

Dark Plasma and the Origin of Angels, Aliens, Deities and Ghosts

— © BY JAY ALFRED —

Have you wondered why angels appear to shine with an inner light or why ghosts glow? Why do subtle bodies, as described in the metaphysical literature, have structures such as vortexes (or “chakras”) or filamentary currents (or “meridians”)? The appearance and anatomy of our subtle bodies, the bodies of angels, aliens (including “biological UFOs”), deities, ghosts and what the Qur’an calls “jinns” show marked similarities and suggest that they are composed of the same substance – magnetic plasma. Magnetic plasma naturally gives rise to such structures as vortexes and filaments and can be self-luminous. The sheets of aurora light, a filamentary bolt of lightning and the dazzling Sun are all composed of plasma.

But isn’t plasma very hot and short-lived? Yes, if you are talking about plasma composed of ordinary matter particles. However, exotic life forms such as angels, aliens, deities, ghosts and jinns are composed not of ordinary plasma but “dark plasma” – this is plasma composed of dark matter particles. Science discovered that there is five times more dark (i.e. invisible) matter composed of exotic particles in the universe than ordinary matter decades ago but many are still unaware of this fact which is only beginning to be taught in schools.

The author’s *Dark Plasma Theory*, published first in 2006, holds that a substantial amount of this dark matter is composed of plasma and radiates “dark light.” A scientific paper at the end of 2008 by Caltech (California Institute of Technology) scientists upholds this view. The scientists went further and postulated that dark plasma should emit “dark photons” i.e. “dark light” and gives rise to “dark electromagnetism.” Dark plasma, even if it is hot, generally does not interact with our carbon-based bodies composed of ordinary matter particles, except through gravitational and weak interactions. It is therefore subject to Earth’s gravity and has weight, although it is generally invisible to most of us. By making reasonable assumptions about the masses of dark matter particles, *Dark Plasma Theory* finds that dark matter can remain in the plasma state even at room temperatures.

The term “plasma” was coined by Irving Langmuir

Image courtesy of the author

around 1929 and modern plasma physics only began in the twentieth century. A thousand years ago the concept of plasma did not exist. The fifty-fifth chapter “Ar-Rahman” of the Qur’an states that jinns are made of “smokeless fire” – which captures rather nicely an elementary notion of plasma. If we had fluorescent lamps and neon signs (which contain plasma) a thousand years ago, they would probably be described as “smokeless fire” or “fire without smoke.” Even the Bible betrays the presence of plasma – from the “burning bush” that Moses encountered in the Old Testament (which paradoxically “does not burn” and probably glowed like a ball of neon light – a veritable “smokeless fire”) and the bright “doves” that appear in the New Testament (during the baptism of Jesus and the Pentecost event) and more recently at Marian apparitions, which have all the characteristics of plasma.

Barbara Brennan, a research scientist and astrophysi-

cist who previously worked for NASA and now a world-renowned subtle energy healer, is not the only one who says that our subtle bodies are composed of bioplasma. Metaphysicist Charles Leadbeater said that on higher planes, everything is what down here we would call “luminous” (in other words it emits light – like plasma) and above a certain level everything may be said to be permeated by fire. “All astral matter is in itself luminous, though an astral body is a sphere of living fire,” he says. Furthermore, he asks us to “Try to think of a fire which does not burn, but is in a liquid form, something like water.” “A fire that does not burn” is reminiscent of the biblical “burning bush.” A “liquid fire” describes plasma quite well. When Leadbeater wrote these descriptions of what he saw with his clairvoyant sight, the term “plasma” was not invented yet.

Furthermore, the notion of “dark light” and “dark electromagnetism” was certainly discussed by metaphysicists (although not using these terms). The electrical and magnetic properties of dark or subtle bodies have been reported by many experimental metaphysicists. Leadbeater warned us that we must not confuse this (dark) force with (standard) electricity, though in some ways it resembles it. “It has often been asked whether the ‘Anu’ is the electron. The answer is definitely, No. What it is remains to be determined,” he said in the early twentieth century. Valerie Hunt, Professor Emeritus from the Department of Physiological Sciences at UCLA, does not believe that “subtle energy” is purely electromagnetic in nature, i.e. it is not the “standard” electromagnetism which most of us are familiar with. “We have a feeling that it is much more complex and without doubt composed of an as yet undiscovered energy,” she said decades ago. Plasma can give rise to electromagnetic fields and radiation and is affected by electrical and magnetic fields.

Angels, aliens, ghosts, jinns and other exotic life forms also have subtle bioplasma bodies – just as we do. Let us review the appearance, various signature features and behaviour that are often recorded or illustrated in the metaphysical and religious literature (and even the UFO literature), to confirm that these exotic life forms indeed have bodies composed of plasmas of dark matter particles.

EXTERNAL STRUCTURE & APPEARANCE

1. Emission of Light and Colourful Auras

Unlike our physical bodies which are visible to us because of reflected light, angels, ghosts and deities are self-luminous and emit their own light. This is why, as records and various illustrations show, they glow brightly. (Strictly speaking, this happens when they are in the “glow mode.” Angels have often also appeared in the “arc mode” where extremely bright radiant dark light emanates (similar to lightning). Ghosts have also appeared in the “dark mode,” i.e. as dark or “shadow” figures. These are all well-known modes of plasma – classified according to the intensity of radiation).

The aura that is radiated by these exotic life forms can be seen to be composed of ordinary light when the observer uses ordinary sight and “dark light” when using “dark sight.” Hence, when the aura of a person is seen, two observers of a subject’s aura can give different accounts. Most people, however, see only the aura composed of ordinary light (i.e. the “ordinary aura”) emitted by the tenuous ordinary plasma which is generated by collisions between ordinary matter particles and dark matter particles within the dark plasma.

Dark plasma is generally collisionless. However, during certain events when particle densities increase, some dark matter particles in the dark bioplasma bodies collide with sub-atomic particles of ordinary matter (in the air or other medium), causing them to recoil. These recoils generate light (due to scintillations), heat (due to the transfer of momentum) and electricity (when electrons get kicked-out of their orbitals during the ionization process causing a current to flow). The ionization process generates tenuous ordinary plasma (composed of ordinary matter particles) which is the stuff that makes up the ordinary aura.

It is not surprising that angels, ghosts and deities also have features associated with the Sun. The Sun is, after all, a big ball of magnetic plasma. Coronal auras and discharges, granulation and spicules are all features associated with the Sun and seen in numerous illustrations of the bioplasma bodies of angels, deities and other exotic life forms throughout the centuries. The coronal aura is even more pronounced for angels and in apparitions of saints or deities. Spicules are short-lived phenomena, corresponding to rising jets of gas that move upward and last only a few minutes on the Sun. Spicules can also be seen in the coronas of angels, ghosts and deities. In addition, striations (which can also be associated with plasma and can be seen on gas giants like Jupiter and in laboratory plasmas) are also seen in our bioplasma bodies (as reported by Leadbeater using his dark “clairvoyant” sight).

Continued on page 29...

**ANGELS, ALIENS,
GHOSTS, JINNS AND
OTHER EXOTIC LIFE
FORMS... HAVE
SUBTLE BIOPLASMA
BODIES — JUST AS
WE DO.**

Magnetosphere

In Subtle Bodies
Literature

In the Lab

In Space

Earth's
Magnetosphere

CONCENTRIC SHELLS

In Subtle Bodies
Literature

In the Lab

In Space

IC418 Planetary Nebula

HOT SPOTS/PLASMOIDS

In Subtle Bodies
Literature

In the Lab

In Space

SN 1987A HST-Optical

Images courtesy of the author

Double Helix (Birkeland) Currents

Coronas, Spicules & Granulation

Religious Depictions

Note: Blue
and red rays
issuing out
(right and
bottom right)

Cosmic Jets

2. Balls of Light – Magnetospheres

On May 13, 1917 a strong wind suddenly started blowing on an otherwise calm day. This startled three peasant children out of a game they were playing and they saw across the valley a dazzling globe of light, like a miniature Sun, gliding slowly towards them. As it approached, the ball of light gradually resolved itself into a brilliantly shining young man. According to the children they saw “a light whiter than snow in the shape of a transparent young man, who was more brilliant than a crystal struck by the rays of the Sun.” (This incident later became part of what is known as the Fatima Apparitions).

The natural stable shape of magnetic plasma bodies is ovoid (or “prolate”). There is a sheath around the ovoid which is frequently identified by metaphysicists as the “auric sheath” or “auric shell” but by plasma physicists as a “double layer” or a “Langmuir sheath.” Within the ovoid, a 3-dimensional holographic thought-image may be generated, around which dark matter clumps forming a denser body aligned vertically with the longer axis of the ovoid. (In UFO encounters and Marian apparitions, this image has also been projected outside the ovoid). Lower density magnetic plasma fills the rest of the ovoid. The sheathed transparent ovoid functions similarly to Earth’s magnetosphere (which is composed of ordinary magnetic plasma) as it protects the dense bioplasma body (inside the ovoid) from unwanted radiation, just as the Earth’s magnetosphere protects the physical-dense Earth from harmful solar radiation.

3. Transparent or Translucent Bodies

Particles oscillate within plasmas. The frequency of the oscillation is called the “plasma frequency.” For an electromagnetic wave to pass through or emanate from a bioplasma body the frequency of the electromagnetic wave must be greater than the plasma frequency or else it gets “blocked.” Depending on whether the plasma frequency is greater, equal or less than the electromagnetic radiation, the bioplasma body can have at least three different appearances: shiny like metal (i.e. reflecting all the waves from external sources), black (i.e. absorbing the waves and not re-emitting), translucent or transparent (i.e. allowing waves to pass through the plasma from external sources and/or light from within the plasma to emanate out from the plasma in the arc or glow modes). These bioplasma bodies can therefore manipulate the degree of opacity and intensity of radiation of their bodies by changing their internal plasma frequencies (just as we can tense or relax our muscles) – allowing the bodies to apparently appear, disappear or fade away. Ghosts, angels and religious figures have frequently been reported and illustrated to be transparent or translucent and casting faint shadows in the metaphysical and religious literature. This betrays the fact that their bodies are composed of matter in the plasma state. Ghosts also have been reported to be in the form of vortices (like a moving cyclone) or vapour. All

these forms are compatible with descriptions of plasma and its dynamics.

4. Concentric Shells

Plasma crystals can be generated in the laboratory. These crystals are basically collections of particles which are held in a crystal-like array by a plasma of weakly ionized gas. In one series of experiments, when the assembly of microscopic particles was contained between two electrodes and illuminated by a laser beam, the particles naturally arranged themselves regularly into as many as 18 planes parallel to the electrodes. In a subsequent experiment, the particles in the plasma crystal arranged themselves into neat concentric shells, to a total ball diameter of several millimeters. These orderly “Coulomb balls,” consisting of aligned concentric shells of dust particles, survived for long periods in the laboratory. This onion-like layered structure, comprising of concentric shells, is also often seen in depictions of the human energy field or subtle bodies in the metaphysical literature; and has been reported in close observations of “orbs” which is another category of dark plasma life forms.

5. Dark Fields

Magnetic plasma, besides generating electromagnetic fields, is a good conductor of electricity and radiator of electromagnetic waves. It has been observed and recorded in the metaphysical and religious literature that within the bioplasma body are both helical and straight currents aligned with the longer axis of the bioplasma body. These are the “central currents.” There are also numerous filamentary currents interpenetrating the bioplasma body. These outline the magnetic field lines, through which dark matter particles are guided. A complex network of currents enveloping the bioplasma body has been observed by Barbara Brennan who notes, “The main vertical power current induces other currents at right angles to it to form golden streamers that extend directly from the body. These in turn induce other currents that circle around the field, so that the entire auric field and all the levels below it are surrounded and held within a basket-like network.” Moving charges generate magnetic fields which have often been depicted in the metaphysical literature.

INTERNAL STRUCTURES

6. Double Helix (Birkeland) Currents

Researchers detected a fiery giant double helix in space around a gas cloud in the Orion constellation using the Green Bank Telescope, a radio observatory in Virginia. It is believed to be caused by charged particles coursing through the magnetic field lines of the gas cloud which had helical shapes. Mutually entangled currents (in the form of double spirals) are frequently seen in space and laboratory plasmas. Helical structures can also be found in dusty (or complex) plasma. They are signature features within magnetic plasmas.

**THERE IS A SHEATH
AROUND THE OVOID
WHICH IS FREQUENTLY
IDENTIFIED BY
METAPHYSICISTS AS
THE “AURIC SHEATH”
OR “AURIC SHELL”...**

Kundalini is a Sanskrit term that is derived from the term “kundala,” which means a “ring” or “coil.” Kundalini currents have often been depicted in the metaphysical literature as a serpent coiled around the back part of the root chakra in three and a half turns (comparable to a solenoid or a compressed helical current) around the sacrum. The energy is supposed to originate from an apparent reservoir of subtle bio-energy at the base of the spine (i.e. within the bioplasma body). The central vertical currents in the subtle body (described as Ida, Pingala and Sushumna in the Yoga literature) are often depicted in the metaphysical (particularly the Yoga) literature as a pair of mutually entangled helical currents with straight (i.e. axial) currents passing through them.

This shows that there is a strong connection between plasma dynamics and the formation of the central kundalini and pranic currents in the bioplasma body as described in the Yoga literature.

7. Hot Spots or Plasmoids

Plasmas can take up a variety of shapes and have “hot spots” which are visible. It has been observed (based on UFO sightings and the metaphysical literature) that these hot spots in plasma emanate along axes. Secondly, (as reported by official analysis of UFO reports by the British Ministry of Defence) these hotspots have different colours and temperatures than the rest of the mass. These observations are consistent with the bright blobs of light of different colours often found depicted in subtle body and human energy field literature along the spinal axis of the human body.

The hot spots in ordinary plasma are believed to be sources of intense X-ray emission and require intense heating rates frequently associated with focused laser beams. Hot spots in bioplasma bodies are therefore expected to radiate high energy dark photons. Pulsed beams have also been depicted in the metaphysical and religious literature. Presumably these are generated by the hot spots and are guided by vortex systems.

They then undergo “lensing effects” as the beam passes through the translucent ovoid and finally emanates as collimated beams of dark light directed at specific targets.

8. Beams and Jets

Scientists at Jiao Tong University in Shanghai have shown that “subtle energy” has the properties of an electromagnetic current when flowing through acupuncture meridians but takes on the properties of coherent particle streams, similar to laser light, when projected out from the body through the hands of master Qigong healers who cure diseases by beaming their energy into the patient’s body.

There are important vortexes (or “chakras”) on the palms of the hands (of the subtle body within the ovoid). Jets or directed beams of light have been seen in photographs taken during events where subtle energetic practices take place (for example, Reiki, Qigong and Christian “Praise and Worship” sessions). There are also Hindu, Taoist, Buddhist and Christian images (produced centuries ago) showing jets of light issuing out from the palms of saints or deities. One of the seers of the Fatima apparitions of “Mary” in 1919, “Lucia,” revealed that during one of the apparitions, “Mary” opened her hands and “rays of light” issued from them.

The “plasma focus device” produces, by electromagnetic acceleration and compression, a short-lived magnetically-confined hot spot or plasmoid that is so hot and dense that it becomes a multi-radiation source. These plasmoids emit intense beams of accelerated ions and electrons. This device is similar to the plasma gun which is a magnetically driven shock tube that ejects plasma in the form of a plasmoid. The similarities in the image when we look down at the barrel of a dense plasma focus device and the image of the throat chakra as depicted by Leadbeater are obvious (page 31).

Plasma focus devices are therefore already embedded in bioplasma bodies, with the vortexes (or “chakras”) in the bioplasma body acting as delivery systems of intense collimated beams of energetic particles that are seen in many religious depictions of deities and also reported in UFO sightings.

9. Plasma Vortexes (“Chakras”)

Charged particles in an ionized environment have a tendency to follow magnetic field lines. If the path of the particle is at an angle, i.e. neither parallel nor perpendicular to the magnetic field lines, the particle will spiral around the magnetic field lines using a helical path. When the particles plunge they collide with other particles in the ovoid, generating a light phenomenon similar to the auroras in the atmosphere at Earth’s magnetic poles. This process will generate a helical path that will have a cone shape when viewed from the side, with the apex of the cone meeting the surface of the denser bioplasma body within the ovoid. Dynamically, this can

**...THERE IS A STRONG
CONNECTION BETWEEN
PLASMA DYNAMICS AND
THE FORMATION OF THE
CENTRAL KUNDALINI AND
PRANIC CURRENTS IN THE
BIOPLASMA BODY...**

Throat Chakra (as drawn by Leadbeater)

Image courtesy of the author

Plasma Focus Gun

be described as a vortex. Since there are many particles streaming down into the bioplasma body, taking slightly different trajectories, smaller vortexes can also appear within a larger vortex.

Experimental metaphysicist Barbara Brennan has observed, as have many other metaphysicists, vortexes within the human energy field or bioplasma body. In Yoga literature these are called “chakras” or wheels. Within each vortex, residing on the surface of the relatively dense body within the ovoid, there are also small rotating vortexes spinning at very high rates – as observed by Brennan.

10. Filamentary Currents (“Meridians”)

Plasma naturally forms filaments in response to electric fields within the subtle bodies of humans, angels, ghosts, aliens and other related life forms. Charged particles are guided within these filaments by magnetic fields and accelerated by electric fields – generating currents. It is a well accepted fact in metaphysics that there are filaments within our subtle body, which have been referred to as “meridians,” “nadis” and “channels” – in the Chinese, Indian and Tibetan literature, respectively. In Taoist and Qigong literature, they are also referred to as “circuits” and “orbits.” For example, Qigong practitioners may speak of microcosmic and macrocosmic orbits. The microcosmic orbit is really the main meridian through which particles are accelerated in the relevant practices to bring energy to the rest of the subtle body. According to *Dark Plasma Theory*, these meridians are “Birkeland currents,” i.e. currents in which charged particles are aligned and guided by magnetic field lines. The central helical currents (discussed above) are also Birkeland currents.

**PLASMA NATURALLY
FORMS FILAMENTS IN
RESPONSE TO ELECTRIC
FIELDS WITHIN THE
SUBTLE BODIES OF
HUMANS, ANGELS,
GHOSTS, ALIENS...**

BEHAVIOUR

11. Passing through Objects

Being composed of low density plasma, ghosts (and subtle astral and etheric bodies) can pass through you, walls and other ghosts (or subtle bodies). They are composed of “collisionless dark plasma” – just like much dark matter. Science reporter, Ron Cowen, says: “Evidence indicates that when speeding fragments of dark matter meet, they don’t collide as other matter do but pass right through each other, ghostlike.” You are unlikely to ‘collide’ with ghosts but electrical sensations can be felt if their bodies glide near or through your own body. There will be slight changes in frequencies (which correspond to changes in energy levels) and distributions of charges over your own subtle bioplasma body. Leadbeater says that the intersecting bodies do affect one another as far as their “rates of vibrations” (or frequencies) are concerned. Your carbon-based body would experience electrical sensations as electrons get kicked-off their orbitals due to the random collisions of dark matter particles with the ordinary particles in your body as the invisible life form passes through you.

12. Appearing and Disappearing

Human beings or animals that use the sensory systems of their dark bioplasma bodies can see these plasma-based life-forms which radiate dark light. However, as discussed above, dark plasma life forms can easily change their degree of opacity (or refractive index of the plasma). This allows them to apparently appear or disappear when using our dark sight. When the dark plasma life form zips to another location, however, the ordinary plasma (which usually has a cloudy appearance) will linger on for a short while – giving off very low levels of radiation.

These exotic life forms or entities are seen by a greater number of people (for example, in the public Marian sightings) when ordinary matter particles (for example, in the air) collide with dark matter particles in the dark plasma body to generate an ordinary plasma and radiation which can be seen with ordinary sight.

13. Changing Appearances

The psychological states of angels, ghosts and deities can modify their appearances in an instant. This is possible because these “appearances” are in reality holographic projections within the ovoid or projected from the ovoid. The “native structures” within the ovoid (i.e. the hot spots, vortexes, filamentary currents etc.) should be distinguished from the projected form. From a dark evil-looking appearance, an entity can be transformed to a bright and beautiful angel in minutes when the internal psychological state changes (just as a chameleon can change its appearance within minutes when in a new environment). As observed by Leadbeater, the 3-dimensional holographic thought-form generated within the ovoid also changes if another persistent thought-form replaces the current one.

14. Long Range Communication (“Telepathy”)

Since your own bioplasma body radiates (dark) electromagnetic waves, an entity can also change its appearance in accordance with your expectations by tuning into these frequencies using their plasma antennae. As explained by *Dark Plasma Theory*, within the subtle bodies are plasma cells which can behave as antennae. (“Plasma antennae” are actually used in scientific laboratories.) As noted in the account of the Marian apparition above, when the ball of light reached the children “it” tuned into the thought waves of the children (i.e. the electromagnetic waves broadcasted by the children and modulated by their thoughts) and resolved into the form of an angel.

This is not inconceivable if ghosts, angels and similar life forms have bioplasma bodies which are good radiators and receivers of dark “radio” waves. When these waves are modulated by the thoughts of the owner and radiated out of the bioplasma body, telepathy can take place (between bioplasma bodies). This allows these exotic life forms to communicate their mental and emotional states to human beings through receptors in our bioplasma bodies.

15. Electrical Interventions

In encounters with ghosts, it has been reported that lights may go on and off without any mechanical change

in the position of the light switch. Similarly, messages may appear on a computer screen without any movement of the keys on the computer keyboard. Some have even claimed that broadcasts of various beings residing in parallel planes have been transmitted and received by television. How do dark plasma life forms affect computers and light switches composed of ordinary matter?

According to *Dark Plasma Theory*, a possible explanation is the generation of short-lived ordinary plasma due to dark-ordinary particle collisions (as described above) that can be used to short circuits and ordinary electromagnetic radiation (generated by the same process) to send electronic signals through our machines. Furthermore, based on this theory, a much larger counterpart dark plasma Earth interpenetrates the visible Earth. This counterpart Earth is the biosphere for the exotic plasma life forms which have been loosely referred to as angels, ghosts, aliens and similar life forms in the anecdotal literature. These life forms, like us, exist in societies. It is not inconceivable that these societies would have developed technologies that would allow them to communicate or experiment communicating with us – either in an organised or sporadic manner.

Conclusion

There is much evidence that angels, aliens, biological UFOs, deities, ghosts, jinns and even our own bioplasma bodies (which include the etheric, astral and other related bodies) are exotic life forms composed of dark magnetic plasma. Once this is accepted more widely, a more rigorous scientific framework can be formulated for the study of these life forms which will significantly increase our understanding and may even allow us to communicate with them in the near-future. They are co-inhabitants of this planet and have a right to share this environment with us just like any other life form. It is time that we get to know our exotic neighbours a little bit better now rather than wait for the death of our carbon-based body when our locus of awareness is transferred more completely to the bioplasma body. As Saint Paul said, “For now we see through a glass, darkly; but then face-to-face...” But why wait, if we have the technology today?

For further information, read the author's books *Our Invisible Bodies*, *Between the Moon and Earth* and *Brains and Realities*, all available via bookstores on the Internet.

JAY ALFRED is the author of *Dark Plasma Theory* (formerly described as “plasma metaphysics”). This theory holds that dark matter is largely in the form of plasmas of exotic (non-baryonic) particles (or non-standard “dark plasma”) and predicts the existence of terrestrial dark plasma (TDP) life forms. Jay has been researching dark plasma life forms since 2001. He is the author of three books on the Dark Plasma Theory: *Our Invisible Bodies* (2006), *Between the Moon and Earth* (2007) and *Brains and Realities* (2006), which are available on all Amazon, Borders and other online bookshops. He is the Research Director of Dark Plasma Life Research Organization and a Consultant at ARPAST (Arkansas Paranormal and Anomalous Studies Team), a science-based research group that studies anomalous and currently unexplained phenomena. His organisation's website is www.dapla.org.