
	
	The 'ABSOLUTE INFINITUDE' is not a 'nameable' QUANTITY.
	IT, the ABSOLUTE INFINITUDE, the MAXIMAL ABSOLUTELY INFINITELY ARTICULATED BOUNDLESSNESS, IS ALWAYS MORE than any DEFINITE QUANTITY, even if SUCH A QUANTITY is a SUPRA-UNIVERSAL INFINITUDE or even the PENULTIMATE INFINITUDE IN the SUPRA-UNIVERSAL WORLD.

	
	ABSOLUTE INFINITUDE
	
	The 'ABSOLUTE INFINITUDE' is non-denominable
	IT cannot be given any name usually associated with definite quantities.

	
	ABSOLUTE INFINITUDE
	
	'ABSOLUTE INFINITUDE' is not 'nameable' and not measurable
	ABSOLUTE INFINITUDE is NOT QUANTIFIABLE in the usual way quantification is determined.

	
	ABSOLUTE INFINITUDE
	
	'ABSOLUTE INFINITUDE' is INFINITE in an INFINITUDE of ways’
	Such a BOUNDLESS, INFINITELY ARTICULATED INFINITUDE IS INCONCEIVABLE to the human mind/consciousness and perhaps to Any Mind in-Cosmos. Even the Ultimate Perceiving Mind of the Universal Logos, in-Cosmos, is an absolute infinitesimal when Compared to IT. The absolute infinitesimal cannot ‘contain’ the ABSOLUTELY INFINITELY ARTICULATED CONTENT of ABSOLUTE INFINITUDE.

	
	ABSOLUTE INFINITUDE,
SPATIAL,
UNBOUNDED
	
	Can ABSOLUTE INFINITUDE BE both UNBOUNDED and NON-SPATIAL?
	Query

There is a possibility that ABSOLUTE INFINITUDE DOES NOT HAVE SPATIAL EXTENSION.

	
	ABSOLUTE
	
	IS the ABSOLUTE ‘NON-EXTENSE’?
	Perhaps the ABSOLUTE IS NON-EXTENSE IN REALITY, but PRESENT IN ALL SELF-PERCEPTUAL EXTENSION WITHIN SUPRA-UNIVERSAL MAHA-MAYA and in-Universe Maha-Maya.

	
	ABSOLUTE INFINITUDE
	
	'ABSOLUTE INFINITUDE' is infinite in every possible way
	It is for this reason that the ABSOLUTE INFINITE IS INCOGNIZABLE to all BEINGS/Beings/beings except the ABSOLUTE DEITY.

	
	ABSOLUTE INFINITUDE
	
	Maybe there is an infinite gulf between the Point and 'ABSOLUTE INFINITUDE'
	Is there a gulf between the ULTIME in-Universe True Point of any Universal Logos, and the ABSOLUTE TRUE-POINT RESILTING from the COLLAPSE of ABSOLUTE INFINITUDE on the THRESHOLD OF RE-ABSORPTION INTO ABSOLUTENESS.

	
	
	
	
	

	
	THE ABSOLUTE ULITIMAZATION
	
	The ABSOLUTE ULTIMIZATION
	THIS CAN BE EITHER the RESULT OF COLLAPSING ABSOLUTE INFINITUDE to a SUPRA-UNIVERSAL TRUE-POINT, OR, a WAY of DESCRIBING the ABSOLUTELY INFINITE ARTICULATED ‘CONTENT’ of ABSOLUTE INFINITUDE. 8 prefer the latter.

	
	ABSOLUTE MINIMIZATION,
	
	The ABSOLUTE MINIMIZATION
	THIS IS A WAY of describing the RESULT of COLLAPSING the ENTRE CONTENT of ABSOLUTE to the ONE AND ONLY SUPRA-UNIVERSAL TRUE-POINT.

	
	ABSOLUTE BE-NESS,
NON-EXTENSE
	
	ABSOLUTE BE-NESS IS NON-EXTENSE.
	Extension can only be measured if there are two or more. With regard to ABSOLUTE BE-NESS THERE IS NOT EVEN SELF-PERCEPTION. Extension has to be measured in relation to something else which is not part of the extension.

	
	
	
	UNBOUNDEDNESS DOES NOT EQUAL EXTENSION.
	UNBOUNDEDNESS SIMPLY MEANS NONE-OTHER-NESS, i.e., that THERE IS NO OTHER THAN THE UNBOUNDED ONE.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	DEITY/Deity/deity,
limitation
	
	Only limitation makes as DEITY/Deity/deity.
	A DEITY/Deity/deity acts. The ABSOLUTENESS DOES NOT ACT, but REMAINS CAUSELESSLY, IMMUTABLY THE SAME FOREVER despite the ARISINGS WHICH COME FORTH FROM IT.

	
	ACTION/Action/action
	
	ACTION/Action/action is action upon another
	The BOUNDLESS IMMUTABLE PRINCIPLE CANNOT ACT BECAUSE of ITS ESSENTIAL INDIVISIBILITY and ONLINESS.

	
	LIMITATION/Limitation/
limitation
	
	All LIMITATION of the ABSOLUTE DEITY and LESSER DEITIES/Deities/deities is self-perceptual
	LIMITATION/Limitation/limitation is reduced scope of self-sight. In the STATE/State/state of LIMITATION/Limitation/limitation the being, when self- limited, does not self-perceive its own entirety.

	
	ABSOLUTELY INFINITE, SELF-PERCEPTION
	
	There are no moments in ABSOLUTELY INFINITE SELF-PERCEPTION
	The ABSOLUTE INTERRELATIONSHIP OF AN ABSOLUTE INFINITUDE of ARTICULATIONS IS SELF-REGISTERED BY THE ABSOLUTE DEITY CYCLICALLY FOREVER. The ABSOLUTE DEITY’S SELF-PERCEPTION OF THE ENTIRETY of ABSOLUTE INFINITUDE NEVER CHANGES FOREVER.

	
	ABSOLUTE DEITY,
ABSOLUTE HOMOGENEITY,
NO-NUMBER,
SELF-REGISTER
	
	ABSOLUTE HOMOGENEITY CAN ONLY BE SELF-SEEN by the ABSOLUTE DEITY. The ABSOLUTE/ABSOLUTENESS (NO-NUMBER) DOES NOT SELF-REGISTER.
	Question

Can the ABSOLUTE DEITY REGISTER ITSELF BOTH AS ABSOLUTELY HOMOGENEOUS and ABSOLUTELY INFINITELY ARTICULATED? If so, the FIRST REGISTRATION WOULD BE OF ITS ABSOLUTE HOMOGENEITY.

	
	ABSOLUTE,
ABSOLUTE ZERO,
INFINITESSENTIALIZING,
MAHA-MAYAVIC,
Maha-Mayavic,
UTTER UTTERNESS,

	
	The ABSOLUTE is BOTH the UTTER-UTTERNESS and the ABSOLUTE ZERO—FORMLESSLY INFINITESSENTIALIZING ALL MAHA-MAYAVIC/Maha-Mayavic arisings
	The NO-THING is nothing we know.

	
	
	
	
	

	
	ABSOLUTE, ABSOLUTENESS,
	
	One should not so much say, “8 am the ABSOLUTE” as “ONLY ABSOLUTENESS IS FOREVER”
	Self-reference introduces duality.

	
	ISNESS
	
	Another way of saying this is “ONLY ISNESS IS FOREVER”
	The ABSOLUTE IS the UTTER ROOT of ISNESS.

	
	Finitude,
Universe
	
	A Universe is an Experiment-in-Finitude
	All Universes are Finite.

	
	ABSOLUTELY INFINITE ESSENCE,
The INFINITESSENCE
	
	'ABSOLUTELY INFINITE ESSENCE' (the INFINITESSENCE) IS a CONSTANT IMMUTABILITY FOREVER
	When there is no Universe and no SUPRA-UNIVERSAL ABSOLUTE DEITY, UTTER ISNESS PREVAILS. About UTTER ISNESS what can be said, except that IT IS and IS NOT, NOT.

	
	ULTIMATE IMMUTABILITY
	
	The ULTIMATE IMMUTABILITY of the ABSOLUTE DEITY CANNOT BE PERCEIVED or SELF-PERCEIVED BY THE ABSOLUTE DEITY, or Perceived or Self-Perceived by the Universal Logos:
	The HOMOGENEITY of UTTER UTTERNESS IS BEYOND SELF-PERCEPTION.

	
	
	
	
	

	
	INFUSCEPTION
ISNESS,
In-Universe
EMANATIONS/
Emanations/
emanations
	
	Infusception Reveals the Universal Isness of all in-Universe E/emanations.
	Question

Is intra-Universal Isness, equal to or less intense that SUPRA-UNIVERSAL ISNESS and the ISNESS of the ABSOLUTE?

	
	ABSOLUTELY INFINITE FECUNDITY,
	
	ABSOLUTELY INFINITE FECUNDITY HAS EXISTED FOREVER
	INJUNCTION

Rejoice forever in your absolutely infinite fecundity

	
	
	
	
	

	
	ABSOLUTELY INFINITE
	
	[bookmark: _GoBack] —as— ‘……..’—as— ‘……..—as—8’ —as—8—as—I—as—I—as—i’ AM 'ABSOLUTELY INFINITE, INDIVISIBLE ESSENCE'
	Or, ONLY the ABSOLUTE IS FOREVER.

	
	
	
	 —as— ‘……..’—as— ‘……..—as—8’ —as—8—as—I—as—I—as—i’
	This is symbolically the DESCENT OF I-NESS from the ABSOLUTE.

	
	
	
	
	

	
	ABSOLUTELY INFINITE
	
	'ABSOLUTELY INFINITE ESSENCE' is ever beyond the reach of thought
	If the Universal Logos and the ABSOLUTE DEITY cannot perceive the INFINITESSENCE—the ABSOLUTELY INFNITE ESSENCE then how shall the thought of ordinary F/finite B/beings thus perceive.

	
	ABSOLUTELY INFINITE
	
	The INFINITESSENCE is 'ABSOLUTELY INFINITE ESSENCE'
	The INFINITESSENCE is NOT ARTICULATED YET ALL-BECOMING WITHOUT CHANGING.

