

MAN IN THE FOURTH DIMENSION

Some thoughts to encourage you, dear Reader, to maybe bring your personal vision into view!

IN THE BEGINNING — SPIRIT

Consider this: Out of the timeless zone of God Who simply 'IS', He brought forth the time-zone associated with earth. One cannot have a 'beginning' without counting and that equates with time ... yes, even spirit-time for what followed was a creation or development that was associated with 'days'.

John 3:6 *That which is born of the flesh is flesh; and that which is born of the Spirit is spirit.* We have been born to this realm but have not yet fully experienced it, have we? The manchild of Revelation 12 pictures this event. When one's birthing is complete ('born again' into the Kingdom of God is a process, one will have come forth from the darkness of Mother-Church's womb in His marvellous Light ... into the realm of spirit, light, and life on a much higher plane than which we now enjoy) all manifestations of the lower realm, earthly realm, natural realm etc. will have been fully swallowed up by HIS LIFE. Grace is the God-given provision for His desired act or change to take place.

God is Spirit (John 4:23-4) ... omnipotent, omnipresent and omniscient WORD, which as spirit is the highest thinking. This Spirit-Being-God has the ability to create, separate, make and form. **THIS IS THE HIGHEST PLANE OR LEVEL OF LIFE.** God is Light (no light without fire!) God is Fire ... God is Spirit ... God is Word ... therefore summarizing, **God is THOUGHT** — Supreme Thought. He is also the Highest Energy there is because He is Spirit. Light from the sun has speed/wavelength. It travels at 186,000+ miles per second. Then there is lazar light and ex-ray light on a higher frequency. The greatest light is thought and has instantaneous effect upon those receiving ... hence the influence certain stars have upon us is also instantaneous even though 'man' has decreed that these stars are many millions of light-years away.

Spirit is energy and is also the highest frequency of Light. *In the beginning was the Word, the Word was with God and the Word was God* (John 1:1). 'In the beginning' declares that is when counting and time came into effect and time is an earthbound thing. The spirit realm where God dwells, is timeless. *Creation was framed by the Word out of God* (Heb.11:1). This Genesis 1:1 creation however, was not completed at that moment in the plan for *darkness* was prevalent and there was a lack called a *void*. Heaven and Earth came out of God and therefore are a varied expression of the energy that He is. Everything created is spirit/energy on varying frequencies even right down to the rocks of our mountains.

NEXT COMES LIGHT

The next expression to come out of God ... remember that there was no other source available other than God Himself ... was **LIGHT**. *Let there be light* (Gen.1:2). 'Let' means *allow to happen*. This is not natural light as *the sun and the moon* were not created until Day 4. This LIGHT was also spirit as it was already present in God but not yet manifested. This light was a spiritually-tangible, manifested item and it released a further expression from God. Light coming out from God the Creator, was an expression of God Almighty Himself but now *on a lower frequency* or plane or level.

NEXT COMES 'THE FIRST ADAM'

Let us make man in our image and likeness ... (Gen.1:26). This 'man' was **MADE** ... therefore the make-up of Adam was spirit and light on the same frequency as just mentioned. This 'man' was fully expressing God but on another frequency realm ... a lower plane. Adam was *a Spirit Being of Light* that had spiritual form that contained God's image and likeness. Adam was thus *'joined to the Lord'* (1 Cor.6:17). Male and Female were included in this making of Adam. This realm of life noted here depicts the plan of God for mankind to walk in and have unbroken relation-

ship with Him. It was a Father-son relationship for Adam came out of God thus God was his Father.

NEXT COMES A BODY FOR ADAM

And God formed man out of the dust of the ground (Gen.2:7) *and breathed into him the breath of lives* (plural in the Hebrew ... breath for living and breath for speaking life). This body formed has substance and is completely ready for the spirit-LIFE of Adam to be breathed into it. This God did and declared that he was living soul. This was the spirit-energy of Adam **on a lower still wavelength** or frequency but still fully expressing God. This body had a covering of light ... for this Adam was one with the Father most certainly joined to Him. The one-Spirit relationship that they enjoyed was deemed by God as *'good'*.

NEXT COMES A SEPARATION ... EVE REVEALED

In exactly the same way that JESUS, the second or last Adam consisted of two aspects of Father's life, then by association, the first Adam would be in the same situation. Jesus Christ was both Son of God and Son of man. Likewise Eve, the female of Adam did not come forth until there was a body formed from the earth. Again in the same pattern that Jesus was Son of God and Son of man (linked with earth), He was referred to as **CHRIST**. Likewise God saw Adam and Eve as one for *He called their name Adam* (Gen.5"1). *Image* is masculine and *likeness* is feminine. The separation of male and female naturally fell into Adam representing the spiritual while Eve representing the soul or natural ... all dependent upon their origin. This plane of God's life was very pleasing to God. Each one was Spirit, Mind and Body ... a three-part being with the fourth part of full spirit-life-light that had come from God and had not become contaminated with earthly thinking. Two yet one beings with form and character with a covering of Light. **This four-dimensional realm is God's vision for humanity**. This is the very realm that Jesus came into ... born of a virgin yet carrying the full spirit character of His Father. Jesus was one with His Father. He fully manifested His Father ... this was God showing His pattern to the world ... a realm of no death and no sin. *Jesus was tempted in all points like as we are, yet without sin*.

NEXT ... 'DOWNWARDS' TRANSFIGURATION

Sin and therefore death entered the scene. Eve — part of Adam — ate of the forbidden fruit and gave to Adam. They then dropped below a line we shall call *'mortality'* and the light covering was replaced by skin ... and **they were now human beings** whereas before they were spirit beings manifesting God. They would now react to the five natural senses becoming fully aware with these of **their new dimension and earthly surroundings** with its limitations. This drawing life from another source caused their DNA to be changed and they were lowered to another frequency ... the natural realm with all its frustrations and carnal desires.

THE NATURAL BODY. Reading 1 Cor. 15:42-47, one readily sees that the natural body is subject to corruption and mortality through dishonour and weakness. This is about as far away from God's original plan as you can get! Every human being on earth is a **three-part** being ... **SPIRIT, MIND AND BODY**. There is definitely a need to reverse this decay. Man can do nothing of himself ... is he then doomed to his *'three score years and ten'* as he battles through weakness, sickness, disease, indignity and shame? There is a Redeemer, the Son of God, the Lord Jesus Christ also known as the LAST ADAM. There are only two TRIBES ... the **First Adam Tribe** and the **Last Adam Tribe**. The natural body's expectation is ultimately death and returns to dust!

LIMITED LIFE to ETERNAL LIFE

Jesus Christ was both **Son of God** and **Son of Man** ... and God referred to these two aspects as **CHRIST**. Born of a woman he was Son of man but being fathered by God, he was also Son of God. Because it was the soulish and earthly part of Adam that failed, it has to be the Son of Man (earthly) part of Christ that redeems the cause. Thus we read that it was The Son of Man that died, was buried, raised and ascended. The *'tide has turned'* and the way back into God's original unchanged plan is given to mankind. We have been redeemed without limits or conditions

and such a provision includes the reversing of all the downwards steps incurred by the first Adam.

Adam was made corruptible and he (son of God and son of man called Adam) and became corrupted. He passed on to us his corruption which resulted in death. Christ-Jesus was born corruptible but was not corrupted. He was thus the acceptable sacrifice to remove man's corruption. Christ was raised from the dead incorruptible (1 Pet.1:23) and we were all raised with Him! The life in the SEED, Jesus Christ was/is incorruptible and such a DNA has been passed on to each of us. This our DNA can be activated to promote the desired change in our '*atoms*' (see later) which is just another way of saying '*transfiguration*' or '*transformed*'. This DNA is God's confidence that change will take place in His timing (see *re-think* No.42 and further thoughts: God's DNA and name is YHVH (the tetragrammaton) and our DNA is YHV-G ... see *re-think* No. 61).

The provision to 'reverse the curse' has been completed and now **He is drawing us to experience the fullness of this provision**. In place of corruption there is incorruption, in place of dishonour (disgrace and reproach) there is glory, in the place of weakness there is power (1 Cor.15 again). These resulting changes can only be fully manifested in a **SPIRITUAL BODY**. There are two distinct bodies ... the natural body and the spiritual body. The natural body with all its faculties has been given the provision to change and express the higher form of life; this DIVINE life is only fully seen in the spiritual body.

JESUS CHRIST, THE LAST ADAM — THE PATTERN SON

The life that Christ walked on earth particularly for the three and a half years where He fulfilled His destiny, showed many amazing abilities that He had which we now can walk into by faith in the provision given. Jesus moved in continuous miracles and authority and at certain times He could move in the higher dimensions that the first Adam showed before succumbing to the dictates of the lower earthly realm. *Jesus continuously heard the Father's voice within Himself. He walked on water and He could walk through a crowd* (Luke 4:30)! *He could 'travel by the spirit'* and those disciples that were with Him at the time also moved with Him. He could see 'in the spirit' (e.g. Nicodemus).

INSTANCES WHERE THIS HIGHER LEVEL OF DIVINE LIFE WAS SEEN

In the Old Testament there are examples of CHRIST appearing where He displayed this higher life ... this FOURTH dimension life. Adam and Eve walking in the Garden of Eden were HUMAN BEINGS made up of SPIRIT, MIND & BODY ... three-dimension man. The three devout 3-dimensional Hebrew men who were thrown into the furnace by Nebuchadnezzar found the fourth man (like unto The Son of God — Christ) alongside. This appearance of Christ called a **CHRISTOPHANY** was of that higher realm or expression of life. He was not touched by the fire and **THOSE THAT WERE WITH HIM** were also affected and were caught up into that dimension of life (Daniel 3:23-25). Elijah at 75 outran the chariot. After feeding the 5000, the disciples were on the lake when a storm came up producing fear in the disciples (a natural reaction from a 3-dimensional body) but Jesus rebuked the storm (instant change) and immediately 'they were at the other side'. Jesus moving in that higher expression of Divine Life (the fourth dimension) went instantly by the Spirit and the others in the boat went too. This whole manifestation of the higher realm of life in the Spirit is associated with the **Throne Life and Authority**. Those that by God's grace become overcomers (Revelation 1-3) are challenged by Christ (John picturing each of us) *to come up higher*. Where to? The next chapter discloses that it was to the throne. Man's destiny given by God to us in Genesis ... that of having dominion of all creation ... has not changed. Having dominion is ruling! The provision of Calvary (called grace) is the means to achieve — in the mature '*sons of God*' first for such the whole creation is yearning.

PHILIP moved in the fourth dimension after baptizing the Ethiopian Eunuch for instantly he was found in the Gaza strip some nine miles away. **PETER** just walked down the street and his shadow went over the needy and they were all either healed or delivered (Acts 5:15).

THE MOUNT OF TRANSFIGURATION

Here at this specific time of *AFTER SIX DAYS* (therefore in the seventh!) Jesus takes Peter, James and John (three out of the twelve) and takes them up this high mountain apart. Note He did not send them, but He took them! The 7th Day parallels the 7th Month which ties all this in to the feast of the 7th Month being fulfilled in this seventh 1000-year Day ... which brings us to *NOW*. Matthew 17:1-2 records how that the three disciples were at the top of this high mountain and Jesus was transfigured before them. The effect that Jesus was experiencing enabled these three to see beyond their normal and to also recognize by the Spirit Moses and Elijah whom they had, of course, never seen before. The Greek word for 'transfigured' is *METAMORPHUSAO* which should take one back to school days and the study of the butterfly coming into its destiny. It is in the very nature (DNA) of the caterpillar to spin a chrysalis and in due time break out into a 'new world' and a new dimension called flying! So also in us with the DNA of Christ on board that will bring forth the change back up a 'level' of the Light planes of the Spirit. The Spirit-realm is reality whereas the earth realm is an illusion as it will pass away!

THE PRAYER OF JESUS

John 17:21-23 Jesus is praying that we may experience the higher realm of the spirit and manifest that we are one with Him in the Father's great plan.

(21) That they all may be one; as thou, Father, art in me, and I in thee, that they also may be one in us: that the world may believe that thou hast sent me. (22) And the glory which thou gavest me I have given them (done deal!); that they may be one, even as we are one: (23) I in them, and thou in me, that they may be made perfect in one; and that the world may know that thou hast sent me, and hast loved them, as thou hast loved me. (24) Father, I will that they also, whom thou hast given me, be with me where I am; that they may behold my glory, which thou hast given me: for thou lovedst me before the foundation of the world.

Remember the full 'out-raying-glory' would most assuredly need a different body ... one with more than the usual 'spirit, mind and body' aspects. Now if Jesus prayed this, shouldn't we expect it to happen? In the timeless past, it was Christ (wherein was the Son of God and the Son of Man) who was crucified in the spirit ... but God brought mankind through the course mentioned above till Jesus was brought forth to fulfill this marvellous provision in God's great plan which cannot fail. By the grace of God we are joined into Christ ... we are *the Body of Christ*, right? This body is destined to come into expressing the higher spiritual life into where Adam found himself. The truth of the matter is that *we are joined to the Lord and thus we are one spirit* (1 Cor. 6:17).

The HEAD (Christ) and the BODY (us) are **one body** and God calls their name CHRIST just in the same way Adam and Eve were called 'Adam' — Christ and Jesus was referred to as CHRIST. After the ascension of Jesus (Son of Man), Christ (the Spirit) was sent to indwell man again repeating this scenario of two being one. This is what Jesus foresaw and prayed to the Father; it is reality not theory seen by the usual 'cop-out' of '*when Jesus comes!*' We shall be changed ... *in a moment* ... (Here the Greek for 'moment' is *ATOMOS* meaning atoms!) We shall be changed in our bodily makeup reversing the downwards transfiguration that Adam and Eve experienced when the lower expression of light was their norm. A further step of the restoration is accomplished.

YOU DO THE ACTIVATING OF THIS TRUTH

Putting these steps together, we are being brought back to what the first Adam lost step by step. This plural body moving in *this fourth dimension* will have overcome all weaknesses and everything associated with corruption. (1 Cor. 15:53+54) ... read it again: *For this corruptible must put on incorruption, and this mortal must put on immortality. So when this corruptible shall have put on incorruption, and this mortal shall have put on immortality, then shall be brought to pass the saying that is written, Death is swallowed up in victory.* Did you notice that God tells us that **WE HAVE TO DO THESE TWO THINGS!** We are to *overcome evil with good* (Rom.12:21). The evil of our natural thinking which comes, for the most part from our brains or minds instead of *our hearts where Christ*

dwells (Eph.4:17). Death is removed from our life releasing the eternal life already within each! Jesus said to Martha (John 11:26 *Whosoever liveth and believeth in Me shall never die. Believest thou this?* For me to live IS CHRIST — obviously experiencing His fullness, His endless Life.

THE NUMBER '4' HAS SPECIAL BEARING

The number four in the spirit has a special meaning of the *world* and *creation* and things linked with them. Consider the following for they just might add to what has been shared. In Matthew 13 there was a threefold harvest of the seed sown (in our earth!) of 30fold, 60fold and 100fold. Being we are *called to be all things to all men* and thus able to move in all three realms of development, how about a 190fold ability, *the all-inclusive fourth dimension* which truly enables Him in us to be *all in all*.

If we have been apprehended by God to be *changed from glory to glory INTO THE IMAGE OF HIS SON* (2 Cor. 3:17) ... that image was first seen in Adam but Christ carries the same (2 Cor.4:4 *Christ who is the image of God*). The Calvary provision by Christ-Jesus carries so much more than the initial removing of our sin ... it released God's life in all His fullness — *IN THE FOURTH DIMENSION CORPORATE MAN* which is *the high calling of God in Christ-Jesus* ... a prize won by Him for us. This 'man' will show forth the incorruptible, transfigured life that surrounded Jesus on the Mount of Transfiguration. §