

Φ The Geometry of ntegrity

Luiz Fernando Lucas

Brazil, October 2019

$$\Phi \div \pi = \text{path to I}$$

This paper was written by means of making available some findings about the mathematical aspects of Integrity, its correlation with geometry and constant numbers such as Phi and Pi.

The concept presented in this paper was originally visualized as an inspiration and intuition during a meditation process. After this visualization process, the search for the validation of the mathematical confirmation was done during a period of a couple of days and it had the crucial contribution of **Mr. Robert Edward Grant** whose knowledge and wisdom were fundamental to opening my mind to the hidden aspects of mathematics as a universal language of the Creator.

As a little background, Luiz Fernando Lucas has been studying the concepts of Integrity for approximately 10 years. Partly from basic studies by engaging in a lot of reading ranging from philosophy, psychology, and mythology to neuroscience, customer and team behaviors, leadership, to compliance in the Corporate World. Partly from the observation of reality and society. Also, partly by the influence of the book ***The School for Gods***, by Stefano D'Anna and after that having participated in the FLW – Future Leaders for the World program in Turkey in 2012. Also he has had Stefano D'Anna for a few more years, until his death in 2017, as a mentor in the field of Integrity itself.

Besides that, Luiz Fernando Lucas has been presenting lectures on the subjects of Integrity and the Conscious Human Species, or **Homo Conscious** (word he has coined).

Early in 2020, his book, **THE AGE OF INTEGRITY**, is expected to be published in Brazil, first in Portuguese.

More on the subject of integrity and its concepts and implications can be found in the author's works, such as the article ***Homo Conscious - The new Human Species*** and especially in the Essay ***Integritism -the Brazilian audacity in proposing a new political, economic, and social model. A new dream for the world*** where the PI – Principle of Integrity was first described.

To learn more on the subject of math, unified science, ancient codes, we recommend the knowledge presented at Resonance Academy (Instagram @resonanceacademy) and the extraordinary works and knowledge of the Polymath, Robert Edward Grant (Instagram @robertedwardgrant). Also recommended following the mathematician and dee-coder of Shakespeare's, Alan Green (Instagram @thebarcode).

Consider that we live in a dual world where the binary concept of 1 and 0 is present not only in computer coding but in every aspect of life in our planet, such as light and darkness, positive and negative, male and female, right and wrong, day and night, and so on.

Imagine a vision of the dual binary numbers 1 and 0 side by side.

Now imagine both of them coming together, joining to be transformed into a new form:

When finally, 1 and 0 merges and become only one, forming a new symbol, as shown in the figure below, it forms the symbol of the Greek letter Phi (Φ):

Figure 1: Artistic Logo for Integrity, with 1 and 0 and Phi symbols merged. Art by @paolasansao_artedesign

The Geometry of Φ ntegrity

When this integration of 1 and 0 happens, we have a glimpse of the duality merging into only one unified number, into a symbol of oneness. Into wholeness. Into Integrity.

The etymology origin of the word integrity from Latin comes from “integer” meaning “whole” or wholeness, completeness, perfect condition.

(I wonder if “holiness” itself isn’t only a variation of this very same word and concept.)

This wholeness is well represented in the form of 1 or in the form of a perfect circle, either way showing the completeness of a 100 percent.

Noticing that the zero doesn’t simply disappear but rather it integrates into one single form when 1 and 0 merges, it creates a new symbol, a new character, a new number.

So, the new integrated symbol, not by chance, forms a very well-known symbol and number.

The symbol of the 21st Greek letter: Φ or Phi, which, not by chance is also used as the symbol of Philosophy.

So Φ is the Code to Philosophy.

Φ = *the symbol for PHILOSOPHY*

This way, Φ is can also be the symbol of the search for self-knowledge.

The Φ numeric value also represents the Divine Proportion. Also known as the Golden

Number, golden ratio, or golden section (from Latin: *Sectio Aurea*). It also has a relationship to the Fibonacci sequence which is the proportion in which everything grows in nature. This way, the Divine language is included in Φ .

The numeric Value of the Divine Proportion or Φ is equal to 1.6180339887

Figure 2: Fibonacci and Divine Proportion representation over the Vitruvian Man by Leonardo Da Vinci
Source: Robert Grant’s and Alan Green’s discoveries

The Geometry of Φ ntegrity

Would that be a coincidence, or would that be a precise code? What else is hidden in there, in forms of code, math, geometry, and knowledge? Well, the insight and vision showed a lot more.

In a deeper and further look, we can also find that Pi is hidden in this very same symbol. When we have a 1 and a zero, we also have a code to one of the most important numbers in Math: Pi.

That happens in two different ways:

First, Pi is defined as the ratio of a circle's circumference to its diameter. Where zero means the circle itself and 1 means the size of a perfect circle with a diameter of 1. And in a circle with a diameter of size one, the size of its circumference is: 3,141592.... or Pi.

Figure 3: in a Circle of diameter 1 the size of its circumference is pi.

We can see that math has always shown us that the magical number that leads us to the 1, to the 100%, to the whole, or wholeness is Pi. The number that shows us how to reach the perfect circle of size 1 is Pi.

The Value of π or Pi is 3.141592653589

So, 3.14 is the numerical code of Integrity. π or 3.14 is the math to the perfect circle, to the wholeness (or would it be Holiness?). So, if you want to form a completeness and wholeness of 1, geometrically shown in a circle, you have to draw a circumference the size of Pi. In other words:

π is the code to Integrity. The code that leads to integrity.

Pi is the Principle of Integrity.

The Geometry of Φ ntegrity

Figure 4: the length of the diagonal in a Pentagon of size 1 on its side is Phi.

Figure 5 and 6: Illustrating the numbers pi and Phi and its correlations

Secondly, besides the numbers, looking at the word that name the Greek letter and symbol, Phi, we can also see that we have a Pi separated by a H. What does that also tell us?

In the word Phi, Pi is included. And “Phi” is “Pi” separate by “H”.

P H I

H

and

P I

Phi contains Human

and the

Principle of Integrity

When H (Human) separates or divides Phi, you find Pi. Putting it in another way, if a Human divides the Phi (Aureo or Divine Proportion), you immediately see Pi (The Principle of Integrity).

The Geometry of Φ ntegrity

As a hidden message showing us that the divine proportion or the language of God is the unifying code to the wholeness and for the Human Species to transform that teaching into daily actions and purpose and meaning for a life, it needs to be conducted in the search for integrity or according to the Principles of Integrity, or Pi.

What if, that also is a code?

That was the answer my friend Robert Grant, the polymath genius, gave me when I sent him a question about the correlation between Phi and Pi that I had seen in my visions and that made sense immediately but lacked in me the mathematical confirmation in all its clear form as it is for Robert's privileged mind.

Robert answered me that among others, the major one he found was that Phi divided by Pi equals .5150362. And this number is a compass (minutes and seconds) measurement for the decimal measurement that is 51.84 degrees which by the way is also the precise slope angle of the Great Pyramid. Not close, but 100% precise.

Figure 7 and 8: Illustrating the numbers pi and Phi and its correlations

Then, with that confirmation, the entire concept made sense not only mathematically, but also as to why that message was seen that way in my visions.

And those were the findings below, first in a math formula:

$$\begin{aligned}\Phi \div \pi &= .5150362 \\ \Phi \div \pi &= 51.8436^\circ \\ &\therefore \\ \Phi \div \pi &= \text{slope angle of the Great Pyramid} \\ &\therefore \\ \Phi \div \pi &= \text{path to I}\end{aligned}$$

Then, in a Philosophical but also in logical thinking:

Philosophy divided by the Principle of Integrity = The path to 1.

Philosophy divided by the Principle of Integrity = The path to Integrity

Divine Proportion divided by the Principle of Integrity = the path to wholeness

The Geometry of Φ ntegrity

Divine Proportion divided by the Principle of Integrity = the path to holiness

This division of Phi by Pi can be interpreted as another way of looking to the “as above as below” Hermes Trismegistus message.

Imagine a Human being learning from the Divine Proportion in Nature plus from its own efforts to increase its knowledge and self-knowledge and then putting it into action in its life through impeccable, correct, and incorruptible actions and virtuous values in a clear journey in the Principles of Integrity.

That path invariably leads to an elevation of awareness. Elevation of consciousness. This path leads to enlightenment. That path leads to integration with the One, or Oneness.

In the same way that Mr. Alan Green’s findings in Decoding Shakespeare shows the “missing I” at the top of the Great Pyramid and the findings of Robert Grant in Leonardo Da Vinci’s Vitruvian Man drawing shows the same angles pointing to the “missing I” and the slope angles of the Pyramid, the hidden Geometry of Integrity in the Philosophy symbol, and the merging of 1 and 0, the Golden Ratio and the number Pi all shows us the same missing I and a path towards it; a path to the missing I. A Path to 1. A Path to Integrity.

This leads us to a final conclusion:

This path to the 1, or to Integrity found on the mathematics of Phi/Pi resulting in the precise slope angle of the Great Pyramid also shows us an elevation angle necessary to reach supreme consciousness, superior awareness, or enlightenment.

This path forms a stairway.

Figure 8: Picture by JINWON from Instagram

A “**stairway to heaven**” sort of speaking.

Once this precise angle shows that the Human Species need to evolve in the ratio between the Divine Language and the Principles of Integrity. In other

words, the elevation and evolution of Humanity need to respect the slope angle of 51.84°.

The Geometry of Φ ntegrity

This means it is not a halfway between the life in matter and the life in spiritual or divine world, but there is an inclination higher than 45%, that would be the 50/50 proportion between daily life and the exoteric or unknown about life. The 51.84 degrees show us that we have to pay attention to our inner world, our philosophical search for wisdom, and the increment of our values awareness more than what we dedicate to accumulate material wealth, technological advancement and so on.

The slope we need to pursue is elevated a little more to the vertical line than it is to the horizontal line, showing us that the horizontal evolution is only meaningful when followed by a vertical evolution, like the stones in a pyramid that leads to the missing I.

That precise angle shows us that we need to aim at increasing our self-knowledge and intuition in the divine language more than we need to work on our material life progress. As humanity, or human species, this precise angle shows us that we need to evolve in technology, infrastructure (the horizontal aspect of the stairway) but a little bit more important is to evolve in values, in Integrity to be able to find the missing 1 and reach the divine holiness (the vertical aspect of the stairway).

In the end, we have a road map, a guide or blueprint that shows us the necessary balance between our search for elevated awareness and consciousness (spiritual evolution) and our material and corporal evolution. A roadmap to balancing our inner and human duality that leads us to integrity and wholeness.

This path to Integrity, shown in this stairway with a precise angle of evolution is, in other words, the direction or the path where we align our personal mission, purpose and awareness in one single focus. This is the congruent alignment of our mind, thoughts, emotions, words and actions that connects ourselves in wholeness putting us in a genuine state of FLOW.

The Geometry of Φ ntegrity

A Personal Note:

A personal observation of my own life journey shows clearly that all of this makes sense.

Around 10 years ago I started my personal search for meaning and answers for my purpose; the reason why for my own life and self-knowledge, at an exact moment, I was feeling separated, and in scarcity and duality.

The search for self-knowledge and self-development led me to intense reading and studying a lot and also in many ways and directions, including Philosophy.

The search for self-knowledge and the study of philosophy made me become an observer of myself. This observation also helped me want to be a better version of myself. In other words, it put me on a path to search for Integrity.

The Geometry of Φ ntegrity

In this path and journey to my own Integrity, I did not only go deep in the Philosophy as we know nowadays but as etymologically as the word Philosophy brings to us, in the meaning of searching for knowledge above what is known. In this path, I started a deep learning of Music, Medicine both modern and ancient, Unified Physics, and Math. Above all, I started writing and publicly speaking about all of this.

Also, this journey opened a window to pay attention and to start remembering my past and connecting with ancient codes, messages, and knowledge.

During the process, which is quite a number of years, the most important help I received came from my wife, showing me her divine feminine and allowing me to learn how to balance and heal my own internal duality. That comprehension allowed me to become familiar with internal integrity with the two opposite sides that originally created me.

This willingness to find my integrity, my wholeness and integration into 1, allowed me to see the math behind it right now, as I was always putting myself in a journey to form a perfect circle of 1, to correct my actions, words, and thoughts. Every time I did that, I was reigning myself by the principle of integrity, or Pi.

Bibliography and References:

ROBERT EDWARD GRANT. The Real Da Vinci Code. Available at:
<https://www.robertedwardgrant.com/post/the-real-da-vinci-code>. Accessed: Nov. 17th, 2019.

ALAN WILLIAM GREEN. To Be Or Not To Be. Available at: <http://www.tobeornottobe.org/>. Accessed: Nov. 17th, 2019.

D'ANNA, Stefano; The School for Gods: 1. ed. English for Kindle: Sinedie Publishing, 2018. p. 1-440.

BECKMANN, Petr; A History of PI.: 1. ed. USA: Barnes & Noble, 1993. p. 1-202.

YOU TUBE. There's something about phi. Available at:
<https://www.youtube.com/watch?v=OdVFoQTXCE8&feature=share>. Accessed: Nov. 17th, 2019.

ONLINE ETYMOLOGY DICTIONARY. Integrity (n.). Available at:
<https://www.etymonline.com/word/integrity>. Accessed: Oct. 20th, 2019.

Figure 1: Art by @PAOLASANSO_ARTEDSIGN / Instagram

Figure 2: Frame from @ROBERTEDWARDGRANT / Instagram / from video: The Real Da Vinci Code

Figures 3, 4 and 5: Frames from You Tube Video: There's something about phi.

Figure 6 and 7: Pictures from Internet

Figure 8: Picture from @JINWONWORLD / Instagram https://www.instagram.com/p/Bw_cp6bBcd6\

All other illustration, logos and drawings are the authors creation and Copyright.

More on Integrity can be found at the Author's web site at: www.fernandolucas.com.br