

**Resolutions of the Global Energy Parliament
“Energy, Environment and Education:
Pathways to Sustainable Health”**

Dresden, Germany
December 10, 2011

Submitted
by the

ISA VISWA PRAJNANA TRUST

Isalayam Lane, Anayara P.O., Thiruvananthapuram, Kerala 695029 India

Global Energy Parliament

ORGANIZED BY THE ISA VISWA PRAJNANA TRUST

January 12, 2012

From:

Secretary
Global Energy Parliament

Dear Sir or Madam,

We are submitting herewith for your consideration a few suggestions approved by the Global Energy Parliament about the role of health and energy in a sustainable world.

The 2nd annual session of the Global Energy Parliament met on December 10, 2011 at the Dresden University of Technology, Germany, to discuss about "Energy, Environment and Education: Pathways to Sustainable Health." The session was chaired by Dr. Albrecht Hempel, Head of the Centre for Energy and Environmental Medicine Saxony, Germany.

Four resolutions were drawn up and passed by voting during the session of parliament. The Global Energy Parliament has resolved to submit the following recommendations before every National Government and Health Ministry, as well as the relevant branches of the United Nations.

We urge you to consider these solutions for a more sustainable system of healthcare based on the growing field of energy medicine. A report of the session is also included.

Yours faithfully,

Dr. M.R. Thampan

Secretary

Resolutions of the 2nd Global Energy Parliament, December 2011

“Energy, Environment and Education: Pathways to Sustainable Health”

1. Research institutes should be introduced to the “I theory” and its applications in the field of medicine, with a request to investigate how more information about the “I particle” would contribute to our understanding of body chemistry, body processes, life and death, as well as types of medicine and treatments.
2. Terminology in conventional medicine does not adequately convey the scope of diagnosis and therapies available in Energy Medicine. This lack contributes to an overall deficiency in the German health and educational systems as well as those of the international community. A neutral platform should be established wherein the different fields of medicine—including those falling under the category of Energy Medicine—would be encouraged to introduce their work, exchange experiences and work out the similarities of the various diagnoses and therapies in Energy Medicine.
3. A research study should be conducted upon the effectiveness of different forms of Energy Medicine in norms that would be acceptable to Conventional Medicine.
4. A National Energy Parliament for Germany would act as such a neutral platform for promoting scientific exchanges of ideas, broadening contemporary terminology, and conducting research studies, and would contribute to the overall aim of building a healthy society.

**Report of the 2nd Global Energy Parliament
Held at the Dresden University of Technology, Germany
December 10, 2011**

The second session of the Global Energy Parliament was successfully conducted on December 10, 2011 at the University of Technology, Dresden, Germany, in the presence of Global Energy Parliament Founder H.H. Swami Isa. The main theme addressed during this session of Parliament was "Energy, Environment and Education: Pathways to Sustainable Health."

The GEP Germany Centre, in cooperation with the Dresden University Student Work Group "AG Energie," organised the event, which included Inaugural and Valedictory Functions, Lectures, an Exhibition and Concert. Delegates attending the open session of Parliament included physicians, health practitioners, professionals and students, and were given the opportunity to address Parliament during open discussion times.

Dr. Albrecht Hempel, Private Lecturer and Head of the Centre for Energy and Environmental Medicine Saxony inaugurated the function at 9 a.m. at the Medical Theoretical Centre, University of Technology, Dresden.

Dr. M.R. Thampan, Secretary of the Global Energy Parliament and Director of the State Institute of Languages, Govt of Kerala—India, gave the Keynote Address about the history and vision of the Global Energy Parliament (GEP). The GEP was inaugurated in 2000, and held its first session at Trivandrum, India in 2010. The GEP was conceived to bring together scientists, scholars, professionals and leaders of public opinion from all nations on a common mission to bring harmony, peace and happiness back to the world through a new scientific understanding of energy—through the establishment of research work into energy and its basic nature and public awareness campaigns, lectures, etc. The Global Energy Parliament currently has membership from many countries including Germany, India, France, United States, Australia, Canada and Japan.

Dr. Thampan introduced H.H. Swami Isa, Founder of the Global Energy Parliament and Founder of the Isa Viswa Prajnana Trust, a charitable organization serving society through education and social service projects. He outlined Swami's mission for bringing about a synergy between objective knowledge / sciences and subjective knowledge / sciences, especially through the educational model termed "Education for Total Consciousness." The Global Energy Parliament is an extension of that great mission.

H.H. Swami Isa gave the Invocation Address upon the “I Theorem,” Swamiji’s breakthrough theory about the most fundamental unit of the universe at the sub-subatomic level, termed the ‘I,’ a tiny unit of vibration. The “I Theorem” explains that energy, matter and vibration are all interchangeable and the multitude of qualities and forms of matter and vibration are determined by charges and interactions between the individual ‘I’s.’ The work of the Parliament, Swami emphasized, is to develop public awareness of this basic nature of energy, and to develop technologies sensitive enough to work at this basic plane of vibration that can equilibrate the energies in our world and universe. He proposed that medicine can be advanced greatly through a more thorough understanding of the “I particle” (see Appendix 1).

Dr. Klaus Volkamer, Independent Researcher from Frankenthal, Germany, gave a brief review of the first session of the Global Energy Parliament held in November 2010. He explained that the problems of the world—at the individual level in terms of a predisposition to disease and illness, up to interaction in the community, global, solar, cosmic and cosmological levels—are manifested by an imbalance between various forms of energy. If we try to address the imbalance on the material plane, as is mainly attempted in modern times, the root cause is not accessed and therefore the project is destined to eventually fail.

Being active in research of subtle matter for several decades, Dr. Volkamer presented the results of several of his experiments which make it possible to come closer to knowledge about subtle matter, which is described in Swami Isa’s “I Theorem,” as “red matter” and also by different philosophies and ancient philosophers throughout the ages in various forms. Applying the knowledge that quanta have a pulsating structure shaped like the human being’s energy field can lead to new approaches for an expanded concept on health and disease. “Many diseases originate not only in the visible physical body, but apparently in the communication between these field bodies and gross matter. Problems occurring in these field structures cannot be solved on the gross plane,” he said. For this reason, we have to find techniques to capture subtle matter complementary to gross matter.

Following the Inaugural Function several scientists from the fields of medicine and physics addressed the House. Dr. Hempel and Prof. Dr. C.A. May of the Medical Faculty of TU Dresden acted as Pro-Term Speakers, and moderated the discussions. Each session was followed by an open discussion. The main content of the discussions follows:

I: Energy, Humans, Society

Prof. Dr. C.A. May, Professor of Anatomy at the Medical Faculty Carl Gustav Carus in Dresden, piloted a resolution to understand "Healthiness and Disease as Social Terms." Applying the doctrine of the Aristotelian 'Mean' (Mesotes), Dr. May argued that healthiness and disease are commonly understood as opposites, but can only be defined appropriately by considering the dimension of time. Accordingly, the concept of Health arises from the ability to move like an oscillating system between two extremes, such as hypotension and hypertension. A predisposition to disease results not only from a permanent state of imbalance but also from the persistent occupation of a single state (i.e., inflexibility or rigidity), which has a damaging effect on health as well as on other levels over a long-term period. Professor May applied this concept to the social level. Here, he considers rigidity (i.e. lacking capability to move between the extremes in a balanced way) to be threatening.

II: New Diseases and Global Implications

Prof. Dr. Konstantin Meyl from the University of Furtwangen and the Transfer Center for Scalar Waves Technology, Technology Park Villingen-Schwenningen addressed the House with a technical presentation on "DNA and Cell-Communication - An explanation with the Help of Field Physics," explaining the far-reaching implications of researching the electromagnetic fields of biological systems, especially at the DNA level. Cellular communication is based on the principles of resonance. Scalar waves as "rolled-up electromagnetic waves" can provide a wider understanding of intercellular communication. "Here, resonance is the prerequisite for cells to communicate with each other," Dr. Meyl stated. "Without the presence of introns [segments of a gene situated between exons that do not function in coding for protein synthesis] ... this would not be possible," he said. The waves resulting from the ring structures of the DNA bases and many structures of organic chemistry are emitting beyond the body and can be detected, e.g. by a photo multiplier as used by the Physicist Prof. Fritz-Albert Popp.

Further, the relationship between waves emitted by technological apparatuses and the body's longitudinal waves was taken into view, as these are operating partly on the same range of wave length. Dr. Meyl concluded that the former have a physically demonstrable impact on our health, which makes it necessary to include these results into several fields of science, technology and medicine.

III: Toward a Balanced, Harm-free Healthcare System

Dr. Hempel, Director of the Centre for Energy and Environmental Medicine in Saxony presented "The Appreciative Health System of the Future." He discussed the pathways towards a more holistic and individual-oriented Medicine. Practices that meet with great success in acute healthcare are blindly transferred to chronic processes, but without the same success.

The deficiency in the present medical system in view of the modern spectrum of diseases points to a greater need for counselling and patient-orientated care. "We live in an age in which orientation and values have deviated from the centre," Dr. Hempel said. The standardized treatment guidelines of today's "industrial medicine" are turning the patient into an externally defined object—and many doctors consider themselves rather to be "agents" rather than caregivers. We can only create a healthcare system that regards the patient as a self-responsible subject, and the physician as a partner, if both sides are willing to move out of their comfort zones. The central question should not be what is possible, but what is desirable. Disease may no longer be considered only in conventional medical terms on the morphological level, since all of these changes are always preceded by disturbances at level of function and information. "[Chronic] disease which occurs without apparent reason ultimately always has a mental or spiritual background, [...] which means chronic illness is a crisis of mind and inner values," he concluded.

IV: Role of Education in a Healthy Society

Dr. Andreas Valentien, an Anthroposophical Physician in Dresden piloted a resolution to undertake in contemporary language "The Four-Tiered Structure of the Human Being." He investigated the characteristics of the individual energy bodies of the human being, based on the work of the Founder of Anthroposophical Medicine, Rudolf Steiner. Beginning with the energy field of the physical body, it outgrows the detectable range of mechanical physical effects that are attributed to particles or fields. In the etheric body, the forces of morphogenetic self-expression work by interacting with the physical-chemical body, and shape it meaningfully. The astral body is the third stage of effective forces. In this field of forces, the soul life is going on. The self as highly individual sphere of action, possessed by humans exclusively, is filled with purity, attention, silence and light. "This I-Power is the basis of being [...] and its effect is ubiquitous in every healthy life process of our entire organism. [...] Only by the strength of the I, we find cure, in the individual as well as in the social dimension." Dr.

Valentien concluded by referring to the role of education and the "self-responsible vouchment for our own interests" as core issues for ending the current social dilemma.

V: Health and Universal Energy – a Scientific Perspective

Dr. Folker Meissner, Chairman of the German Academy for Energy Medicine and Bioenergetics (DAEMBE) piloted a resolution on "Virtual and Real Energy as Pillars of the New Holistic Medicine, 2012+." Dr. Meissner emphasized the importance of the role of a responsible patient as a self-critical object, as well as and a reorientation in thought—away from disease and towards health as a thought construct for preventive treatment. Echoing the presentation made earlier by Dr. May, he stated that in Energy Medicine the human being is considered to be an open, non-linear system dominated by a stable disequilibrium. Persistent deviations from the extremes, such as rigidity, can therefore lead to chronic diseases, which are the embodiment of this principle. "We are not a physical being having a spiritual experience but a spiritual being having a physical experience," he quoted. Illness, Dr. Meissner stated, is caused by repetitive trauma connected to the emotions. Hereby, the decisive factor is not the external event, but the emotionally experienced reaction. Treatments in Energy Medicine often offer the opportunity to uncover misinformation, thus working more on the thought level. A key approach here is that each human decides for himself the degree of his health through the extent of his thoughts and connected emotions. This may be an origin of disease in the negative sense, but also provides the potential to influence self-determination on our health.

Dr. Uwe Reuter, Medical Director of the Clinic "ImLEBEN" in Greiz, concluded the technical discussions by addressing the House about "Health and Universal Energy: New Approaches in Energy, Information and Quantum Medicine." He explained the fundamental importance of the zero-point field (the quantum hologram, universal box, or the matrix) that is the common energy field in the body, our world and our universe, as assumed in Quantum Medicine and Energy Medicine. Symbolically, this information field can be seen "as an ocean from which everything arises and in which everything merges after the expiry of its life span." Thereby, he argued, information keeps matter in its shape. In this context, disease can be considered as a lack of energy which manifests itself at the beginning on the functional regulatory level. The practical relevance of these findings were shown by Dr. Reuter through many different studies, such as by describing the influence of a DC field on the development of biological forms.

Closing Ceremony

After the resolutions were concluded, the Closing Ceremony was held. GEP Secretary Dr. Thampan spoke about the importance of making proposals to the government in Germany and abroad to encourage further work in the fields of Energy Medicine, Quantum Medicine and Holistic Healthcare.

H.H. Swami Isa addressed the assembly by correlating the content of the presentations to the I-plane. Swamiji encouraged the scientists to continue their work with greater emphasis on discovering and relating their findings to the I-plane in order to achieve balance in the individual and in Healthcare.

Each dignitary formally took office as a Member of the Global Energy Parliament, by taking the GEP Pledge. Dr. Hempel and Dr. Thampan distributed Membership cards to all new members.

Exhibition

A Public Exhibition was held on December 10 at the Medical Theoretical Centre as an informal mode of educating the public about new technologies and advances in healing. For example, water-energizing with tuning forks (Aqua Energetics) was demonstrated, along with "new ancient" practices such as oxygen therapy or singing bowls. A new, holistic approach to analysis was presented by the NES Health Company. Local artist Annett Oehme exhibited her pieces of art at the venue.

Concert

The session was concluded with two concerts by the classic opera singer Kerstin Klesse and the second by the vocalist and harmonium player Britta Hirschburger-Hohm, organised by the GEP Germany Centre.

Next Session of Parliament

The 3rd session of the Global Energy Parliament will be held in 2012 at Paris. The topic is proposed to be "Sound and the Living World."

“Healthcare and the I-Plane”

**Submitted by GEP Founder H.H. Swami Isa
at the 2nd Session of the Global Energy Parliament
Held on 10 December 2011
Dresden – Germany**

1) In Healthcare, there is a need for more information about the basic nature of chemicals and chemical interaction—beyond the atomic and subatomic planes, to the I-plane. The general public is becoming increasingly aware about the human electrical field and human chemistry, and the chemical basis of one’s food, environments, thoughts and emotions, especially its role in maintaining a healthy system. Research should be conducted into the type of chemical balance that is necessary for a healthy human being.

2) Further knowledge about the I-plane can explain how balance is achieved in the human being’s chemistry, from the point of view of the most basic nature of the vibrations interacting in the chemical process. The different qualities of the vibrations—in different combinations—create all of the various chemicals in the human being. These may be brought into balance through re-arrangement of the basic vibrations.

3) Through this scientific awareness, the public should be encouraged to adopt a positive way of life for their health. A new awareness should be developed about the make-up of the individual system, and how to maintain each part for proper functioning. To achieve a state of health, measures for balance (i.e., maintenance) should be regularly undergone by the individual—in the physical body, intellect, emotions, as well as attention to the quality of food, one’s physical environment, intellectual environment, emotional environment and ego environment.

4) The physical, intellectual, emotional and ego environments need to be thoroughly researched on the I-plane.

5) The level of inner darkness, or ignorance, of an individual should be assessed by anyone administering treatment. The knowledge presently possessed by the patient should be

understood, because any fluctuation in the above-mentioned energy planes of the individual will lead to disease.

6) It should be well known that food is a medicine, and as such, balance in its cultivation, cooking methodology, and intake is important.

7) Likewise, medicine and therapies should also be balanced. Nowadays, medicine cures one disease and creates another—indicating its wild arrangement at the energy level, and a lack of understanding of the medicine's most basic nature by its prescribing doctors. What is needed in the field of Healthcare is a new, chemically reorganized Medicine—a Medicine with balanced energy arrangement. Only by researching medicine, chemicals, and the human system on the I-plane, can balance be understood and eventually achieved.

8) To truly move Healthcare into the state that it always longs to see, the only solution is to shift scientific thought, research and development, to the I-plane.