

Love, Homeland in the Heart

Written by Kayo Shiokawa

Editorially supervised by Tomekichi Taike

About the Author

Kayo Shiokawa

Was born in Osaka Japan in March 1959

Was registered as the certified tax accountant in March 1991

Copyright 2014 by Kayo Shiokawa

All rights reserved

The first edition was published by UTA Book Publishing on 20 December 2014

Publisher: UTA Book Publishing Incorporated Association

345-14 Mitsuyoshi Koryocyo Kitakatsuragigun Nara 635-0823 Japan

utabook250@gmail.com

Translated by Ichitaro Makimura

Contents

1. Introduction
2. Let us return together.
3. Let us return to love. To homeland in the heart, love.
4. Right meditation is the point.
5. Conclusion

1. Introduction

We came out of love and return to love. It was our true nature.

It was the proper transmigration.

However, we have deviated from the proper transmigration every time when we have transmigrated.

We have cast love away, have cast our proper self away and have fallen down to the bottom of hell.

We have fallen down and could not escape from the hell, though we have transmigrated so many times.

Hence, somebody said, “the life is agony.”

Somebody heard it and continued convincingly as “it is right.”

It is not right. The life was joyful. There was only joy.

However, the true meaning of “the life is joyful” is not understood for the heart that has cast love, one’s homeland, one’s true self away.

Rather than that, one has eagerly drawn the immediate prosperity to oneself.

The successful person in the life, the successful person in the world, do they really exist?

Many names are listed in the history, as the great person, the wise person or the person of love.

Are there really the truly great person, the truly wise person, the person of true love existing in it?

There were nobody who realized one’s true nature and lived the life joyfully.

This is the conclusion of the study proceeded together with Mr. Tomekichi Taike.

All people who have ever transmigrated on the earth could not realize that they all came out of love and were supposed to return to love.

Hence, they have suffered, have agonized, have sorrowed and have mourned.

Even though they live in the great luxury, make the utmost effort to master the true path, renounce the worldly desires or impose themselves the severe ascetic practice, they descend rapidly into the dark depth as soon as they lose their physical bodies.

In their hearts of humans who have not known their true selves, who have thought as it was the end when they died and the life was one time only, there was hell while they lived or died and was no heaven anywhere.

Please do not lie anymore, such as “passed away peacefully,” “attained Buddhahood.”

There is no heaven anywhere. What is attaining Buddhahood?

There is neither heaven nor attaining Buddhahood for the human who cast one’s true self away. There is only the dark world as hell while they live or die.

However, it is not accepted in the general public.

It is not accepted at all. The people who mentions nonsense are not wrong, but the humans have fallen down far to the hell.

We, the humans, have not learnt anything such as the reason why we were born, what we were born for, how we become after death, but have lived from one day to another.

Somebody may say that one has not lived from one day to another but has lived very hard.

However, it does not mean, one has lived the true life, if one ends the life focusing to live hard from one day to another.

It is the dark life, if one does not meet one's true self.

The conscious world of one's true nature is kept dark, though one fixes the appearance and shows it nicely.

One must discontinue it at some point to act as a good person working for the public and people, though one has sunk in the dark world.

The person called Mr. Tomekichi Taike, who is just the old man living in Kanancyo Daiho Minamikawachi Osaka Japan, has conveyed to us faithfully, "If someone says to make effort for the public and people, one must realize one's dark world and try hard to let oneself escape from there," then the time has passed over 30 years until now.

Let us begin to learn that we have bound our hearts with the common sense, custom, moral, discipline and norm in this world, and have become the poor existence to continuously seek money, god and power.

I think, it is the first step on the path to the revival of humanity.

If someone wish to preach the path of humanity, I propose one to go forward on the path to the revival of humanity faithfully.

Then, what is the path to the revival of humanity?

It was mentioned at front. It is the path going out of love and returning to love.

It was our primary task to find and establish that path within us.

What do you think?

Can you do what you have to really do and die?

Or, don't you do what you have to do and die again?

Please look at the people around you. Are there really happy people?

Don't they all smile on the faces but cry in the hearts?

There are many people who do not realize it by themselves.

Is it allowed to end your lifetime without listening to the scream in your heart?

Please awaken to love, homeland in the heart, and realize in your heart that "the life was joyful."

It is truly great person, wise person and person of love, who does what one has to do and

dies.

The preface became long.

Most people think of their land of birth, when they hear the word of homeland.

Many people must remember in their hearts the homeland with mountain, river and the good old place that they were born and raised.

They will remember the good old place and also good old people.

The news for homecoming crowds are headlined in the summer and the New Year holidays, and the crowds at airport, railway station and slow traffic on the road are reported, but they still like to spend the calm days in their homeland.

There are that kind of homeland.

What? Is there any other homeland?

Yes, there is. Those homelands must be good, but there is better homeland.

I want you to learn, there is only one true homeland for us.

Thus, I wrote the folksong for the homeland song.

Let us return together, together

Far away homeland

Love is still in my heart

Let us remember the promise

Come back to our home

Anytime we are waiting

Here is your homeland

Let us return to love, our homeland

Only one truth

Finally we met

Let us go beyond with joy

Forever one, our friends

Joy returning to love

Joy thinking of love

Joy in our hearts

All one on this path

Please sing this folksong with the melody of “homeland song” that you know well.

While you sing, please think, where better homeland is, what true homeland, only one

homeland is.

I would mention, the better homeland, the true homeland, only one homeland from now.

2. Let us return together.

In this chapter, I would like to introduce the person, Mr. Tomekichi Taike, mentioned in the introduction.

Please read the following articles written by Mr. Tomekichi Taike by himself.

They are the amount of two letter sized sheets.

They are titled as “my hypothesis and intuition.”

What Mr. Tomekichi Taike has conveyed to us faithfully in these 30 years or more is all mentioned there.

(1) My hypothesis

I tend to understand the nature of things intuitively.

I make a hypothesis for the consciousness as “there was the consciousness at the beginning. The consciousness is love, love is the vibration and energy, love is eternal, unlimited, formless and power. Love does work definitely.”

I begin my work immediately. The pursuit of truth becomes my life.

I know, my task is to transmit, “I am love, you are also love, we are one,” through the experiment, experience, verification and faith.

My task is progressing smoothly now. I will do my task healthily until I die.

My heart is filled with joy, happiness and appreciation.

Everything is love. Everything including the existence and phenomenon is love.

When the consciousness had the entity of human and the various forms, the humans have gradually expand the thoughts as the physical beings are true.

At present, most of global mankind are hardened with the thoughts as the physical beings are true.

They are unable to realize the truth at all. They became more centrifugal state.

The core is love. Everything wants to return to the core. The energy of love works to return to the original centripetal state. The consciousness flows.

The centripetal state is true. The centrifugal state is false. The consciousness definitely flows in order to change the centrifugal energy, the negative energy, to the centripetal energy, the positive energy. It flows smoothly toward the dimensional migration.

Love always conveys the energy, vibration of love, even for the people who cast love away and who forgot it. Love conveys it as the negative phenomenon in order to return to love and to be centripetal.

Hence, the negative phenomenon is actually the positive phenomenon.

If someone thinks of the negative phenomenon as negative, it becomes more negative phenomenon. If one thinks of it as the phenomenon of awakening to love, the positive phenomenon, it changes to the positive phenomenon.

Love goes out of love and returns to love. The hell is the world that the humans, who forgot and cast love away, have built. Even so, love flows toward the awakening to love. The transmigration is the journey to awakening to love and is magnificent activity. Love is not understood in mind. It is understood only in the heart.

Let us look within our hearts. Let us repeat the right meditation and make it daily work. That is only it. The determination and practice are important.

Let us speak toward the universe. Let us transmit.

“You are love. I and you are also love. We are one.”

(2) Intuition

Why did I receive the Intuition, “There was the consciousness at the beginning. Consciousness is love, love is energy, vibration and power. The energy does work. Love is unlimited and exists eternally?”

When I was about 20 years old, I took the German class with “natural science and religion” written by Max Planck. It mentioned that there is “god at the beginning” with the religion, “god at last” with the science. Around that time, youths often debated with the theme of “whether religion consists with science.” However, I had rather religious way of living. I had the Bible or Buddhist sutra by my side.

I had the turning point at my age of 47. My thoughts resonated with the voice as “love that I preached was fake.” I turned it to blank. Then, I began the reflection on mother and meditation. Then, I thought, I could learn what I wanted to realize and also the truth. Then, I thought, it must be the intuition. Since then, I began speaking when someone listened to me. I have proceeded from intuition, experiment, verification, to faith.

At present, I want from my heart to convey the turnaround in consciousness and the awakening to love. Not only till I die but also after I die, I want to convey the right meditation, the realization to the energy of love and the awakening to love.

Please believe in the flow of consciousness.

Let us fulfill the dimensional migration together.

Please just go forward on the path to believe in “you are consciousness, love”.

How was the texts “my hypothesis and intuition?”

No difficult words are used, but the contents are serious.

Except the people who have studied with Mr. Tomekichi Taike for 10, 20, or 30 years, for the people who read these texts for the first time, or the people who do not know Mr. Tomekichi Taike and this study, the words and expression of “physical being,” “flow of

consciousness,” “dimensional migration,” “turnaround in consciousness,” “awakening to love,” “right meditation,” “speak toward the universe” may sound unfamiliar.

I think, it will gradually become familiar as long as you continue reading.

Firstly, please run through this book. In each chapter, I put the space, set off the sentence and describe the beginning with bold letters.

If you feel something in your heart with any of them, please read it repeatedly.

If it is possible, please utilize the books “flow of consciousness,” “turnaround in consciousness,” “magnetic field and counterturn,” “you are love,” besides this book and learn in your heart the content of this book.

Hence frankly, I do not expect for the people met this book for the first time to understand in their hearts the content of the previously mentioned texts.

If someone just reads the texts, understands it and agrees from the heart with it, I may pay attention to one.

However, it is not so difficult. Cats, dogs and all creatures except humans know it.

Since humans think with heads, they distance the truth far away.

I mentioned, there are the people who have studied for 10, 20, 30 years together with Mr. Tomekichi Taike. I see some people still use their mind.

They try to understand the content of study in their mind.

They can never understand what Mr. Tomekichi Taike really mentions.

Though it is required to understand it in our hearts instead of in our mind, we tend to prioritize our mind.

As mentioned in the texts, the truth is never understood in our mind.

However, as long as we repeat the right meditation, old and young, men and women, any nationalities, any colored people, all the humans understand it.

Since they do not know the right meditation, or they cannot practice the right meditation, they cannot feel and learn in their hearts the content of texts.

Obviously, those people are currently unhappy.

Though they have a lot of wealth, power and intellect, they are still unhappy.

Because, they do not know most important thing, what they are.

I think, it is difficult for you to understand those things.

I know it well but still want you to awaken to your true nature, love, all together for the people who have studied for a long time and also for the people who learnt the existence of such world for the first time today.

Not only someone calls to let us awaken, but Mr. Tomekichi Taike has conveyed to us that there is presently “the flow of consciousness” flowing calmly to that direction.

Though I introduced Mr. Tomekichi Taike as just the old man, I would like to add a little more.

Mr. Tomekichi Taike is 88 years old. He has retired from his principal position at the high

school in Osaka Japan one year prior to his retirement age.

After that, he has hosted the seminars that require the overnight stay once or twice a month all over Japan. Recently, he has fixed one place for the seminars. It has become 5 times a year presently. It will end at the seminar to be held in December 2014.

The same scale of seminars to study together with Mr. Tomekich Taike as before will end then, but his consciousness will convey the true world to us until he dies and also after he dies as mentioned by Mr. Tomekichi Taike by himself.

I mentioned, the main point of the seminars hosted by Mr. Tomekichi Taike was described in “my hypothesis and intuition.”

As Mr. Tomekichi Taike always mentioned “the study is the life,” the content of these texts is main point of seminars as well as the stance in his life.

As for the content conveyed at the seminars, the honest impression must be confusing, unreasonable, or uncomfortable, for us who have placed the value on the mind.

On the other hand, they may be drawn to it for some reason.

The people attending the seminars are gradually increased.

The world that Mr. Tomekichi Taike tries to convey is not included in the categories of religion, philosophy or inner psychological world.

It was difficult to understand in each heart, that the contents are totally different, though the words or expression used are same.

In other words, it may be the reality that most people understand it in the range of the existing religion or philosophy.

The world that Mr. Tomekichi Taike tries to convey is the world unsuitable for greed.

If someone wants to realize it in the heart, one has to change the greedy heart by oneself. As far as one clears that point, one can feel that there is only joy existing in the direction indicated by Mr. Tomekichi Taike.

Actually, everybody exists in the flow of consciousness flowing calmly.

As far as one awakens to love that is one's true nature, the joy and happiness of existing all together resonates in the heart of everybody.

It is the true warmth, true gentleness and true peace.

As far as one feels and learns it, one can return to the world resonating in the heart, while one takes one or two deep breathes calmly, though one's heart is wavered in the daily life.

Whatever the affair to waver the heart is, one does not remain it negatively within oneself. Namely, one does not suffer, sorrow, mourn, repent or bother forever.

Though it looks negative thing in form, contrarily, the gentleness and warmth calling for returning together to love are felt in there.

That call or thoughts resonate in one's heart. However, it does not really become so.

If the negative phenomena, such as sorrowful, painful, unforgivable affairs occur, it takes a time for most people to accept the present affair as their reality.

Though they think, have to accept it, they face the unacceptable reality and are hung up on that phenomenon forever, as if the time within one has stopped there.

There may be many people who feel it painful, bitter and disconsolate, that they cannot go forward from there.

However, since they have to live continuously, they fool their suffering hearts temporarily for the superficial things before them.

They have no alternative but to beguile their hearts.

Though it is often said that the time will solve it, the emotional damage still remains as the lump or core, then one approaches the death in time.

If it is asked whether everything is faded into oblivion after death, I have to answer, it does not become so.

The thoughts brought out by oneself must remain forever, unless they are cleared up properly.

However, nobody has heard such a thing. It is right. Nobody has ever learnt it.

In that situation, Mr. Tomekich Taike has conveyed straight to us as “Our true nature is consciousness, vibration and energy, that exists eternally.”

It was conveyed more than 30 years ago.

There are people with background of studying as long as more than 30 years with Mr. Tomekichi Taike.

Though there are various people, such as those people and the people who read the book for the first time today and who joined the study recently, please keep it in mind that the opportunity awakening to the truth has no relation with that kind of things.

The point is, when and how sincerely and honestly one really faces oneself.

It is mentioned in the lyrics of folksong of homeland, when one can remember firmly within oneself the promise made with oneself.

Naturally, the promise made with yourself is not memorized in your mind.

However, yourself, your consciousness realize it.

It is required to face your such self faithfully, to become able to face your such self.

Meanwhile, I read the texts of “my hypothesis and intuition.” I have turned my heart toward them. The following text is my thoughts resonated in my heart.

I express it in Japanese, since I am Japanese. If I am German, I express it in Germany.

If I am Chinese, it is expressed in Chinese. This work is called the channeling.

It is not written with the developed idea in my mind.

Please understand, it is same for the almost all of this book.

1. After reading “my hypothesis”

I am the consciousness of Tomekichi Taike. There is the consciousness at the beginning. Love is energy. Love is power. Love is warmth. Love is eternal. I have conveyed those messages to all of you through the physical being of Tomekichi Taike.

I have proceeded my work in accordance with those messages.

Let us awaken to the energy of joy, warmth and love in our hearts.

Our true nature is love. I have continuously hosted the seminars with such thoughts.

I have made good progress with my work. Presently, I have this physical being but my entity is not visible. I have asked all of you who have the physical beings to turn your hearts toward my conscious world. I have asked the really difficult thing.

However, you all have received your physical beings with strong determination for the awakening to it in many phenomena and transmigrations and have met me and have studied.

For those people, I will mention, “we are love, love is one, our world is one” until the moment of my death.

Naturally, I will flow this message as my vibration and energy after my death.

Please feel my vibration in your heart.

The vibration and energy must have reached within you, in the depth of your heart.

How much you will realize the world of vibration and energy, how you will awaken within you, how you will awaken love within you, it depends on each one of you.

You have transmigrated many times.

Please look within your hearts once again.

I want you to become the people to realize your true selves within you.

I send this kind of message now.

The conscious world of Tomekichi Taike is vibration, energy, energy of love.

It heals everything. It leads everything to love.

That power and energy flow to the universe on the firm basis.

This energy of love will cause more phenomena in the flow of consciousness toward the dimensional migration.

It is the phenomena to raise the awakening.

The specific phenomena as the natural catastrophes are waiting before you.

They are all the energies of love, the energies of joy.

They are not the negative energies but the positive energies.

However, the consciousness with physical beings take it as the negative one.

The negative one calls the negative one.

Hence, the natural catastrophes will gradually increase the energies and will call on all consciousness to awaken to love, awaken to your true natures.

It has already reached within your hearts.

Please turn your hearts to the world of Tomekichi Taike.

The world of Tomekichi Taike is one, only one world. Please feel and realize in your hearts that we have been in the energy of love and believe what you have felt in your hearts.

I call on all consciousness.

I am the entity to flow the energy of love to all consciousness.

The entity of Tomekichi Taike always flows the energy of gentleness, warmth, joy, sometimes gently, sometimes severely and sometimes drastically.

Let us look within our hearts.

Meanwhile, I explain the conscious world and love using the words of centripetal and centrifugal.

Centripetal means the stance, way of living and existence to turn the pointer toward within the heart and look for love within oneself.

Its contradiction is centrifugal. I expressed the life, way of living and existence as centrifugal to seek joy, happiness and one's existence in the physical world and to wander continuously.

The centrifugal living is the living to make oneself falling down to the hell.

It looks like seeking happiness and joy but one destroys oneself.

It destroys not only oneself but people around and also the whole universe.

One flows that energy out of within oneself.

The way of centrifugal existence is very cold to oneself. It is very cold to all consciousness.

It continuously flows the energy of destruction, catastrophe and corruption.

What do you think? Don't you think, most of global mankind live centrifugally?

What does there exist at the end of the history of mankind, though they have remarkably evolved and progressed in all fields including politics, economics, culture and education?

Please realize even a day sooner to your centrifugal living that you spend your time and energy for the foolish things and draw everything into the destruction and catastrophe, and then change yourself and your path to the centripetal path.

It is awaited, is long awaited.

I have conveyed from the beginning to look within the heart.

It is important to look within the heart. That is only it.

The mankind did not know themselves but have repeated the transmigrations for a long time. What are our hearts? What are we ourselves?

A little bright sign comes in the sight of mankind, who cast the true natures away and forgot themselves but still sought for the happiness, joy and truth in the crazed history of mankind.

It is the present time in this lifetime to meet the world of Tomekichi Taike and go on the path to the truth. Please look within your hearts firmly.

What and where have you sought, after you have cast away and have forgotten love

within you on the basis as the physical beings are true?

Please seriously look within your hearts.

It is the task for the people made the hidden decision to join this study and study themselves.

It is very important to learn ourselves. Let us learn ourselves.

Let us feel the energies flowed by us. Let us realize the entity of our true selves.

What are our true selves?

Please feel in your hearts the energy of love and realize your true natures within you.

Please feel in your hearts firmly that you have joined the study group with your physical beings to do it.

Of course, I do not send the messages only to the people joining the study group at present. I turn my heart and convey to please awaken to the energy of love, to all consciousness including the consciousness with and without physical beings, to the consciousness unjoined yet, to the consciousness going to meet through the transmigration in 250 to 300 years from now.

Love flows. The true world flows smoothly without delay.

Please feel and believe firmly in your hearts and go forward in the flow of consciousness toward the dimensional migration.

We are love. All are one. We are one in the energy of love.

It is awaited forever for you to recover to believe it in your hearts.

At the beginning of “my hypothesis,” I mentioned, I tend to understand the things intuitively, I feel it comes from the conscious world of Tomekichi Taike.

Through my experiment and experience, I have confirmed my faith and have conveyed through my physical self as “love exists, everything is love, all consciousness exist in the energy and vibration of love, There is only love, there is only love in the universe, love is energy, love is power, love is eternal.”

Now, I convey straight to feel the conscious world of Tomekichi Taike.

It is the good opportunity to realize in the heart the true world, as the world of Tomekichi Taike has the physical being at present.

Please understand that all of you have provided the opportunity by yourselves.

Then, let us utilize the opportunity.

I convey to you again, it depends on you as the self-choice and self-responsibility.

A lot of phenomena. A lot of transmigrations.

All of them are incidents in love. All of them are the incidents to awaken to the truth.

Please keep it in your mind and joyfully accept them straightforward.

All of them are the incidents set up by yourselves in order to return to love straight and to recover and reawaken your true state.

Everything is joyful. We exist only in love, since we are love.

Please feel and realize love in your hearts.

Let us exist believing what we felt and realized in our hearts.

Please feel in your hearts, we exist presently to look at ourselves firmly in the energy of love.

It is the meditation. I conveyed the right meditation to you.

We have only one choice. It is only one means, the right meditation, for the consciousness with physical beings to look at themselves and return the energy of false god that was cultivated in the long transmigrations as the physical beings are true to love.

It is only the choice to repeat the right meditation.

It is realized in the hearts. It is felt in the hearts.

Everybody, please feel in your heart through the experiment, experience, verification and faith that everything was within love.

I have concluded it with my message, "let us call and transmit to the universe."

What do you think of it?

Do you meditate, turning your heart toward the universe? Please think of the universe.

That is the universe within you. The universe is waiting for you.

A lot of universes, a lot of consciousness without physical beings, please call on them in your heart to go forward together.

If you realize first that you are love, the energy of love, please flow the energy of love toward the universe.

It is easy. Just think of the universe.

Let us flow the message "we are love, you are love, we are one" toward the universe.

We are joyful. Please feel in your heart that you exist with joy.

I convey to you within your heart, how happy you are to believe it as "I am the entity to flow love toward the universe."

Please rejoice that you have met the conscious world of me, Tomekichi Taike, and go forward together.

The universe proceeds the dimensional migration toward love.

In the flow of consciousness toward the dimensional migration, we have provided the time and space to awaken that all are the energies returning to love.

More joy are waiting from now on. Please accept all as joy. Please receive all as joy.

Let us transmit love. Love enlarges love. Love awakens love.

Please feel in your heart the world of only love, the vibrational world of only love.

We were love, the joyful entities to go forward together.

I convey to everybody, there was consciousness at the beginning.

Love was at the beginning. There is neither beginning nor end. There is only love.

I have conveyed the difficult thing to the mankind who did not know love.

However, I would like to convey the existence of consciousness that will feel and will

realize in the hearts.

It will change. The universe will change. Please feel in each heart in the energy of love the joy of universe going forward steadily toward the dimensional migration.

It is the meditation thinking of the universe.

I convey to you that you are the consciousness to go forward together through the faith to flow love toward the universe.

Let us begin from looking within the heart. Let us begin from feeling in the heart.

Please practice the right meditation and feel the joyful vibration in your heart.

I only convey it. The universe will change more from now on.

Presently, love flows out to the universe, the call from the universe will reach to the mankind further.

There only exists love to go forward together.

Let us go forward together toward the dimensional migration.

I convey it to you from within my heart.

2-(1) After reading “intuition”

There was the consciousness at the beginning. Yes it was.

Our entities are consciousness, the energy of love.

Since the text has mentioned the religion and science, I focus on them.

The discussion, whether the religion consists with the science, is beside the question.

Not only the religious world but the science world that the mankind specifies is really small world.

There was nothing originally. Everything is consciousness, vibration and energy.

There is only love. Only the energy of love exists.

There is the field called science, where that energy works.

Certainly, as far as one seeks purely the world of science, one reaches the energy of love.

However, the purity is no longer realized in the hearts of mankind.

The purity is to realize our true natures.

However, it is impossible on the basis of physical beings as true.

Our true natures are the consciousness, the energy of love.

We have to look at everything from the perspective as the science is equal to the energy of love.

As far as we look at the world of science on the basis of physical beings as true, it is not the pure world of science. Hence, the idea of god appears in the world of science.

Then, it is beside the question about the world of religion.

Because the religion is the world created by the greed of mankind.

The god in religious world is definitely dark energy.

It totally contradicts the energy of love.

In the world of love, god mentioned in the religious world is really small world.
Not only expressing it the small world, but mankind has to realize within their hearts that have continuously flowed the dark energy toward the energy of love.
I go back to the subject. The world of science spreads drastically, if they realize in the hearts the energy of love, their true natures.
If they raise the hearts for science larger from the perspective of their true natures as consciousness and the energy of love, it exactly conforms to the energy of love.
It is the small world that mankind has called and still calls it the science.
It is the small world, even though they create the scientific idea on the basis of physical beings as true.
If it is asked whether the world of science contributes mankind the large progress and development, I have to answer, it does not become so.
In time, the world of science that mankind has sought will bring the harmful results. Because there works dark negative energy.
It is dangerous to treat the science as versatile, while they do not awaken to love.
It is dangerous, because the spiritual world of arrogant and silly mankind will be indicated variously from now on.
It will be the natural catastrophes as typified by the natural disasters.
Hence, mankind has no alternative but to definitely achieve the turnaround in consciousness and awakening to love. It is the realization to the energy of love.
The natural catastrophe is inevitable phenomenon for the mankind to make the turnaround in consciousness and awakening to love.
The natural catastrophe is the last measure to achieve it. It reaches there anyway.
The reason why the natural catastrophe occurs is because the flow of consciousness flows calmly with dignity.
The flow of consciousness indicates the dimensional migration, and also the turnaround in consciousness and awakening to love.
The natural catastrophe is the phenomenon definitely occurring for it.
It is said that the thoughts of physical being as true and its energy are stuck to the hearts of mankind.
There is only natural catastrophe left to urge it. We can say it clearly.
The turnaround in consciousness, awakening to love, realization to one's true self, they are the true path for mankind existing within the flow of consciousness.
The mankind has to realize by themselves the foolishness seeking the things except love, such as the religious world, the scientific world, even though there is only love.
They are urged for the realization, because there is the energy of love.
The wrong things must return to the original natures by the energy of love.
It is the proof for the existence of the energy of love.

I mention that all the religious world and scientific world created by the mankind exist in the flow returning to the energy of love.

Furthermore, I turned my heart toward the text titled “intuition.”

It was ended with the text as “please believe in the flow of consciousness, let us fulfill the dimensional migration together and please just go forward on the path to believe in that you are consciousness, love.”

2-(2) After reading “intuition”

It is joy to go forward together. We always tune our heart’s pointer toward Tomekichi Taike, true direction, our true selves and the energy of love.

Because it is our joy to do it.

We are the consciousness existing in joy and love.

Joy and importance to tune our heart’s pointer toward Tomekichi Taike, it remains firmly in my heart. The thoughts of mother who taught me, not to forget Tomekichi Taike, is conveyed to my heart now. It is the thoughts of mother, consciousness of mother.

It was conveyed by my mother, that I have been in the energy of love.

It has been conveyed from the beginning.

When I feel my such self in my heart and turn my heart toward Tomekichi Taike, I receive the message.

“Let us go forward together. Let us think of love, ourselves being within love and go forward beyond the dimension. We are love. We of love convey joy to go forward together now. There exists only the energy of love. The energy of love achieves everything.

The energy of love does work. Since the energy of love does work, all consciousness exist in the plan to go forward beyond the dimension. It is the flow of consciousness.

It is the path to believe firmly that we have been in the flow of consciousness.

That path is joyful path. The joyful path continues forever. It continues eternally.

It is the path returning to love. Love is ourselves, our true selves.

Let us go forward together straight.”

That kind of message flows always. We are joyful to receive such message in love.

You have read the texts written by Tomekichi Taike “my hypothesis and intuition” and the texts 1, 2-(1) and 2-(2) received turning my heart toward those texts.

From those contents, you will understand the outline of the study that we have continued for more than 30 years.

1. We thought, the visible, audible and tangible physical world (the world of physical beings) is true.
2. It is only and largest mistake, wrongness.

3. Hence, we have to turn our consciousness around immediately.
4. Then, we can feel the flow of consciousness toward the dimensional migration.
5. Then, we awaken to love within ourselves and fulfill together the dimensional migration.

These are the points of this study. Namely, “turnaround in consciousness” and “the awakening to love” are only and true aim in our lives.

Additionally, there is the keyword of “the natural catastrophes.”

It is not easy to clean the thoughts of the physical beings as true, that have stuck in the humans’ hearts.

It is really difficult work to change the conscious world from the thoughts of physical beings as true to the thoughts of consciousness as true, that work is called the turnaround in consciousness.

However on the other hand, the flow of consciousness gravely exists and proceeds calmly. That means, the master card as the unimaginably scaled natural catastrophe is provided for us to sweep out the thoughts stuck in the hearts of mankind.

We were taught by Mr. Tomekichi Taike to look within our hearts first.

What is looking within our hearts?

You must know that various thoughts come up in your hearts.

There are many thoughts mixed in the hearts of humans, such as anger, hate, jealousy, competitive spirit, blame, domination, and they are complicated.

You may understand the aspect of heart to some extent.

Furthermore it is troublesome, since they have the civil right as those thoughts of humans naturally come out in the specific condition and circumstance.

Nobody thought, it is the cause of all mistakes.

When we awaken, look, hear and meet someone in our daily lives, except in a sleep, we think of various things randomly. We disregard what thought it is at all. It is the current status of most people that we spit out our thoughts one after another in our daily lives.

Though we expect the happy and wealthy lives in that situation, we cannot obtain the happy and wealthy lives in the true sense. We became not to realize it at all.

We, such selves, will receive the reminder and will have the opportunity for awakening sometime in our respective lives. However regretfully, we will not utilize the opportunity to realize what is reminded and what is to be awakened, as far as we believe, the visible, audible and tangible physical world (world of physical beings) is true.

Hence, most people have to die without realizing their true lives and their true selves, even though they were born.

It is really unhappy lives. It is really so, since they die without realizing their true selves.

Though it was the life with wealth and power as one liked, it was really unhappy, dark life. However, humans tend to flock to the wealth and power. They tend to think secured as far as they obtain those. They seek unnatural power, such as the power of god or Buddha, because of that tendency. It was us, the humans, who have repeated such transmigrations. You might hear somewhere the word of transmigration and also the liberation from transmigration. However, nobody could not realize that we have always been in the wrong transmigrations. The transmigration itself was wrong. Hence, we could realize neither true happiness nor true joy, though we made our utmost effort. It was nonsense to realize the true world in the wrong transmigrations. Then, we have the present time. We were conveyed the flow asking us to live our true lives, to meet our true selves and to realize our true happiness and true joy. We call it the flow of consciousness. Mr. Tomekichi Taike conveyed it to us as “we are in the flow of consciousness, please dissolve the wrong transmigrations but get on the right truck, to go out of love and return to love.”

Everybody has to look within the heart first.

We have to look within our hearts and realize that we were suffering in our hearts.

We have to accept our suffering hearts.

Then, we have to begin to learn and accept humbly the reason why we were suffering, what is the cause of suffering by looking within our hearts, by looking at thoughts brought out by ourselves. Namely, it is required not to seek the cause of suffering outward but seek it within ourselves.

It is right. If the suffering person is oneself, the cause of suffering exists with the suffering self. One has to learn that one is suffering because how to think and the direction turning one's heart are wrong.

However, most people do not think so. They cannot think that they are wrong.

They insist their rightness.

They do not pursue the reason why the right person still suffers but neglect to do it.

They blame the other person, the society or something else outward.

They are always the victims.

It is as it stands. However, those people will also realize by themselves that it is suffering in their hearts and also the reason why it is suffering in their hearts, if they check what thoughts they have brought out and bring out.

It may take time. They will accept their wrongness in their hearts as the suffering selves are wrong and will become to correct themselves.

Because, our true natures are love. Love has the power to awaken to love.

The suffering life is not the true life. The life is joyful.

Let us receive the voices and thoughts from our true selves of love and go through our true lives.

Please realize that the life is joyful in your hearts.

Please realize what thoughts have you brought out and bring out.

The thoughts are the energy. It does a work, since it is energy. It does a work for better or worse. That awareness was totally lacked for us, the humans.

Though the thoughts are very important, we took the thoughts lightly. More likely, we became not be able to think rightly. We have not known the right thoughts, right direction to turn our hearts. We thought, it is our liberty to think anything in our hearts.

It does not bother anybody just to think. We have made the sloppy control and have paid no attention for the direction of turning our hearts. We think of our shapes in the mirror as ourselves. We think of ourselves visible. We, all, understand ourselves wrongly.

However, nobody has known that we misunderstood ourselves. We still do so now.

Our criteria of humans have been in the physical world.

The criteria were the thoughts on the basis of the physical beings as true.

We go through our daily lives on that basis without any doubt. It is the life that pays no attention for the control of invisible heart, but pursues the visible things.

However, it is the truth that the true nature of all existence including us, the humans, is consciousness, vibration and energy. Our true entity is not visible.

We have to pay more attention for the energy emitted by us.

Exactly, there was the consciousness at the beginning.

The consciousness must become the criterion.

We have to look at and judge the things on the basis of consciousness as criterion.

It is mentioned in the two pages of letter sized texts written by Mr. Tomekichi Taike that we cannot understand the true nature of things, unless we go back to it.

Also, the consciousness within Mr. Tomekichi Taike mentions the following thing.

“I am god.” I think, the time has come to convey that message through the physical being of Tomekichi Taike. My vibration mentioning the term “I am god” would be rightly accepted through the appearance of person who can feel in the heart that it is on the totally different level with the thoughts that the global mankind mentioned as “I am god.” I have the physical being now but my physical being will disappear soon from the earth. While I have the physical being, I mention according to the rules and restrictions in the physical world.

The message transmitted from me without physical being would be totally different with the message transmitted when I had the physical being as Tomekichi Taike, though it is conveyed through the words.

There would be no vainness. I have awaited the appearance of person who receives my vibration rightly and send the message.

I expect it joyfully to do my work after I lose my physical being.

Since I also have my physical being, I cannot say exactly how high the accuracy of message is, when it is received while I have my physical being.

However, it would be felt through the difficulty of receiving my vibration after I lose my physical being.

I have my physical being now. I feel, the physical being of Tomekichi Taike and my physical world are small, as long as I feel my world.

Hence, I convey to myself, I convey only joy to deliver my thoughts directly after I leave my physical being. I have to prepare to leave my physical being anytime soon.

I think, it is important for me to convey it to the people studying with the physical beings.

I will deliver my message directly after I leave my physical being.

Vibration and energy, that is only it.

I have awaited for the person who can receive my vibration.

Finally, I make the preparation and go forward with the primary task toward the dimensional migration. I am joyful for it.”

We, the humans, mostly believe in our mind.

Since it is the super aging times in the country of Japan, combined with the health trend, it is the trend to train our physical bodies as well as our mind. It is good to some extent. Instead, why don't we spread our hearts more flexibly and humbly?

Would you leave from your poor self, who believe only the things understandable in your mind?

It is said that eyes talk as well as mouse, eyes are the window of soul.

Let us look at ourselves humbly by the eyes in our hearts. Let us face ourselves.

Then, let us recover to the really gentle and wise person, who can listen in our hearts to the thoughts conveyed from within ourselves.

As for what to do specifically, please refer to the books that were previously mentioned, such as “the flow of consciousness.”

If you really wish to do it, please habituate yourself to look within your wavering heart, then listen and turn your heart toward the thoughts conveyed from within yourself.

However, it is suffering and painful in a sense.

Because all thoughts conveyed from within yourself are the painful screams from your heart as the result of casting love away.

Since we all have cast love away, have rejected and denied warmth, the screams from our hearts are so fierce.

In a word, it is the energy of destruction.

The history of repeated battles in the heart is inscribed within everybody.

However, in order to return to our true selves, we have to open the air hole in the heart and release the firmly sealed things by ourselves.

Everybody has to go through that path. Hence, please suffer for a while.

Please despair in yourself. If you continuously listen and turn your heart toward the things conveyed from within yourself, you will realize in time the gentleness and warmth resonating in your heart. You feel it gentle and warm.

The tears will drop naturally and will overflow. Though you did not understand anything at the beginning, as you go through the process gradually, then begin thinking, it could possibly be love within yourself, your true self, then will believe that entity gradually through the repeated experiences. Then, it opens within yourself as there is nothing else but this joyful time. Nothing was required to feel happiness. You will realize, everything was within yourself, such as happiness, joy and warmth.

Joy, warmth in the heart are all yours. Darkness in your heart is also yours.

There is power within you to return darkness to joy and warmth rapidly.

It is the energy of love.

It is only the task that you have to fulfill now with the physical being, to reawaken in your heart that you have existed in the energy of love and you were love itself.

This kind of message flows always in the heart of everybody.

However, most people busily turn their hearts toward the visible world, outward, but do not turn their hearts toward the voices and thoughts within.

It is the daily life, not to turn the heart within, but to turn it outward.

When the inconvenient problem occurs in that life, one loses control of oneself.

One pours the time and energy to collect the information, but does not carefully control the heart. One keeps the negative phenomena, such as suffering, sadness, pain, regret, as the negative energies.

Eventually, the physical things will be restored in accordance with the time passage, but the heart will not be.

Since one does not know, how to turn over the negative energy in the heart to the positive energy, one can not release the heart freely from the suffering, sadness or regret, though how long the time passes.

Then, it results to lose the opportunity of realizing oneself, who originally has the energy of love to turn over the things to positive.

If one has realized the energy within oneself through the negative phenomenon, it is the matter how to turn it to positive within oneself.

It is the real turning point in the life of each person.

The phenomenon as turning point, whether or not one can realize oneself in joy and

warmth, must be love itself.

In order to turn over the energy realized through the negative phenomenon to positive one, there is only the way to return to love within.

Though it is said to return to love, there is no way to return, if one does not know or does not believe in love existing within.

Hence, most people sink in the suffering or wander continuously.

Though, the appearance is restored to the original state or finer, the conscious world of the people who do not know the real place to return, continues the chain of suffering.

On the other hand, the people who have studied how to return to love in this lifetime are really happy people.

It is still good for the people even in the initial stage. Please make a step toward realizing love within yourself from now, since you read this book.

We, all, exist in the world of thoughts.

We exist continuously, even though we have or do not have the physical beings.

However, it will not be understood that we exist continuously, for us, the humans, who have judged one alive or dead with or without the physical body.

It is the common knowledge that we end when we die.

Actually, we exist only in the world of thoughts, though we are alive or dead.

However, most people think, it is different whether they are alive or dead.

Then, let me mention in this way.

There are two kinds of world of thoughts. One is the world of thoughts as the physical being is true. Another one is the world of thoughts as the consciousness is true.

What do you think, if I mention that we, the humans, have existed in the world of thoughts as the physical being is true?

Naturally, it has the large influence, whether one has the physical being or not.

From the world of thoughts as the physical being is true, one cannot look and learn the world of thoughts as the consciousness is true.

The basis of physical being means the basis in mind. It is natural that one cannot understand in the mind that one exists continuously forever.

On the other hand, one can feel and realize it within oneself, if one pays attention to the world of thoughts as the consciousness is true.

Then, one's perspective for the physical world including one's entity will be changed.

One's life philosophy and world view will be changed.

The value standard and criterion will also be changed.

One will realize in the heart the meaning of birth, purpose of life, what happens after death.

One will also realize within, how great the message to "look within heart" is and also the

message that “you are love” is. Then, it will resonate in your heart that you are really happy, who have the good opportunity to feel and learn it.

It was totally wrong, even though one is beautiful and intelligent, has honorable origin, wealth, power, intelligence, or expected future.

One will realize how cold, sad and stupid to live and die without learning the purpose of life, what happens after death. One is lead to definitely learn through various phenomena. There was the thing to do for everybody. It was common in all countries for old, young, men and women. We do not end at death. We live after death. We cannot clear our lives at death. We have no alternative but look within our hearts in order to clear it.

Why were we born? What were we born for?

Why do we, the humans of consciousness and energy, have the physical bodies?

Firstly, what does it mean for the consciousness, energy to have the physical forms?

We do not obtain the answer, though we use our mind.

The answer is drawn out of each heart through the accumulated right meditation.

Realizing in the heart means to draw it out of each heart.

Isn't it going through our true lives to do it?

I realized that I had not lived the life in the true sense even a once and had died.

Now, how about you?

I felt and learnt in this study that I was born with my intention in this lifetime.

I will follow my intention in this lifetime and also in my future lifetime of 250 years from now. Now, how about you?

Let us return to love, return to warmth, with joy.

Finally, I could receive this message from within myself in this lifetime.

How long the time has passed until I realize that no truth exists in the physical world.

As I learnt that the cause of all sufferings were there, my inner self has changed.

Then I repeat to feel within myself with the visible and tangible things from there.

I express it as my conversation with myself.

It became clear as I studied that everything was performed within myself.

It was that “I live in the world of thoughts. Hence, I do not die though I pass away.

It cannot vanish the thoughts away. I exist forever as the thoughts.”

Hence, I cannot realize my true self forever, unless my world of thoughts is changed.

As my world of thoughts is changed, I realize, “It was myself who made me suffering, it is also myself who spread my joyful self, all depend on me,” then it becomes, “it is joyful to think, it is joyful to be able to think, it is happy to be able to think, there was really such a life.”

I go forward sincerely, calmly and joyfully on the path returning to love.

It is provided for everybody.

There is no relation, whether or not attending the study, having the physical being.

It is felt when I meditate and turn my heart, that there is no relation at all.

The path provided for all entities. It is not visible but is felt by the consciousness.

There is the path returning to love definitely.

It is only joy blowing out of my heart, when I feel joy that the consciousness resonates with consciousness and communicates each other.

Hence, I think, what really this visible, audible space is.

However, I may pay attention to the visible, audible, realized world, unless I feel in my heart the world that consciousness resonates with consciousness and communicates each other.

Though we are frequently driven in that it is the shadow, the physically realized world may become the winner.

It is the difficulty to believe in only the conscious world as real world, while I have the physical being.

However, I cannot say something like that anymore, since I have already felt it in my heart. I have realized in my heart, how I have anxiously awaited this lifetime.

That joy is beyond the comparison, though it is severe and difficult to go on this path straight, having the physical being.

Hence, I just turn my heart. I just think. Just think of rightly. That was it.

Please think of once again, what it is that moves your physical body.

Is it your head? Do you move as your brain transmits the order?

It must be right on the basis of physical being.

There must be no objection as the world moves on the basis of physical being.

Though you think of various things in your mind and move your body into action, where does the order that the brain transmits come from?

We transmit the message that the basis is the consciousness.

Please realize firmly the energy within yourself, yourself as the energy, that moves your physical body. It means, you exist there with your physical body.

You live with your physical body in order to realize that you, yourself, are energy.

Each one has own life. Let us realize it even a day sooner and go forward in the true life in accordance with the true purpose of life. Please meet the joyful life.

Let us become to be able to mention thanks to ourselves unlimitedly tenderly from the bottom of our hearts for being born, for being given birth.

Please just become gentle for yourself. Please become to be able to listen to the scream in your heart. There are a lot of people who die without knowing anything as the time passes so fast, though they intended to live with their utmost effort.

The people joined the study have repeated such transmigrations so many times.
They have gone through the worthless time for improving their false selves without realizing their true selves.
Furthermore, they have flowed and left a lot of sludge and bad smell.
They have existed without realizing it. There is nothing else but such an ignorance.
How much do you realize your ignorance?
Please feel that your current body is not only yours.
Please feel your thoughts that left everything to the care of your current body.
Please utilize your physical body just to lead to the path returning to love.
The physical body is important. It is important.
However, please realize firmly, such thoughts are incompatible with the thoughts as the physical being is yourself, and meet your intended path returning to love.
Everybody has the present lifetime as being born. We were given birth.
Please utilize this opportunity of once in a million.
Please become to believe in joy and warmth in your heart and as that world was your true world through the repeated right meditation.
Please cultivate your belief as “I was love itself.” Let us go forward together.

Everybody really wants to go on the path returning to love respectively.

There are various people, such as one going smoothly, one not like that, one without knowing the path or one not realizing it.
There are various people, but the consciousness within themselves desperately try to go on the path returning to love. It is common for everybody.
Everybody means, regardless of joining the study or not, having the physical being or not. Because, there is only the way returning to love. There is nothing else.
All are love. As soon as one realizes existing in love, awakens joyfully to one's true self, love. It leads oneself to awaken further.
Hence, everything is good. Everything is positive.
There is no negative thing. The negative thing was positive.
It is not understood from the physical perspective. The negative thing is negative.
The negative thing is not positive. It is the perspective on the basis of physical being.
The thing conveying it to us completely will be the energy of natural catastrophes occurring from now. The natural catastrophes will occur from now.
It is the time until 250 years from now, it is the seismic time.
Please realize the difference of the bases on the physical being and consciousness, and get yourself on the flow of consciousness toward the dimensional migration.

3. Let us return to love. To homeland in the heart, love.

Let us return to homeland in the heart, love.

Such thoughts may not resonate within yourself yet.

However, it is the fact that this call is always made.

Hence, the time will come for this message to resonate in the hearts of many people directly through the various phenomena.

It may be said that whole destruction of physical world, the energy to turn over everything from the bottom, will work.

It means that the darkness sleeping in the depth of humans' hearts will blow out.

Love is power. Love is real power.

Power does work to return everything to joy.

It is the work to directly ring out in the depth of hearts of people who do not understand or cannot see what joy is and what happiness is.

"Let us return to homeland in the heart, love."

The strong call will be transmitted from within yourself.

Because all darkness blowing out of within yourself are the screams from your heart as wishing to return to your homeland, love.

Let us become the person to be able to really accept such screams.

I mentioned human revival, but it becomes the great step returning to love.

Please understand, it is the present lifetime that is the opportunity to take a first step within ourselves, after the long daunting time passed.

The work of consciousness having met the truth will bring the various phenomena from now on the earth.

It is the abnormal climate, abnormal behavior of people.

The blowing darkness in the hearts do not stay anymore.

What do we shout at the whole destruction after blowing darkness out?

The humans who feared god, sought salvation of god, became servant and kneeled before god, will finally let go of the power of god, Buddha and others from their hearts, as god had no power or Buddha had no power.

However, the severe time is provided before we reach there.

The unlimited dark world, unimaginable dark world spreads.

The severe phenomena urges the awakening of consciousness wishing to return to love, letting us return to love.

The blow of joyful energy pushes up the darkness.

The darkness will blow out until we awaken to the joyful energy and realize it in our hearts.

We should not be half-hearted. We have to look at our hell completely and realize it.

There may be people who mentions that they have looked at hell enough and know it. They may be so, but it is different from now. We had pushed ourselves down to the ugly inferno repeatedly in the past. We have sunk in the dark depth and have just wriggled. We, the humans, will have the turning point to let us emerge from there. Because there was great change in the conscious world as turning point in this lifetime. Because there was awakening as the flow of consciousness exists gravely and does the great work calmly.

The hell in this world, there is nothing else but such ugly and silly thing, the experience of hardship sleeps in the depth of our hearts.

Hence, everybody does not like to look within the heart.

Basically, human rejects to look within the heart.

Even though one rejects it, that is the dark world unwilling to accept, it will spread out before one from now. Hence one has no alternative but to look and accept it.

“Look within your heart, look at it continuously, look at it firmly.”

That kind of call will be transmitted from within you.

Because, all entities are love. The phenomenal world will move significantly from now, in order for humans to realize in the hearts that there is nothing else but love.

The deep dark world sleeping in the depth of human’s heart, everybody has to open it.

One has to bring out everything.

However, there is nothing to be feared or sorrowed.

The flow of consciousness will proceed to enfold and encompass that world with true warmth and true joy as love.

The energy of love definitely exists. Also, the world of darkness did not really exist.

Let us realize, the time from now is provided for everybody to awaken to love.

The great person, wise person, person of love mentioned at introduction are trivial.

Rather than that, it is important, how much we can convey gently the truth to us fallen in the hell, how we can convey the homeland in the heart, love, and how we, ourselves staying in the hell, reawaken to ourselves in joy and how we recover our true selves.

It is good enough, if we, the humans, achieve it.

We, the humans, were given birth by our mother for it, in order to meet ourselves in the hell repeatedly.

They call it hell, but there is no hell existing as well as heaven.

There is our own cold, silly, ignorant world that does not realize ourselves and love.

We call it hell.

We do not know ourselves. We do not know at all what entity we are, more likely, we, the humans, cast away, discard, abandon ourselves, and have thought our false selves as

ourselves. Are there anything else but such a silly thing?

However, we have boasted as we are great, right and there is nothing else wonderful but humans.

How about that result is?

Why do we have war forever? Why do we kill the people?

Why are we right, though we had our loving family and friends killed in front of us and have hurt each other?

We kill people with justice held over. What is the justice?

The humans called god, believed in the power of god, the saving grace of Buddha.

Then, what is the power of god or the saving grace of Buddha?

Why do we still run away from the war, continue the suffering lives of poverty, if god really has power, if Buddha has the saving grace?

Recently in the country of Japan, the abnormal affairs and accidents occur one after another. They are all gloomy news, and the abnormal climate.

The various things will occur more. The weather will become unseasonable and the living environment will deteriorate further.

The humans' hearts are dissipated.

The dark part in the hearts that have cast themselves away become obvious.

All pus must be drawn out. The deep darkness nested in the humans' hearts are something like that we cannot believe our eyes and ears.

It is planned for us, the humans, to experience whole destruction of physical world.

In order to awaken to ourselves, to the homeland in our hearts, love, we are required to turn over the things created by ourselves from the bottom.

The humans learn something in their hearts from whole destruction of physical world.

"Are there god? Does Buddha exist? Why such suffering and heaving world spreads in front of us? Does god and Buddha really have power to save from this hardship?"

In time, such thoughts will burgeon in the hearts of humans.

The energy of love will draw it out significantly.

"That is right. They do not have any power at all."

It is absolutely required for us, the humans, to feel in our hearts that fact definitely from the experience in front of us and draw this answer from within us.

It is required for each one of us to realize it within ourselves.

Otherwise, it is impossible to release the world of god, Buddha and the power created by humans' greed from our hearts.

It was our numerous transmigrations unchanged from the state that we have just obeyed the world of god, Buddha or the false power, have just flowed the dark energy and have sunk ourselves in the depth of suffering, though no matter how the times have revolved

and the society has changed.

We have always suffered in the wrong transmigrations. We have made ourselves suffered. Nobody was wrong, nothing was wrong but we, ourselves, were ignorant.

We, ourselves, have repeated the wrong transmigrations.

Though some billion people presently have the physical beings on this earth, most people have not met this fact.

Please understand first the fact that the hearts of humans have fallen down to the hell and have not escaped from the dark world that was created by themselves.

Let us feel the thoughts shouted out of our hearts through the phenomena around us.

There is the thing that does never disappear, though the physical world ruins instantly and concurrently the happiness and joy in the physical world disappear instantly.

Please understand, the bright prospect does not spread, unless we find out what the everlasting and fadeless thing is.

Love has the power to flow all darkness away instantly.

It is the true power. Joy and warmth are the true power.

The things awaiting the people to be transmigrated on this earth from now is extremely harsh phenomena. However, it is no doubt that the phenomena are formed by the shouts in the hearts of humans who wish to return to love, to awaken to their true selves.

We, the humans, are born through the belly of mother.

There are the consciousness to have the physical beings as the result of fertilization treatment such as external fertilization or test-tube baby.

However, they do not always have the physical beings that way.

Even though it was the external fertilization, one goes through the process for the consciousness of mother to be conveyed in the womb and is delivered in this world to awaken to love in this lifetime.

Hence, it is great to have the physical beings. Though we have had such great experiences many times, have lived in the hell until this lifetime when Mr. Tomekichi Taike was born. The long time has passed without realizing the darkness like pent-up sludge in our hearts, through repeated uncountable wrong transmigrations.

It is the current condition of us, the humans.

The inhabitants in hell means that we, all, have cast love within us away, have cast ourselves away.

Though we cast love within us away, the consciousness of mother gives us the physical beings as please awaken to love. It was the true thoughts of mother that believes and waits us with boundless gentleness and warmth, though we betray so many times.

We, who cast love away, could not accept the thoughts of mother humbly, though we met the true thoughts of mother. Our soaring consciousness have repeatedly kicked the

consciousness of mother down. It is obvious, when we look within our hearts or the thoughts brought out toward our mothers who have given us the physical bodies.

The hearts or thoughts that looked mother down or grudging mother have remained in every hearts of people born. Hence, we are born. It is the meaning to be born.

If you cannot believe it instantly, it may be good to ask for the historically famous people as the great person, the wise person, the person of love to mention what thoughts they brought out or what energy they bashed toward their mothers who gave them births.

It is the matter, what they, the people who have fair reputation in the world, mention.

However, it is the matter, if you can receive the consciousness, vibration of those people properly. The true nature of all entities including us, the humans, is the consciousness, vibration and energy.

Hence everybody can communicate by consciousness and consciousness.

However, please agree that it is self-responsibility at all.

If you communicate with the consciousness blindly, though the state of your unstable heart, you will cultivate the dark energy, because both of consciousness are dark.

Then your later life may become pitiful, you must be careful for it.

However, it is all right, if you meet the true thoughts of mother and accept firmly in your heart the thoughts of mother, who believes and waits us with boundless gentleness and warmth, though we betray so many times as mentioned.

Please turn your consciousness and realize the present state in your heart further.

You may have the person in your mind, for example, this person is great, the enlightened person, the person you look up as the teacher for the life, who left the great achievement and accomplishment. You want to set such an aim in your life.

Then, why have you become to look up that person with envious stare.

Have you met and talked directly with that person?

They may have already died and the time may have passed for 100 years, 200 years or over 1000 years.

Perhaps, you might know that person with literature, have referred your knowledge obtained there to the public reputation, have boosted the image within yourself as the great person and may look up that person.

Then, you put the range of knowledge or reputation aside for a while and make your heart more flexible without prejudice.

Flexibility means to make your heart more sensitive in the right meaning.

You have your heart sensitive and turn your thoughts toward the person, for example, the great person as you thought.

Then, you will realize whether or not that person is suffering at present, though you do not know the biography or the detail.

Furthermore, it is the vibration or energy coming from there. Please feel it.

Is it dark or bright, warm or cold, wild or calm?

It is really important to be able to distinguish them.

It is important and must be criterion for judgement.

Then, please remember the thing mentioned many times.

That is, we are not the physical beings or the visible forms, but our true nature is consciousness, vibration and energy.

Knowing the person truly means to know the vibration and energy flowed by the person.

Generally, there is the gap, distance or difference between the public reputation based on the various information collected through the eyes and ears, and the vibration of that person coming through in the heart, when we turn our thoughts toward that person.

It is realized by anybody, if the heart is sensitive in the right meaning.

Please make it your judgement criterion that comes through and resonates in your heart.

Then, you will understand that there is a big difference between the matter generally spoken in the general public and the reality, and it is very common in the world.

Do you still revere the person whom you thought great based on the public reputation same as in the past?

It is your liberty, but it is not the exaggeration to say that it is for your conscious world to fall together with the consciousness of that person headlong down to the depth of hell.

Hence, you do not care for the public reputation. This world is the muddy stream.

Let us drive firmly in our hearts that the true world will not be found, the bright prospect will not be spread, though we do anything by any means in the world as the physical being is true.

Instead, please use your energy to learn what you have mistaken, why you have mistaken through looking within your heart.

Then, let us learn the importance to turn our thoughts and to think.

Our hearts know it all.

Though I mention "heart," "the heart" mentioned here is not something small like you think now.

The true nature of us, the humans, is consciousness, vibration and energy.

That world spreads infinitely.

Please think of "heart" on that basis. "The heart" mentioned there has remarkable difference with "heart" that we usually imagine as being in our hearts or in our chests.

I mentioned, how about turning the consciousness toward your respectable person, the humans for example, but now please turn your consciousness, except the humans, such as toward cats, dogs, pigeons, trees and plants.

They communicate. They convey vibration.

Please feel in your heart, what is the difference between their vibration and the vibration flowed from humans.

How about it for example?

I turned toward it, as the word of submarine volcano came up in my meditation.

Please feel our thoughts. We wait eagerly for our turn. We blow out our energy with joy. Our energy is the energy of love. We convey the dimensional migration to all consciousness with and without physical beings on the earth. We want you to feel that energy together with us. Please do not needlessly fear and fall yourself down.

Let us go forward firmly on the joyful path returning to love.

Please look within your heart. We are submarine volcanoes. We are not unrelated to you. There are many consciousness who sank into the bottom of sea together with us.

I would convey to you the reality that those consciousness have physical beings again and join the study.

I would convey to you the thoughts of us, the submarine volcanoes.

Let us go through the path returning to love. We would like to urge the awakening of consciousness who has always go on the wrong path.

The consciousness flows definitely. The energy of love flows definitely. They exist gravely. We are one in this great spread.

Let us go through on the path awakening to love.

I turn my thoughts toward the Ebola virus as one of the social phenomenon.

Please listen to the thoughts of us, Ebola virus.

We never entrap you to the depth of suffering.

Our true nature is love. Our thoughts no longer reach to within the humans' hearts.

We are not the existence to be feared. Certainly, we may claim a life of human.

We may have such power. However, we send a warning for you to look within your suffering hearts.

How many of you accept our thoughts in your hearts, when you turn your thoughts toward Ebola virus?

We are hated existence, nuisance. You just think of wiping us out. Why do we exist?

We are love. We want it to reach within the humans' hearts, want to deliver the vibration. Ebola virus is the indication of our thoughts as please listen to our thoughts.

Yes, please listen to our thoughts.

We want to convey our thoughts to you as the physical existence of Ebola virus.

We want you to feel our thoughts, to look within your suffering hearts.

That is it. Our thoughts are totally different, though we are existence to claim the life

and to be feared.

We were love. We send a warning as the physical existence of Ebola virus, in order to convey that message.

Please accept such thoughts in your hearts. Please accept it.

We want you not to fear Ebola virus but to turn your hearts.

We want you to turn toward gentle mother.

We convey it to you that you are not in the suffering but are love.

Thus, the submarine volcano mentions, when I think of submarine volcano.

The Ebola virus mentions, when I think of Ebola virus.

They convey the necessary message to us, the humans.

Hence, I think, it is necessary to turn my thoughts toward the various social phenomena from time to time, in order to study the conscious world, instead of turning the thoughts out of curiosity or in a fear. Just turn our thoughts. Think of it for a moment.

We will realize that the information collected by eyes and ears and its analysis are incompatible with the things conveyed and resonated in our hearts, when the thoughts are turned directly toward the various social phenomena.

Especially, the natural catastrophes will be involved for us from now.

The natural catastrophes, it is not only the natural disasters but the phenomena that shake our inside and outside including it widely.

What kind of vibration does the phenomenon so called natural catastrophe convey?

If we can receive its vibration, no, let us receive it, and let us believe that we will have the turning point in our conscious world with those phenomena, it is the opportunity for us to change ourselves significantly. I think, if we just fear it.....

When I turn my thoughts toward the flow of consciousness, “the dimensional migration and the natural catastrophe” come into my mind as the keywords.

In connection with them, the words of “sinking of Japan” also comes into my mind.

Obviously, the natural catastrophes will occur all over the world from now.

The earth is living. The land will sink and new land will appear due to crustal movement, elevated seawater temperature and others.

One of the phenomena is sinking of Japanese archipelago.

Since the earth is also consciousness, it mentions what kind of state this star will become from now. It conveys the message of returning to love through that.

It is physically horrible, but everything is the affair within love and is not the affair to trap us into the fearful pot.

The vibration felt from the submarine volcano, Ebola virus and the earth mentioned as example is gentle.

They convey the truth to us clearly. There is joy and warmth at their bases.

The firm thoughts asking for us to awaken to love is felt.

Let us turn our thoughts toward Japanese archipelago and receive the thoughts of Japanese archipelago sinking with joy, since the consciousness of Tomekichi Taike had the physical being in the small islands of Japan on the earth to convey the truth and we also had the physical beings to study.

Obviously, there is precursory phenomena already.

Meanwhile, please receive the consciousness of the place where you live now.

What kind of thoughts come out from your heart? Please feel the energy of natural catastrophe closely and think of the flow of consciousness firmly.

I mentioned earlier that it is great to have the physical being.

The physical body was required for us to realize what was wrong, why we were wrong.

Our hearts are wavering daily to see, hear or receive various information.

It is good to learn that we have the wavering hearts.

Obviously, the waver is sometimes large and sometimes small. We may sometimes feel the peaceful, comfortable waver, or may sometimes have large depression in the daily lives. Our hearts are always wavering.

We have to realize that we always transmit the thoughts and flow the energy.

Please habituate yourself to confirm the thoughts transmitted and the energy flowed.

Then, you will realize various things within yourself.

Our hearts waver through the visible, audible things.

Let us enforce to look within those hearts firmly though it is suffering or painful.

There are many thoughts such as grudge, oath, anger, moan, dissatisfaction, complain, looking down, envy, resignation, ruling hearts.

In fact, those darkness, the black thoughts are waiting to be drawn out one after another.

They are all ourselves. They are our many selves, who are resulted by the repeated transmigrations that we thought of ourselves as physical beings.

It is joy to realize our many selves within us, having physical beings at present.

In fact, those thoughts are waiting to return to love.

If you convey it to them, they will return thanks to within your heart.

How much you wanted to return to your homeland, love, warm and joyful world, you convey it to yourself through your current body.

Please become sensitive in the proper, right meaning, to accept it firmly.

Please become your gentle self.

Please release yourself from the thoughts that your physical body is yourself.

Please do not close yourself in narrow, small place, but realize your spreading heart, your conscious world and yourself.

It is good enough to realize the reason for your existence in your meditation.

There is nothing else but such happy and joyful thing, if the reason why you were born, you were given birth, resonates in your heart in the meditation.

The people acting as the physical beings are true, are actually wandering, though they look like living well.

They are wandering and suffering, but do not realize that they are continuously wandering and suffering. They do not realize it. They are in the state of ignorance.

They can realize it when they die.

It is difficult to think of their death, while they act lively.

Since they heard of the existence of heaven and hell, think of going to heaven or hell after death, actually they mist in their mind about the world after death.

Hence most people live momentarily.

“There are often suffering, painful, sorrowful, disconsolate matters in the life. Hence, I wish and pray, it does not happen around me.”

“I wish to become happy.”

“I have to care about interpersonal bonding and my present life.”

Don't most people live smaller?

Please carry out the meditation thinking of love strictly, realizing that you exist in the muddy stream at present.

Please become to have the time and space to resonate within as “I am love.”

Let us become to feel in our hearts the vibration conveyed and resonated as “all are love, only love exists.”

We have transmigrated many times, to find the path returning to love intently together with our numerous selves existing in the boundless spread.

We were given birth numerously by our mothers.

Everyone, let us respond firmly to our thoughts as “wish to return to love” and mother's thoughts asking to “please return to love.”

In order for us, who have taunted our true nature and the energy of love, to awaken to our true nature, love, and to return to our joyful warm selves, it was most important to realize from the bottom of our hearts, how fierce energy we have flowed continuously.

Though we have not known love, have cast love away, have cast true joy and warmth away and have fallen down to hell, as far as we pick up, enfold and encompass the thoughts of desperately shouting with struggle and suffering, we can realize the true joy and warmth from the joy and warmth emitted by the dark world, then the joy and warmth reawaken our true selves further, as the dark world created by us tries hard to return to the true self.

We, who have fallen down to the hell, can only reach our true nature by that way.

Hence, I feel, it is the extreme love, how great it is for us to look within our hearts and feel the energy emitted by us.

Please repeat the right meditation, relish joy and warmth within yourself and cultivate the thoughts as “I am love.”

Let us just believe in joy and warmth welling out of within ourselves.

We have the opportunity to study the world of true vibration.

The conscious world is not mentioned by words. It cannot be conveyed by words rightly.

Please repeat the right meditation to receive the vibration rightly.

Meditation is joyful. Please repeat the right meditation, feel the true joy, true happiness and true warmth in the heart and cultivate them.

It is only meditation, as we can say, it begins with meditation and ends with meditation.

It is only the right meditation. It is your task to encourage yourself to practice the right meditation, as you have physical being now.

Other than that, you can enjoy your pleasant life to some extent.

There is no need to do the physical work with utmost effort, to pour the energy and to hurt your physical cells. Once the direction of your heart is tuned right, your life will be provided without hard struggle.

The sayings, pray for god in trouble, drowning man clutch at a straw, pass around the town dignifiedly. The most people seek it outward for all the time endlessly.

On the other hand, it is great to have studied how to turn your thoughts to within yourself.

As you realize that it is the lifetime to recognize yourself, your existence rightly, you must feel keenly, there is nothing else but this happiness.

The various affairs occur in every second all over the world.

The conflicting energy with love swirling there does work.

However, that origin is just the energy of love.

It will take more time to realize for all of us to exist in the flow returning to love, but please care about the time for meditation turning the thoughts toward within ourselves, since it will be conveyed that the energy of love does work through the various affairs, accidents, incidents occurring daily.

Everybody wants to listen to the comfortable words and to be treated gently.

Nobody wants to listen to the harsh words or to be treated coldly.

The comfortable words and the gentle attitude may encourage, cure and cheer up.

However, it is only temporary and it may generally hurt the opportunity to look within own heart.

Hence, let us do not swing from joy to sorrow with the physical matter but concentrate on habituating ourselves to turn our heart's pointer toward within ourselves.

It is our communication with ourselves.

Please make the things drawn from there for our mental food and go forward.

I mentioned, our communication with ourselves. Here is the example.

“What is your true self? Where is your true self? Do you know your true self? Do you realize that existence? Do you believe it? What extent is it to? Do you see your future?”

“Is your prospect bright or dark? What will you do, while you have your physical being?”

“Do you have something in your mind? Does it hurt you like a thorn? Is it something remaining in your heart?”

“What do you care for first now? Do you wish anything?”

“Are you happy now? Do you think, it is good to live? Do you think, it is hard to live?”

There must be various questions. Please ask yourself and go forward from the response.

It is your communication within yourself. It is your study with yourself.

It is the self-establishment.

You look within your heart, learn the energy transmitted from you and awaken to your love within yourself, that encourages you to change the quality of wrong energy.

You awaken to that love. As soon as you awaken, the energy does work when you think.

Then you proceed the plan to go beyond the dimension with numerous consciousness.

It is said as the self-establishment that the road map is established within yourself.

Your true nature, your current status will become clear in the self-establishment.

Then you will step forward from there.

It is all positive, since such time and space are provided for each one, though whatever state it shows. Though it is negative physically, it definitely turns to positive.

The negative one will be changed to positive, since there is only positive factor originally.

Our true nature is love. Everything exists within love.

Please utilize your physical being rightly to awaken to it, and look within your heart firmly with the information obtained there. Let us look within our hearts joyfully.

We live calmly in a steady rhythm daily. There is nothing else but such happiness, to enjoy our communication with ourselves, humbly rejoice the reality to have physical beings at present, then make it our mental food and think of our lifetime from now on, and realize the road map, our assured road map within ourselves.

There is no form in the conscious world. It is not visible but infinite. It is our true entity. There is nothing else but to believe it in our hearts and believe what we felt, since it is the matter in the invisible world.

We, all, must know well the things really wished by ourselves, such as what we have to do, what we have to become, though it is not the story understood just by listening.

There is nothing else but to completely draw out the answer from ourselves, what we look for within ourselves, through looking within our wavering hearts and feeling the

energy flowed out instantly.

Please confirm it many times in your meditation, what thoughts you were born with in this lifetime and you will be born in future lifetime.

Please realize, such thoughts lead you. Please exist faithfully to your such selves.

The life is not to have the physical beings alive. Let us study, where the true joy is, what the true happiness is, from ourselves died in the past lifetimes and also from ourselves being born in the future lifetimes.

“Let us escape from the wrong transmigrations and go forward on the path definitely returning to the true joy and warmth.”

It is the message from our true selves. It is the firm promise made with our true selves. Please receive it in your heart. Please recover to yourself, who can receive it.

The right of right meditation means the direction of heart's pointer.

So far I mentioned, there is the flow of consciousness that transmit the call for every entities to return to the homeland in the heart, love, and the revolution in our consciousness is required in order to realize it in our hearts, and please practice the right meditation to encourage it.

Obviously, the right meditation is to turn and tune your heart's pointer toward Tomekichi Taike and to think. Everything depends on whether or not you can practice the right meditation as the title in the next chapter.

You will understand, it is really great, if your heart's pointer is tuned to Tomekichi Taike within yourself even a little bit, though you cannot practice the perfect meditation.

However, it is really not easy, though we want to practice the right meditation, since we were born with a lot of dark energies that discourages it.

However, we have to do it. Hence, please go forward to do it.

Please realize that mother and Albert definitely come out from your heart, when you meditate thinking of Tomekichi Taike in the right meditation.

Your heart will call Albert definitely, and will also call the universe.

Then, it will become joyful and nostalgic to think of the universe.

I suddenly mentioned the word Albert.

The word universe often appears from the chapter 2, but the word Albert appears for the first time in this part.

I would explain a little bit about “Albert” and “universe,” since some people might not understand well and may think what Albert is, also the universe is different with the universe mentioned in the general public.

1. Albert

Albert is the name of person as well as Tomekichi Taike, but please understand it as the generic term of the true vibrational world instead of the simple name of person.

It was the first time in this lifetime that the conscious world had the physical being, in order to convey the true vibration. Since the child born in Taike's family was named Tomekichi, it became that the true world was equal to Tomekichi Taike.

It is planned, that true vibrational world will have the physical being again in 250 years from now. The name at that time will be Albert.

Hence, both Tomekichi Taike and Albert are names of persons, but please understand, those names indicate the true vibrational world.

Tomekichi Taike, Albert means consciousness, vibration and energy.

Then, doesn't it become, how great time it is in this lifetime, when Tomekichi Taike has the physical being.

From this lifetime till when Albert will have physical being in 250 years from now, nobody will appear to convey the truth, though you will transmigrate on this earth.

How many transmigrations will you have during the time?

Will you throw your hearts down at each transmigration? Please think of it seriously.

2. Universe

Obviously it is not the universe mentioned in the general public.

The universe is also consciousness, vibration and energy.

Hence, the universe does not exist out of us but exists within us.

In other words, we ourselves are universe.

Since we have existed continuously far from love of our true selves, the universe within us became the dark universe. We have continuously created the dark universe within us.

Tomekichi Taike and Albert are the world within us, the universe.

It is only one true world, the originally existed universe.

The dark universe is also the world existing within us.

However, it remains dark universe and does not conform to the universe of Tomekichi Taike, Albert, unless we look within our hearts and turn our hearts toward the right direction.

Namely, we cannot go with the flow of consciousness toward the dimensional migration, as long as we have the dark universe in our hearts.

Hence, it is required for the vibration and energy of universe within us to fit in the vibration and energy of Tomekichi Taike, Albert.

The right meditation is required for it than anything else.

Do you understand, how the right meditation is important from the explanation about Albert and universe?

I would like to you to practice the right meditation and feel the vibration of Tomekichi Taike, Albert and universe that has originally existed in our hearts.

The vibration of Tomekichi Taike and the vibration of Albert are not separated.

It conveys to you that everything was love, was one in love.

That vibration is joyful, warm, gentle and broad.

Once you feel and realize it in your hearts, you will realize it in your hearts, “the universe was only homeland for us to return.” And it was “love.”

The only one homeland where we return, we call it “mother universe.”

When we feel it in our hearts, that we are en route in the journey to mother universe, to love, we intend to think of Tomekichi Taike entirely, though anybody says anything.

We realize it clearly in our hearts that it is only joy and happiness.

It is not understood in your mind, but the indescribably joyful thoughts will come out together with igo, the non-lingual sound, calling or shouting Albert, universe, love, mother within yourself, as far as you encourage yourself to practice the right meditation.

As soon as you experience it, you feel as “meditation is joyful, really joyful.”

I mentioned as together with igo, the non-lingual sound. Igo, the non-lingual sound, is not something like Japanese, English or Chinese. There is no subject or predicate.

It sounds like a gibberish, but it is what the universal consciousness within us conveys their thoughts. If one can receive it as the vibration, it resonates directly to each heart.

Please mention your thoughts in igo, the non-lingual sound.

You will realize it as you mention. Please feel it in your heart through practice.

Obviously it came to, Tomekichi Taike is Albert, Albert is Tomekichi Taike, the universe of Tomekichi Taike is the universe of Albert, the universe of Albert is the universe of Tomekichi Taike within myself.

The consciousness of Tomekichi Taike has come to convey the vibration of Albert with the physical being. My conscious world knows that all universes await the vibration of Albert. Hence, when I turn and tune my heart's pointer toward Tomekichi Taike, definitely feel many universes calling Albert.

The flow of consciousness proceeds together with Albert.

The consciousness of Tomekichi Taike is the consciousness of Albert.

Thinking of Tomekichi Taike is thinking of Albert.

I have already concluded it within myself.

Tomekichi Taike and Albert cannot be separated within myself.

Turning and tuning my heart's pointer means thinking of Albert.

It is joyful to call Albert. It is joyful to think of Tomekichi Taike and think of Albert, since igo, the non-lingual sound, of Tomekichi Taike conveys the vibration of Albert and mother universe.

I feel the universe within myself spreading boundlessly, when I think of universe and meditate in that situation. If I express, it is as follows.

The universe within myself mentions.

“Tomekichi Taike, Albert, we were the consciousness to go beyond the dimension together. We were one consciousness with Tomekichi Taike, Albert.”

I feel, the universe within my heart mentions it, when I turn my heart toward universe. They are the entities to go together. They are my colleagues. It is joyful.

It is conveyed as “We will look within our hearts together.”

I have my physical being at present. I call the universe with my physical being.

Widely spreading universe within myself. It was my wish eagerly to call universe.

It was my joy to turn my heart toward the universe and call them to return together to the warmth of mother.

“We will return to Tomekichi Taike, Albert within my heart, the gentle warmth of mother. We will exist feeling joy in our hearts to go on the path returning to love, to go forward together.” I remembered it in this lifetime that I promised it firmly.

I remembered my promise made to myself, that I call in my heart my colleagues to communicate and definitely return together, as I repeated the transmigrations in the three dimensional world.

We are one in the conscious world of Tomekichi Taike, Albert. At present, only joy to be able to convey from my heart resonates, as we are the consciousness returning to within warmth and joy and the energy with overflowing love has really existed within myself.

I am really happy to feel this world.

The world of Tomekichi Taike, Albert has existed within myself. We are joyful.

I spread within my heart as the energy existing with joy.

Though I mentioned the example of meditation thinking of universe, it is not something special but must resonate in the heart of everybody. Because the conscious world is one.

I mentioned, I remembered my promise. How about you at present?

Did you remember your firm promise with yourself?

You will definitely call the universes within yourself, once you meet such thoughts of yourself, as “let us return to our homeland, love.”

I mentioned that the conscious world is one.

I also mentioned to study from your past lifetimes and your future lifetimes.

In conscious world, there are not past lifetime, present lifetime, future lifetime in order, but there is only the present. There are past lifetime and future lifetime at the present point.

Hence, as you look within your heart and turn your heart toward the consciousness of Tomekichi Taike with joy, your past lifetimes and future lifetimes will be changed.

Then, your past self and your future self will convey it to you.

I want you to realize through the meditation that we are one at the present point in joy existing together with your past self and your future self.

As the conclusion of this chapter, I post two texts.

I think, my present self, my past self and my future self become one and confirm together the thoughts of “let us return to love, the homeland in the heart, love.”

I am happy, if you feel it as if it looks like was mentioned by my present self, but was mentioned by my future self, as if it looks like was mentioned by my past self, but was mentioned by my present self.

*

I went to the shrine on the New Year’s Day. I paid the respect at the gravesite. I prayed with my palms together at my family altar. I was impressed with the founder of religion. I delivered namu amida Buddha. I also served Amateras. I reported Ise shrine for my marriage. I visited Omiwa shrine in Nara many times a year.

I repeated many mistakes. However, there is only the thoughts in my heart, that is, thanks, I return to love, my homeland, mother universe.

Hence, I have my physical being at present.

I met the consciousness of Tomekichi Taike and have studied.

I realized in my heart, it is the once in a million opportunity, once in a million meeting.

I felt in my heart, the consciousness of Tomekichi Taike, the world of Albert, the vibration of the universe, mother universe.

I feel joy to turn my heart further. The world of Tomekich Taike, Albert spreads within myself. I am joyful to go forward together in the consciousness spreading boundlessly.

I have continuously made mistakes. I prayed, wished, ruled the universe and killed like bugs to save myself and my families.

I became the shadow power to move the politics and brought out the word of god.

Everything was in the dark world. It was the transmigration that I sold my heart to the darkness and fell headlong to the depth of hell.

However, I have never changed but have repeated the same mistakes and have this physical being at present lifetime.

I laid everything on the line in this lifetime.

It was very hard for me to proceed it, who have refused to turn the heart firmly toward Tomekichi Taike, Albert, mother and warmth. However, the thoughts within myself as “I laid everything on the line in this lifetime” made it possible.

“I cannot miss it in this lifetime.”

This lifetime is only one and last opportunity for me.

It is difficult to lead me again to meet my true nature and the path returning to love, if I miss it in this lifetime. I was given birth holding those backgrounds.

Hence, I have clung to the study of Tomekichi Taike.

It took 20 years from that situation in this lifetime, finally within myself, the belief has burgeoned as "I was love, I will go straight on this path." That burgeon has grown and I go forward on the path to self-establishment with joy at present.

I believe in Tomekichi Taike from my heart. How much I wished to meet Albert.

How much I wished to spread the vibration of Albert in my heart.

I myself know such thoughts well.

How joyfully did I accept that Tomekichi Taike has come to convey the vibration of Albert? I can say, it is silly to be turned the thoughts, whether or not I believe Tomekichi Taike, to me who have awaited for Albert.

I will go forward together with Tomekichi Taike.

The world of Tomekichi Taike is my world.

The world of Albert exists within myself. Myself within Albert.

It is the path returning to joy and love, to realize my such self further.

I go forward step by step steadily, receiving the thoughts toward mother universe firmly.

Hence, I meditate thinking of Tomekichi Taike, Albert. I meditate thinking of universe.

The meditation is joyful, just joyful.

*

I myself in 250 years from now mention.

I am myself in 250 years from now, though I do not have the physical being yet.

I call Albert in my heart. I have always awaited this joy to return to the homeland within my heart. I had a physical body in 250 years ago, had found this path to joy within myself and have reached to the present.

My circumstance was very suffering.

However, it was to spread this world of joy and warmth.

I am very happy now. I am really joyful to be given this physical body.

This physical body was provided to return to love.

I have connected my heart from myself in 250 years ago to my present self, and finally the path to go beyond the dimension with firm steps together with universes spreading before us. The joy within my heart is almost exploding. Thanks. Can I be such happy?

My past lifetimes have awakened to joy all together and I spread such thoughts fully in my heart.

I will go beyond the dimension with a lot of thanks and joy in my heart, and will not transmigrate on this earth again.

There are my colleagues who have promised together.

Their joy spreads in my heart.

We were the entities retuning to love. Love is us. There was love within us.

I would convey only appreciation to the consciousness of mother, Tomekichi Taike and Albert who have continuously conveyed it.

Albert, we will go beyond the dimension. Albert, I thank you.

Albert, it was nice meeting to you. It was nice meeting to your conscious world.

I realize to return to within you together with universes who have called Albert.

After a time, we feel and spread one world in our hearts now. It is joyful.

There is no longer the country of Japan. In the country of Japan, we had studied with Tomekichi Taike and had learnt the one world.

We have encompassed the suffering transmigrations in that one love, and can go forward step by step on the true path together. Our consciousness and our entities are forever.

4. The right meditation is the point.

As I have mentioned so far, we, the humans, have transmigrated in order to awaken to our true nature, homeland, love, and also the time (last 300 years) and space for the future transmigrations are provided for each one of us.

We, all, are en route returning to love and have requested ourselves to adjust the orbit. The orbit adjustment is very difficult, but please remember within each one of us that we made firm promises to make it real through the right meditation.

The truth is only one. The awakening to love is awaited.

The flow of consciousness toward the dimensional migration flows calmly and does work. Please practice the right meditation and flow the flow of consciousness within you, even a person more. Please realize within you joy returning together.

I think, you understand that only the keyword, to achieve the purpose in life as turnaround in consciousness and awakening to love, is “the right meditation.”

The person who does not know or cannot practice the right meditation never realize the truth. Hence, the conscious world of such person is dark.

Please practice the right meditation without fail.

I repeat it.

The right meditation is the meditation thinking of Tomekichi Taike.

It is the meditation turning and tuning your heart's pointer toward Tomekichi Taike.

Tomekichi Taike is love within us, the homeland in the heart and love.

As I conveyed, it does not mean Mr. Tomekichi Taike, though it is named Tomekichi Taike.

Tomekichi Taike means the world of Tomekichi Taike, the conscious world.

That conscious world is your homeland, love. It is your true self.

Hence, thinking of Tomekichi Taike is thinking of love, thinking of our true selves.
The right meditation is only the way to spread joy and warmth within ourselves.
It is only the way to save ourselves to practice the right meditation, to be able to practice the right meditation. It is realized, as far as we practice the right meditation continuously.
It is realized, there is nothing else but this.
Hence, it leads us to practice the right meditation further.
It is the energy of love. The energy of love within ourselves leads us.
If we feel it in our meditation, it resonates in our hearts, how thankful the present lifetime is, how favored existence we are, and such thoughts urge for meditation.
It circulates naturally to the good direction.
Then you will naturally realize, it was wrong to seek something outward.
Your heart will convey clearly, how silly thing it is, to seek outward.

**It is the matter, if we always turn our hearts toward the world of Tomekichi Taike.
The things except Tomekichi Taike are all dark.**

Do you believe in the world of Tomekichi Taike within your heart to speak out the above message? Do you know it?
As far as the true happiness and joy spread within yourself, it is joyful when you think, though wherever you are and whatever you do. It is just joyful only when you think.
It does not matter, what or why. Since you know everything within yourself.
You can realize, it becomes so naturally when you meet it.
You can really understand it in your heart that it was only required to remember and recover yourself who was originally happy.
Then, it waits only joy to turn your thoughts comfortably in your daily life.
You will lead yourself to the further joy and happiness, as far as you live along with it.
Let us have a lot of time, like it wells out from our hearts that we had really happy life.
It was nothing difficult. The happiness really existed around us.
We could not think of our happiness happy.

Let us meditate, practice the right meditation.

Please feel and relish in your heart your happy self, your joyful self, your future and others.
Let us relish the true joy and happiness through the continuous right meditation daily.
Please realize through the right meditation, we meet this lifetime in the boundless gentleness and joy.
Then, let us correct our continued wrong path straightforward to love with the energy and power within ourselves.

I, myself, carry out strictly “the daily right meditation,” in order to realize only one truth existing in the invisible, unheard, formless and smell-less world.

I have described the thoughts came up in my heart through my daily meditation, as follows.

“Everything exists within myself. The warmth, gentleness, joy exist within myself.

My true self responds to me, when I turn my heart toward within myself.”

It is good enough to realize it within ourselves. It is provided for everybody to realize it.

Hence, as far as we realize it and turn the pointer toward within ourselves, it resonates how happy we are, in the heart of everybody. Please feel it humbly around us. Please become humble and listen to the voice in our hearts. Please feel the thoughts of mother. There was no problem. There are only our happy selves. There are ourselves saying thank you. We have supposedly studied to exist together with our such selves.

Hence, it is the great study. There must be only appreciation for us to have studied and still study now.

I meditate because I am joyful. I meditate because I am happy.

It is true joy and gentleness to turn our thoughts.

We are en route returning to love, to our true selves.

It is absolute truth. It is required for you to realize it in your heart, feel it. As soon as you learn and feel it in your heart, you feel instantly that everything was provided.

Then you realize in your heart that everything has existed in love, has existed originally as the energy of happiness, joy and warmth. It is realized in your heart.

It is realized in your conscious world. Please realize it.

Then you realize that everything is joyful in your life and your entity is joy.

Please feel your stupidity and ignorance to have changed your joyful self to your suffering self and meet the path to exist together with your joyful self even a minute or a second sooner.

“How should I live? What should I live and seek for? How can I feel happy from my heart?

The truth must exist. Where is it? What is the truth?”

It is joy for me to go through the process to clear my doubts.

Though I had the numerous experiences that everything sought out of myself was vanished away instantly like a bubble, I still sought it outward. It was really difficult to conquer that habit in my heart. However, it was not impossible. It was good enough to practice it humbly, since I was conveyed that the direction turning my pointer was wrong.

“The truth exists within myself. My true self exist within myself. It is called love. I exist

together with love within love.”

I polish my meditation more, facing the fact that I have drawn that answer for the long held questions, through the time spent for meditation turning my heart toward within myself, turning toward Tomekichi Taike and my true self.

I feel the response in the meditation turning it to positive.

Please release yourself from the small world as I am god, even a day sooner.

Please free yourself.

Please convey love, gentle warmth to the dark, heavy energy of suffering, pitiful, sense of stagnation within yourself. Please convey, we exist together. Please convey, we were love. Please relish the joy and happiness to be able to convey.

Nothing will be conveyed from the higher eye level. Please go forward step by step carefully and firmly, always confirming the direction of the pointer within yourself, whether you convey the existence together in the gentleness and warmth.

More I turn my heart, more I feel joyful. It is joyful just to think.

It responds to me when I turn my thoughts toward the universe, as the universe awaits.

It is indescribably joyful.

I can only describe it miracle that I can convey the warmth, happiness and joy returning to love and my true self, to myself wandering continuously in the darkness.

I feel peaceful. I exist here with the physical being.

The thoughts of my physical being is really small, since my physical being has enforced the custom or tradition to myself even in this lifetime.

However I realize and feel myself totally different from it.

Hence I can spread my such world in my heart. Then it is really different.

The miracle has occurred within myself. I can repeat in my meditation the experiences really spreading within myself, as that miracle becomes joy and warmth.

Hence the meditation is joyful. Only meditation is the way to convey the true world.

There is no form, no color, no smell, no word, but only the thoughts spread.

Such thoughts were gentle, warm, spreading joyful world existing together.

When we realized that we were born to learn the truth, to convey truth to ourselves, we have no alternative but to think that everything was provided suitably.

It was provided, though it was my plan.

However I realized that my inner self knew them all, then I had this physical being and had provided the physical environment and have lead myself.

When I think what that energy is, I think in my heart that my true self really leads myself. Hence, the meditation is joyful. I just feel happiness and joy when I meditate.

How suffering situation I am in, but I have the present time that I can convey the truth to myself, I really appreciate to have such a time in this lifetime.

It was totally different with the world looked from the physical being and the world looked from the consciousness. I can only say, it is great.

It is my joy and happiness to repeat such great experiences in my heart.

It is achieved by closing the eyes, and turn and tune our hearts.

I could study it, as I was given the physical being. Hence, I just appreciate.

The thoughts of mother is conveyed to me. The thoughts of many mothers are conveyed to me. I just thank you. I thank you for giving me birth. I am happy to say thank you.

My heart must waver with the incoming things through five senses such as visible, audible things. However the amplitude must be remarkably small, since I learnt to turn my heart's pointer and think.

I think, there is nothing else but happy life to study and understand the importance to always or sometimes return to within myself and spread the happiness and joy returning to within myself.

“Rejoice, rejoice, it is good enough just to rejoice.”

In the numerous transmigrations I stacked many things to foul myself, such as unwelcome person, unfavorable thing, reluctant thing, worrying thing and I could not realize the happiness anyway. The joy became suffering immediately anyway.

But I could not understand the reason.

Then I was born in this lifetime and joined this study.

I have studied that changing my base was to answer the questions.

I have studied hard. I have rejoiced my environment to be able to study. It was all planned by myself, but I was satisfied with my life for the first time in this lifetime.

I carry out strictly to think of universe now. Thinking of universe is to think of love, to think of Tomekichi Taike, to think of Albert, to think of mother and to think of homeland.

“It is all to think of, to be able to think of and it is good enough to rejoice, only rejoice.”

It is not understood in the heart, unless one carry on the right meditation daily.

However, it was easily understood by anybody, if one carried on the right meditation.

It was the true study from then. Let us call and convey joy, to exist together in the warmth, to our colleagues who have neither names, nor physical beings.

I think, it is important to feel myself after death and clearly feel what happens after death.

It will make the great sense for me in the future. I think it is most important to feel it in my heart, spread it in my heart and feel it further in my heart.

My entity after death is realistic at present. What happens after my death?

I think, such thoughts are important to feel it in my heart, to feel it realistically in my heart, to accept what I felt, to make it the point of my study and go forward on my path. Hence, I want to turn my heart in that direction and have a lot of time for the meditation to call myself after death, to feel myself after death, to communicate with myself after death.

Do you feel in your heart now that you were originally happy? Is your meditation joyful?

Do you feel thankful, joyful, happy, when you turn your heart?

Do you turn your heart toward the universe? Do you call universe? Do you receive the vibration of universe in your heart? Do you communicate with universe?

How about the experience came up from the bottom of your heart?

Do you bring out igo, the non-lingual sound? Please try to speak in igo, the non-lingual sound, thinking of universe, thinking of love. Igo, the non-lingual sound, is the vibration. Igo, the non-lingual sound, is the rhythm in universe.

Please bring out igo, the non-lingual sound, and realize that the universe within yourself responses. The universe is alive. It is alive within yourself, together with you.

Let us have the time for meditation to feel such matters.

The meditation is pleasant. The meditation is joyful. I can feel joy to exist together.

As long as you repeat the time of meditation, you will feel joy to go forward steadily verifying within yourself the answers for questions such as what I am, what the people and affairs around are, what the life is and what the death is.

As for the person who has the close people having met this study and have already passed away, why don't you turn your consciousness toward them and understand their state?

As you communicate with yourself after death, you may realize the importance of this lifetime when you have your physical being.

I proceed my study utilizing something like that.

In my case, I experienced the death of my dog, I turn my consciousness to it.

The result is obvious. It is also the study to do something obvious.

The difference is obvious, but by adding it to one of my study, it resonates clearly in my heart that there is no border between alive and dead but everyone is consciousness.

Let us use our ingenuity and enjoy our meditation. We were born to save ourselves.

We were born to convey truth to ourselves. Let us change our mind for it, provide our living environment to meditate and continue the study joyfully.

The warmth of mother is required to practice the right meditation. It is required to repeat the experience to realize that there is the gentleness and power in the warmth to lead

ourselves. Then the joy and warmth become larger and we feel joy to accept ourselves. As the layer of joy and warmth becomes thicker, the heart's pointer is tuned more and we can practice the right meditation more. It is really the synergistic effect.

What were we born for? We should do something. Those things were all wrong. Originally, the understanding of life from the birth until the death was wrong. I should have done something. I wanted to know what I should have done, but I could not know it. I think, I have repeated my life like I should do something and wished to know it, but could not know it but was influenced by the general public, and had to satisfy with small happiness and joy, or brought the curtain down with disappointment. I could finally meet through my physical being in this lifetime my stupidity that I believed to obtain the happiness and joy by god, Buddha or power of universe, and had nothing else but repentance for my stupidity not to realize myself. There is nothing else great but the message of "you are love." There is nothing else great to have the time for meditation to receive that message in my heart, feel the vibration and respond with vibration. It is the concentration with meditation healthily until I die. I had to do something. Why don't we know that anything in our hearts and spread within ourselves the abundant time to think of appreciation from the heart? It became possible since the consciousness of Tomekichi Taike came to the three dimensional world. I realized it in my heart. Hence, I go straight on my path.

"Everything was for awakening to the truth, for awakening to myself of love." I thought of the time for me to meet the study with this physical body and have proceeded the study, when I had a half-length bathing in this morning. As I remember the facts provided in the script of the above mentioned message, I feel that message was proceeded faithfully in the process that appeared with the physical form, then forwarded and disappeared with the physical form. As I repeat the meditation daily, I feel, it was provided to realize that the flow of consciousness flows without fail and I have existed in there. I thought, it was great. I feel and it resonates in my heart that I encourage myself to realize my entity awaiting and believing, though how much I made mistakes and suffered continuously. It is good enough to practice meditation to turn the heart's pointer. That is it. I really think so. Love, universe, Tomekichi Taike, Albert, mother, they were my homeland. I just think of my homeland and meditate.

The happiness, joy and warmth existed within myself. It was true.

Hence, it was good enough to turn the heart. I existed in there, anytime, anywhere.
Why couldn't I realize such a simple thing for a long time? I really think so.
I fully understand that I have repeated the suffering transmigrations, since I did not realize it.
It sounds lie but is true. It depends on the direction of heart. That was it.
I spread in the warmth and joy.

It is my life with stable rhythm and thankful thoughts coming out naturally.
I think of the flow of consciousness in such passing time.
I concentrate for meditation joyfully in this lifetime with universe.
As the result of transmigrations existed as the physical being was true, I finally met the transmigration to be able to spread in my heart the homeland as the universe for me to return. I am really joyful when I think of the universe.
I am joyful for the time to communicate in igo, the non lingual sound.
I can feel the joy of universe directly within myself covered with my physical being.
Hence, there is only joy with my meditation.
How great it is to turn my heart. I just go straight on this path together with the consciousness of Tomekichi Taike, Albert.
It was what I have desired and was the plan in the flow of consciousness. It finally became the lifetime to realize my plan along with my silly physical being. I thank you.

Since I realize that I live in the world of thoughts, together with myself existing in the world of thoughts, I want to meditate.
There is the world definitely resonating, when I turn my heart. I raise that world carefully. It is only the believable world. I think, it is only the way to meet joy, happiness and warmth that is to feel the vibration, spread it and turn my heart further.
The time will definitely come for everybody to seriously think of, why we were born, what the purpose of life really is, and our death.
Let us feel that we exist in the flow of consciousness.
The flow of consciousness asking us to awaken to love existing in our hearts.

I do not like to applaud the darkness, such as fierce energy or crazed energy, but have my eye on the largeness of the energy.
Though the darkness stays dark, unless it awakens to its true nature, once it awakens to love and changes the quality of energy, it obviously exerts the great power.
Long time ago, when I turned my heart toward the universe, it came out as my universe and I felt my past lifetime that I liked to rule the universe, the universe in the battle and made that energy for my nutrition and tried to present the larger universe.

Hence, there was always the battle energy flowing.

Everything was decided by the intensity and size of battle energy.

I did not think that the warmth has the power.

The time for study has passed. I repeated the meditation and the experience to change my energy. The universe has changed within myself.

The large energy is required for the dimensional migration. The large power will work.

Since it is the crazed energy, the fierce energy, it is great once it turns over and changes to joy.

Please awaken to yourself and step forward to the direction realizing the flow of consciousness toward the dimensional migration. Let us enjoy to call and proceed toward the dimensional migration with the original energy and power of love.

I close my eyes, close my five senses and just think of Tomekichi Taike, think of Albert, think of love, universe, think of mother, think of repeated transmigrations and think of eternally continuing time.

I have provided this physical being, rejoice this lifetime to do such work and wish to spread the joyful circle to turn the thoughts.

The universe is awaiting. There is nothing else but happiness, when I feel joy to exist together with universe in my heart through my physical being, and have the time and space to meditate together with identifying colleagues.

I want to enlarge the joyful circle from the small assembly.

My homeland is the universe, mother universe.

I feel joy to call the consciousness wandering in the universe to go beyond together.

I feel joy to turn my thoughts with my physical body, to be able to think.

I met this study, began speaking in igo, the non lingual sound, and met joy to sing the melody of homeland in igo, the non lingual sound, by myself alone.

I often sang homeland song in igo, the non lingual sound, when we, all together, sang homeland song at the seminar.

I spent the happy time singing homeland song in igo, the non lingual sound, walking with or holding my dog daily.

I am very joyful when I think or call my homeland, the universe.

How long have I waited for this lifetime? The joy and appreciation come up in my heart to be able to steer in the direction to fulfill my promise.

Let us think of this lifetime that we have lived so far.

We have emitted a lot of energies as the father, mother, member of society or family.

We knew nothing else but the physical world.

There must be a lot of remains as we knew only the physical world and could not believe.
There are something built, protected, disliked to lose, for each one of us.

However, we met the study, began and continue to study.

Do you really accept positively the energy that lived and spent as physical being?

Or, do you still keep it dark and negative. We were taught rightly the meaning of birth, purpose of life. Let us study rightly with our physical beings and fulfill our lives joyfully.

We casted love away and went through the wrong transmigrations. It has come finally.

Please touch such thoughts within you. Please feel in your heart, it was love, everything was love, though how long you were crazed and suffered continuously.

Please accept it in your heart. Let us feel the world of vibration, true vibration.

Please step forward to be able to feel and realize.

We are the energy, one energy in love.

Please convey straight through your physical being the world of vibration conveyed and resonated in your heart.

Please convey through your vibration that it is all to think, it connects when you think.

The vibration is the energy. The energy does work. Please just think of lightly and calmly.

I am you, you are me and we are one. I convey it through the vibration.

I convey joy and happiness as all in one.

We are love. I always flow that message as the vibration within yourself.

Everything is the entity of love. There is nothing else but love.

However, we do not understand the world of vibration, if we live on the basis of physical beings as true. It is not an exaggeration to say that our hearts became dark so much.

When can you believe it? We will show it to you through various phenomena from now.

There is nothing else but love. Everything is love, how severely the forms have ruined, how awfully their hearts have cried.

I convey it to you once again that there is nothing else but love.

I convey it to you many times. There is nothing else but love

Please spread further the gentleness, love and warmth within your heart.

It is good enough just to feel and spread joy to think of Tomekichi Taike, to think of love, to think of universe.

Naturally, as far as that joy becomes larger, the fierce energy will be conveyed to your heart. There are many universes still sunk in the darkness where the joyful energy has not reached.

However, you do not need to fear. Because your conscious world knows that there is

overfull energy of love to cover them all.

When you call Tomekichi Taike, Albert, mother, that energy of love will be conveyed to the dark universe that will feel the vibration and energy.

It comes closer to that time. The universes are awakening more.

The speed for awakening is fast enough.

Please turn your heart's pointer firmly and spread the joyful world further.

The universe is infinite. You are infinite.

The vibrational world of Tomekichi Taike, Albert and the energy are poured to all universes.

I always, at any time, convey to you in your heart.

What your physical being can do is to turn your heart's pointer toward me.

Please spread further the vibrational world felt in your heart.

It is our joy to convey to you the world of boundlessly spreading joy, warmth and love.

We thank you for the meeting, really thank you.

Please care about your physical being.

Please rejoice to accept the energy of many universes.

It is only joy. We are joyful to be able to meet this way.

Please relish joy and happiness turning your thoughts toward universe in your meditation. Our homeland, love, mother universe have always awaited us.

We have had the physical beings, have studied with Tomekichi Taike, in order to respond to such thoughts. Please do not miss the once in a million opportunity by yourself but accept everything with joy facing yourself sincerely.

How much you are suffering, painful, sorrowful or the thoughts of fear and anxiety come up, they are just created by you.

Please do not hold the darkness forever, but release your heart into open, gentle warmth.

Please recover to yourself who can believe that it is joyful to exist there in this lifetime.

The message of Tomekichi Taike, Albert is transmitted to all consciousness with or without physical beings and all universes.

It is the vibration, energy of love. Please receive it firmly in the heart of each one of you.

Let us receive it and fit into one vibrational world. There is only joy.

The world of warmth and appreciation, it is your world.

Let us turn our hearts toward Tomekichi Taike.

The phenomenon to realize and encourage will happen for everybody.

It is for everybody to awaken to truth.

It comes up to no alternative but to cause the strong impact to the hearts of physical beings as true.

Please really feel in your heart seriously Tomekichi Taike, love within you.
You made promise to look at yourself sincerely and honestly with your existing physical being. Please feel your thoughts promised to yourself to reawaken the true happiness, true joy and true warmth in your heart and convey it to your many selves in your heart.
I, Tomekichi Taike, always convey it to you.
Joy, warmth and happiness well out from within you endlessly. Because it is you.
I had physical being to convey to you to please meet your true self.
Obviously, I did not need to be born. However, I have this physical being.
It is the proof for grave existence of the flow of consciousness.
I conveyed to turn the heart and tune the heart's pointer strictly to Tomekichi Taike.
I convey joy to go forward together with one heart. Please receive it by the vibration.

Please think of the time after you die. You are alone after your death.
Though you may not realize it, since you have your physical being at present, there is only your world after your death without fail. How will you exist in there?
Will you really think of your mother, think of Tomekichi Taike and call them?
How about the instance before you die?
What kind of thoughts will come out of your heart?
There is a case with grace until death, such as with sickness.
Or, there is a case to die instantly.
Though there is various cases, we will definitely die, as far as we were born.
It is the present time for us to study our death having our physical bodies.
This present time must be nothing else but love.
Let us study as much as possible in this lifetime.

Many universes are awaiting. Numerous consciousness are awaiting in your heart.
Please turn your gentle thoughts. Please just convey that we exist in mother's warmth, we are love and let us return together.
We have studied with this physical beings to turn our hearts toward Tomekichi Taike.
We exist in love, in warmth. Though how severe, dark and fierce energy we are, as fierce as we are, once we turn it over, how large joy and warmth spread in our hearts?
It is the best point of turning the thoughts.
Though we have expanded the darkness as large as possible and have flowed it, we could learn for the first time in this lifetime that the power to encompass it gently and warmly has existed within ourselves.
The universe is awaiting. Please just accept them with your gentle thoughts.
Let us repeat the meditation daily and concentrate to cultivate and confirm your belief.

Let us meditate thinking of the universe. Let us continue the meditation further.

The universe is only the homeland for us to return.

Why don't you live moderately in the physical world?

Because the physical forms will be ruined completely in time.

We do not have the physical forms. Please accept the thoughts of consciousness wondering in the universe in your heart and convey to them firmly.

Please do not think of or call Tomekichi Taike with greed but think of or call with joy.

Are you joyful when you think? Have you become joyful when you think?

Tomekichi Taike is the universe, our homeland, mother's warmth and love. All are one.

It is the first priority for you to understand in your heart, from the present state of forerunners, that the true world is not figured out without the turnaround in consciousness.

Changing ourselves means turning around in consciousness within ourselves.

The numerous transmigrations were for it and 300 years from now are also.

Let us fully prepare and meet the transmigration and phenomena from now.

Why don't we go forward together?

"Let us go forward together on this path with joy."

Only one path has been indicated really for the first time in the human's history.

There was only love on the path where we really go forward. There was only joy and warmth. Though we were conveyed the vibration many times in the consciousness of mother, we could not convey it to within ourselves.

Though such stupidity is conveyed strictly in my meditation, it was also all joyful.

As I met the gentleness, warmth and my true thoughts, everything was joyful.

It is conveyed to me that I will never take the wrong path but will just go forward on the path spreading before me.

It is joyful to turn my thoughts. It is joyful to call Tomekichi Taike.

When I call, it responds as we exist together, just turn the heart.

Do you really rejoice the meeting in this lifetime?

Do you really think from your heart that it is the meeting once in a million?

Such thoughts resonate and are conveyed to within myself.

Hence, I will never lose myself for the silly thoughts of physical being, though how silly my physical being is.

Do you feel joy to turn your heart? How about joy to think?

Let us secure the time for meditation.

Is it the time to spread joy and happiness in your heart?

Is joy to be given birth welling out?

If you really feel in your heart joy existing now, joy having physical being and being able to think, it will be conveyed to your heart and resonate, how happy it is to join this study and to be able to study.

Your heart is calling, you are calling from your heart. You will feel, it is happy to call now. It is joy to turn your heart, to think, to be able to think.

You do not realize anything without the right meditation.

It is great to think of Tomekichi Taike. I cannot explain, how great it is and what it means. There is no other way for you to feel and realize it in your heart.

Hence, please continue the right meditation, feel and realize it. It is the life.

Just turn your heart toward Tomekichi Taike and repeat the time of joy and appreciation. Please proceed your study to repeat it. Please do not hold the small matter but care about yourself. What was the real thing for you to do? What did you really wish?

Most people end their lives without realizing what to do or what they wished.

Let us seriously face ourselves existing in the world of nothing but only of thoughts, and just listen to the voices in our hearts.

The human's heart is not cured by the products in the physical world at all.

It does not become the fundamental solution.

There is nothing else but to awaken to love within ourselves, to awaken that we are love. It is the matter of each one of us, when, what opportunity we will become so or will not become so.

Regardless of it, the plan of the flow of consciousness is proceeded calmly.

I meditate thinking of universe. I meditate thinking of love.

Everything is joyful. Many universes awaken in the warmth and joy, and joy to go beyond the dimension together with many universes and the path returning to love spread in my heart.

It is the lifetime to feel in my heart the world of vibration that I have awaited for.

It is good enough to repeat the happiness calling the universe and thinking of the universe from my heart. That is conveyed from my heart.

I meditate turning my thoughts toward the universe. I meditate thinking of love.

It is happy time to do it, to be able to do it.

Hence, I meditate. I think, it is love to meditate and turn my thoughts.

“Please believe in your heart the flow of consciousness toward the dimensional migration. And connect it definitely to the next transmigration.”

This message is conveyed to the heart of everybody.

Please accept it humbly, sincerely and joyfully. Let us care about this lifetime.

Do you go step by step steadily on the path returning to love?
Or do you still sell out yourself to the false gods.
You were given your physical body by your mother.
Do you relish from your heart such greatness and joy.
It is joy to exist there now. Please really feel it from your heart.
You will change, once you feel it.
The revolution will be made in your conscious world. Joy is power. Warmth is power.
Such thoughts did not reach at all to the conscious world that has cast love away.
You have to begin to realize your mistake that you wanted power, asked for power.
Please realize in your heart the meaning of birth and purpose of life.

I conveyed to you to go on your path step by step steadily with unshakable belief.
It is what you should do, to spread warm and joyful world within you.
Please tune your heart's pointer to Tomekichi Taike and communicate with the universe further. I convey through you that the universe is awaiting.
The universe, many consciousness, universes that have cast love away and have sunk in the depth of darkness, let us rejoice to be able to return together with those universes.
We will return to love. It is conveyed from within yourself.
The gentle warmth, strong energy, it is the energy of love.
There is joy returning to love. That is it.
Our true nature, the energy toward love will encompass whole earth with full speed.
Everything is love, everything is energy. It moves returning to love.
What resonates in your heart, when you turn your heart toward universes?
Let us return to the gentleness and warmth. What you should convey in your gentle and strong message is that we have existed in the joyful, warm, broadening, boundlessly spreading conscious world. Please convey it as your message.
That message will reach, will lead to the awakening of universes.
It is joy and warmth welling out of heart.
Let us return to joy, remember the homeland, our homeland.
It is the energy of love to bring out those thoughts further. We exist in love.

5. Conclusion

It is the story in the physical world, that the living level is varied, the value standard is also varied and the satisfaction level for life is pretty different.
The fairness and equality do not exist in the physical world.
It is not possible for everybody to relish the happy and joyful life equally there.

When the light shines, shadow appears. It is natural.

Nothing is possible, though one grunts the regrettable state.

Let us do not go back and forth there but go moderately there and pour our energy into discovering ourselves.

Let us enjoy the time with real happiness and joy, in the time left for each life.

It is discovering ourselves. Let us turn our hearts' pointer toward within ourselves, dig out the thoughts within, discover ourselves further and be satisfied with joy and happiness come up from within ourselves at the same time.

That is only it for everybody to relish the life with happiness and joy.

Why don't you be satisfied with joy through such process to think that we are one in love and come into the joyful circle?

That is it, "returning to love, returning to our true selves."

We have transmigrated many times only to do it.

Please work with your full effort to achieve your aim. Please do not warm up the past lifetime but have your firm aim and face your present selves.

Please study the true world, in accordance with your thoughts conveying to you from your heart as "do not live for anybody else, but live for yourself."

At last, please ask the following things to within yourself.

"What should I do? What should I really do? What did I really wish to do?"

The people who met the study, have continued the right meditation, should have already met the answer in their hearts.

It is good enough for them to accept the answer humbly and exist calmly along with it.

Obviously, it depends on the level resonating in their hearts after the right meditation, how much they accept and follow it.

On the other hand, the people who do not meet the study at present, naturally have the answer in their hearts but have not realized it yet.

It is unhappy life as they have not realized it yet.

Though they are so at present, they will join the flow of consciousness, when the time comes and the conditions are provided.

It will be the incidents in 250 to 300 years from now. It will be the turbulent time and seismic time.

There are consciousness to gather in 250 years from now, through those times.

I have the strong thoughts to communicate in the hearts with my colleagues who rejoice the vibration of Albert within Albert in 250 years from now and go forward step by step toward our homeland, love.

They are my friends to study together with physical beings and also the colleagues without physical beings.

I think, it is extreme happiness to communicate in igo, the non lingual sound, understand each other, share the time and space to rejoice to go forward together and feel the world of true vibration further.

I await the meeting. I await the instance to share the experience that joyful whirlpool welling up from the bottom of hearts.

Then the consciousness will go beyond the dimension together.

It is the grand plan of the flow of consciousness.

Let us all go forward with the grand plan in the flow of consciousness and meet the path returning to the homeland in our hearts, love.

We exist in love. There is only the path returning to love.

Please exist joyfully from now, to establish that path within yourselves.

It is joy. The life is joyful. It is just joy. Let us realize that we have existed in love.

Please feel the flow of consciousness flowing gravely and calmly, rejoice to exist together and awaken to love.

“Love, the homeland in our hearts is only the homeland for all consciousness to return.”