
Scientific GOD Journal |October 2018 | Volume 9 | Issue 7 | pp. 509-517

Christianto, V., & Smarandache, F., Non-locality, Precognition & Spirit from the Physics Point of View

ISSN: 2153-831X Scientific GOD Journal

Published by Scientific GOD, Inc.

 www.SciGOD.com

509

 Exploration

Non-locality, Precognition & Spirit from the

Physics Point of View

Victor Christianto*1 & Florentin Smarandache2

1Malang Institute of Agriculture, Malang, Indonesia
2Dept. Math. & Sci., Univ. of New Mexico, Gallup, USA

Abstract

There are various supernatural phenomena which can hardly be explained by the existing
mainstream science, for instance non-local interactions (e.g. ESP) and also precognitive
interdictions. And there are other problems such as how to include the Spirit in the framework of
physics. For example, it has been known for long time that intuition plays significant role in
many professions and human life, including entrepreneurship, government, and also in detective
or law enforcement activities. Despite these examples, such a precognitive interdiction is hardly
accepted in mainstream science. In this paper, we discuss non-local interactions and advanced
solutions of Maxwell equations, and argue in favor of precognitive interdiction from classical
physics perspective. We also briefly discuss how “spirit” may be included in medicine, although
we also warn against the danger of “spiritism.”

Keywords: Non-locality, intuition, precognition, Maxwell equations, advanced wave solution,
spirit.

1. Introduction

There are various supernatural phenomena which hardly can be explained by the mainstream

science, for instance non-local interactions (e.g., ESP) and also precognitive interdictions. And

there are other problems such as how to include the Spirit in our consciousness.

For example, it has been known for long time that intuition plays significant role in many

professions and other aspects of human life, including in entrepreneurship, government, and also

in detective or law enforcement activities. Even women are known to possess better intuitive

feelings or “hunch” compared to men. Despite these examples, such a precognitive interdiction is

hardly accepted in established science.

In this paper, we discuss non-locality interactions in classical electromagnetic theory, and also

the advanced solutions of Maxwell equations in the context of Wheeler-Feynman-Cramer’s

absorber theory, and then make connection between syntropy and precognition from classical

*Correspondence: Victor Christianto, Independent Researcher. Email: victorchristianto@gmail.com

Scientific GOD Journal |October 2018 | Volume 9 | Issue 7 | pp. 509-517

Christianto, V., & Smarandache, F., Non-locality, Precognition & Spirit from the Physics Point of View

ISSN: 2153-831X Scientific GOD Journal

Published by Scientific GOD, Inc.

 www.SciGOD.com

510

perspective. This may be regarded as a first step to describe such precognition activities which

are usually considered belong to quantum realm.

In the last section, we will discuss on how to include spirit in medicine, although we shall also

warn against “spiritism.” It is our hope that what we discuss here can be verified with

experimental data.

2. Electromagnetic origin of non-local interactions

There is a widely-held belief among physicists that non-local interactions can only be explained

as an effect of Quantum Mechanics. But what is surprising to reveal here is that non-local

interactions can be explained from pure classical electromagnetic theory.

A recent paper by Butler and Gresnigt tried to elucidate this issue:

“A fields-only formulation of EM interactions that does not invoke charge explicitly is

presented. The EM interaction ceases to be the result of an asymmetric action of a field on a

point charge locally, but instead is the result of applying Hamilton’s principle of virtual work to

the symmetric but non-local interaction of space-filling EM fields themselves. The fields

themselves are therefore the only fundamental entities.[8]

….

The pure-field force law presented here is both Lorentz invariant and symmetrical with respect

to all sources. However, it is not local. The fields are the mediators of force, but not through the

interaction of the fields with the test charge at a single point in space, but rather through the

dispersed interaction of the fields from all charges throughout all space. The approach taken

here has traded locality for symmetry…. Although the derivation of the previous section is

classical, the dispersed interaction is reminiscent of the interaction of QM states.” [8]

Therefore, from theoretical viewpoint, non-local interactions can be explained from classical

electromagnetic theory itself, especially when we consider knotted solutions of Maxwell

equations.

Butler and Gresnigt also remarked:

“Likewise, the motion resulting from EM interaction of a multiple particle system is the result

of each particle’s EM field’s contribution to the quadratic energy density ... This overlapping

structure between EM and QM has also been highlighted by van der Mark who showed that the

QM probability current arises as the EM 4-current from topological EM fields.” [8]

Scientific GOD Journal |October 2018 | Volume 9 | Issue 7 | pp. 509-517

Christianto, V., & Smarandache, F., Non-locality, Precognition & Spirit from the Physics Point of View

ISSN: 2153-831X Scientific GOD Journal

Published by Scientific GOD, Inc.

 www.SciGOD.com

511

3. John Cramer’s take on Wheeler-Feynman’s absorber theory

The Wheeler-Feynman’s paper on absorber theory has been discussed and generalized by John

Cramer. He discussed among other things on the physical interpretation of advanced and

retarded solutions of Maxwell equations and also Klein-Gordon equation.

Our discussion starts from the fundamental Maxwell’s equations that unify electromagnetism

[1]:

),(

),(0

),(

),(0

uitallawAmperecircJDH

FaradayBE

GaussD

ussMagneticGaB

ft

t

f











 (1)

It is known that electromagnetic wave equation corresponding to (1) admits advanced wave

solution.

Of course, here we do not have to accept all transactional QM interpretation by Cramer [1][2],

but we can keep our discussion straightly within the scope of classical electromagnetic theory.

The electromagnetic wave equation for source-free space can be written in the form:

2

2
22

dt

Fd
Fc

r
r


, (2)

where c represents the speed of light, and F represents either the electric field vector E or the

magnetic field vector B of the wave.[1]

Since this differential equation is second order in both time and space, it has two independent

time solutions and two independent space solutions. Let us restrict our consideration to one

dimension by requiring that the wave motion described by equation (2) moves along with x axis

and that the E vector of the wave is along the y axis.

Then two independent time solutions of equation (2) might have the form [1]:

,2sinˆ),(0 














  ft
x

EytxE



r

 (3)

and

,2sinˆ),(0 














  ft
x

BytxB



r

 (4)

Quoting from Cramer’s notes on the solutions of equations (3) and (4):[1]

Scientific GOD Journal |October 2018 | Volume 9 | Issue 7 | pp. 509-517

Christianto, V., & Smarandache, F., Non-locality, Precognition & Spirit from the Physics Point of View

ISSN: 2153-831X Scientific GOD Journal

Published by Scientific GOD, Inc.

 www.SciGOD.com

512

It should be clear, therefore, that advanced wave solution is inherent in the classical

electromagnetic wave equations, without having to resort to Cramer’s transactional interpretation

of QM.

Next, we are going to discuss physical interpretation of such an advanced wave solution.

4. Interpretation of Advanced Wave Solution: Precognitive Interdiction

The above analysis by Cramer which seems to suggest that EPR paradox disappears when

considering the advanced waves to be real physical entities, has been suggested by other

physicists too, notably, Costa de Beauregard and also Luigi Fantappie [1a]. While working on

quantum mechanics and special relativity equations, Fantappie noted that that retarded waves

(retarded potentials) are governed by the law of entropy, while the advanced waves are governed

by a symmetrical law that he named “syntropy.”[3]

Therefore, some psychologists who work in this area began to make connection between the

notion of syntropy and precognitive interdiction. And recently, a new journal by title Syntropy

has been started to facilitate such a discussion.1

But again let us emphasize here that equation (3) and (4) indicate that the advanced wave

solutions have purely classical origin. Therefore, we do not discuss yet their connection with

other alleged QM phenomena such as collapsing wave function which is hardly possible to prove

experimentally, despite Bohr and Heisenberg insisted that such a phenomenon is real. This is our

departure to QM’s inspired syntropy discussions in [3-6].

Our knowledge in this area is very limited, but we can expect that research in this direction of

precognitive interdiction will flourish in the near future, once we can accept that it is purely

classical origin, so we do not have to invoke complicated QM arguments.

1
 url: http://www.syntropy.org/journal-english

Scientific GOD Journal |October 2018 | Volume 9 | Issue 7 | pp. 509-517

Christianto, V., & Smarandache, F., Non-locality, Precognition & Spirit from the Physics Point of View

ISSN: 2153-831X Scientific GOD Journal

Published by Scientific GOD, Inc.

 www.SciGOD.com

513

5. Problem with Western medicine & a post-colonial reading of Gen. 2:7

Realizing that there are many things we still do not know and many stones remain to be lifted,

now allow us to discuss shortly on deep problems with the so-called Western Medicine.

There are several scientific authors who describe fundamental problems with modern (Western)

medicine. The fundamental problem is commonly expressed with a mechanistic worldview or

Cartesian dualism philosophy.[9] Sheldrake revealed that such a mechanistic view is actually

derived from Neo-Platonic philosophy, so it is not based on biblical teaching.[9][13]

A similar argument was developed by Fritjof Capra in his famous book, The Turning Point.[11]

Similarly, a Christian philosopher Alvin Plantinga has written a paper criticizing

materialism.[14]

Unfortunately, however, the thinking of scientists from such disciplines often fails in the midst of

massive dis-information (and advertising) that modern (Western) medicine has managed to

address almost all human health problems. Is that true?

Let's take a look at the colonial post-reading of Gen. 2: 7 and some other texts.

If we read closely Gen. 2: 7, we see at a glance that man is made up of the dust of the ground

(adamah) then it was made to live by the breath of life by God (nephesh). Here we can ask, does

this text really support the Cartesian dualism view?

We do not think so, because the Hebrew concept of man and life is integral. The bottom line: it is

not the spirit that is trapped in the body (Platonic), but the body is flowing in the ocean of

spirit.[10]

This means that we must think as an open possibility for developing an integral treatment

approach (Ken Wilber), or perhaps it can be more properly called "spirit-filled medicine."[12]

Let's look at three more texts:

a. Gen. 1: 2: "The earth is without form and void, darkness over the deep, and the

Spirit of God hovering over the waters." In Hebrew:2 ּוְהָאָרֶץ, הָיְתָה תֹהו

פְּנֵי -פְּנֵי תְהוֹם; וְרוּחַ אfֱהִים, מְרַחֶפֶת עַל- וָבֹהוּ, וְחֹשֶׁ^, עַל

 הַמָּיִם.

Patterns such as Adam's creation can also be encountered in the creation story of the

universe. Earth and the oceans already existed (similar to adamah), but still empty

and formless. Then the Spirit of God hovered over it; in the original text "ruach"

can be interpreted as a strong wind (storm). So we can imagine there was strong

2
 https://www.mechon-mamre.org/p/pt/pt0101.htm

Scientific GOD Journal |October 2018 | Volume 9 | Issue 7 | pp. 509-517

Christianto, V., & Smarandache, F., Non-locality, Precognition & Spirit from the Physics Point of View

ISSN: 2153-831X Scientific GOD Journal

Published by Scientific GOD, Inc.

 www.SciGOD.com

514

wind/hurricane, then in the storm God said, and there was the beginning of creation

process of the universe. From a scientific point of view, it is well known in

aerodynamics that turbulence can cause sound (turbulence-generated sound). And

primordial sound waves are indeed observed by astronomers.

b. Ps. 107: 25, "He said, he raised up a storm that lifted up his waves." The relation

between the word (sound) and the storm (turbulence) is interactive. Which one can

cause other. That is, God can speak and then storms, or the Spirit of God causes a

storm. Then came the voice.3

c. Ezekiel. 37: 7, "Then I prophesy as I am commanded, and as soon as I prophesy, it

sounds, indeed, a crackling sound, and the bones meet with one another." In Ezekiel it

appears that the story of the creation of Adam is repeated, that the Spirit of God is

blowing (storm), then the sound of the dead bones arises.

The conclusion of the three verses above seems to be that man is made up of adamah which is

animated by the breath or Spirit of God. He is not matter, more accurately referred to as spirit in

matter. Like a popular song around 80s goes: "We are spirits in the material world." See also

Amos Yong [10]. Therefore, it is inappropriate to develop only materialistic or Cartesian

dualism treatment. We should develop a more integral approach, based on integral view of

anthropology.[9]

The integral view of humanity and spirituality, instead of two-tiered Western view of the world,

appears to be more in line with majority of people in underdeveloping countries, especially in

Asia and Africa. See for instance the work by Paul Hiebert. [16][17]

Among recent studies supporting such an integral approach is the view that cells are waves, see

the paper from Prof. Luc Montagnier.[15][15a][18] Interested readers may also see our paper on

the wave nature of matter, as well as the possibility of developing a wave-based (cancer)

treatment. See our papers on this topic.[19-20]

6. A few cautious remarks on the danger of spiritism

While we argue in favor of returning the “spirit” into modern science and medicine, we also wish

to make a few cautious remarks on the danger of “spiritism.”

But first of all, allow us to quote an interesting discussion on the problem of modern theology

discourse:

Theologia as a term which means 'reasoned discourse about God' or 'the doctrine of God' was

probably invented by Plato and has been adopted into Christianity for the systematic study and

3
 Our idea of creation process from great turbulence has been reported in this journal over the last several years, see

for instance: V. Christianto & F. Smarandache, Thinking Out Loud on Primeval Atom, Big Bang & Biblical
Creation, SciGod J. vol. 1 no. 9 (2018), url: http://scigod.com/index.php/sgj/article/view/603

Scientific GOD Journal |October 2018 | Volume 9 | Issue 7 | pp. 509-517

Christianto, V., & Smarandache, F., Non-locality, Precognition & Spirit from the Physics Point of View

ISSN: 2153-831X Scientific GOD Journal

Published by Scientific GOD, Inc.

 www.SciGOD.com

515

presentation of topics relating to God. But in its wider connotations 'theology' is the systematic

and scientific study of religion generally… It has been fashionable of late for influential

theologians like R. Bultmann and R. H. Fuller to disavow the existence and influence of the evil

spirits spoken of in the New Testament. This is supposedly because of their modern 'scientific'

or positivistic outlook, which asserts that only that which is scientifically verifiable by any of the

five senses may be said to exist. Evil spirits do not belong to this category, therefore they do not

exist.“[23]

So, we hope the readers begin to realize where the problem began: it started from positive

philosophy influence to theology fields, which ultimately result in reluctance or skepticism to

accept the reality of evil spirits. But in the post-modern era, such a reality of evil spirit has been

accepted again along with critics by missiology experts like Paul Hiebert, who called such a

Cartesian reductionistic mind-body dualism: “the flaw of excluded middle.”[16][17]

However, we heard that “spiritism” is still widely practiced in many regions in Africa, Latin

America, and also Asia.4 While Christian believers in those regions should understand that

reality (may be an old practice inherited from their ancestors), it does not mean they can invite

those spiritism practices into their Christian life, otherwise there may be conflicts between their

Christian faith and various forms of spiritism rituals (occultism). Nonetheless, Christian

believers are called to encounter with those evil spirits when the situation calls them to do so.

Apart from such a theologian viewpoint, there were extensive experiments on physical

mediumism, spiritism etc. by scientists in attempt to put this kind of research within domain of

psychology and psychiatrists. For instance, researches in this area have been pioneered in Italy

by Enrico Morselli, Tamburini et al.[24]

7. Conclusion

There are various supernatural phenomena which hardly can be explained by the existing

electromagnetic science, for instance non-locality interactions (which may be associated with

ESP phenomena etc.), and also precognitive interdictions. And there are other problems such as

how to include the Spirit into our consciousness. See our recent papers where we discuss such a

possibility of new consciousness model beyond Freudian mental model, which includes the

“spirit.”[25-26]

It has been known for long time that intuition plays significant role in many professions and

various aspects of human life, including in entrepreneurship, government, and also in detective

or law enforcement activities. Even women are known to possess better intuitive feelings or

4
 For an introduction to spiritism and other diabolical sects in Latin America etc., see for instance: Umberto Eco,

Foucault’s Pendulum. url: http://www.postmodernmystery.com/foucaults_pendulum.html

Scientific GOD Journal |October 2018 | Volume 9 | Issue 7 | pp. 509-517

Christianto, V., & Smarandache, F., Non-locality, Precognition & Spirit from the Physics Point of View

ISSN: 2153-831X Scientific GOD Journal

Published by Scientific GOD, Inc.

 www.SciGOD.com

516

“hunch” compared to men. Despite these examples, such a precognitive interdiction (hunch) is

hardly accepted in established science.

In this paper, we discuss briefly the advanced solutions of Maxwell equations, and then make

connection between syntropy and precognition from classical physics perspective. This may be

regarded as a first step to describe such precognition activities which are usually considered

belong to quantum realm.

Further observations and experiments are recommended to verify the above propositions.

Acknowledgement: Discussions with Dr. Robert N. Boyd are noted and appreciated. One of us (VC)
would extend his deepest gratitude to Jesus Christ and Holy Spirit who always guide him in all valleys of
darkness. Jesus Christ is the Good Shepherd.

References

[1] John G. Cramer. Generalized Absorber Theory and the Einstein-Podolsky-Rosen paradox. Phys. Rev.

D, Vol. 22 no. 2 (1980); [1a] see also Fantappiè L. (1942), Teoria Unitaria del Mondo Fisico e
Biologico, Di Renzo Editore, Roma, 1991.

[2] John G. Cramer. The transactional interpretation of Quantum Mechanics and Quantum Nonlocality.
arXiv: 1503.00039 (2015). Official URL: http://faculty.washington.edu/jcramer/

[3] Antonella Vannini. Url: http://www.hessdalen.org/sse/program/Antonella.pdf
[4] Antonella Vannini & Ulisse Di Corpo. J. of Cosmology. Url:

http://www.alice.id.tue.nl/references/vannini-di_corpo-2011.pdf
[5] Ulisse Di Corpo and Antonella Vannini. Syntropy 2010. Url:

http://www.lifeenergyscience.it/english/2010-eng-1-2.pdf
[6] Ulisse Di Corpo and Antonella Vannini. Syntropy 2010. Url:

http://www.lifeenergyscience.it/english/2010-eng-1-4.pdf
[7] Ty E. Narada. Precognitive interdiction. Url: http://www.cyonic-nemeton.com/investigations.html
[8] Philip H. Butler & Niels G. Gresnigt (2016): Symmetric but non-local purefield expression of EM

interactions, Journal of Electromagnetic Waves and Applications, DOI:
10.1080/09205071.2016.1210543

[9] Rupert Sheldrake. The science delusion. Ebook version. Url:
http://www.alice.id.tue.nl/references/Interview%20with%20Rupert%20Sheldrake.pdf

[10]Amos Yong. The Spirit in Creation. Cambridge: Wm. B. Eerdmans Publ. co, 2011
[11] Fritjof Capra. The Turning Point. Url: https://en.wikipedia.org/wiki/The_Turning_Point_(book)
[12] in the vale of soul-making. Url: http://themathesontrust.org/papers/modernity/sheldrake-vale.pdf
[13] Rupert Sheldrake. Setting science free from materialism. Url:

http://www.wakingtimes.com/2013/10/25/setting-science-free-materialism/
[14] Alvin Plantinga. Against materialism. Url:

http://www.andrewmbailey.com/ap/Against_Materialism.pdf
[15] Luc Montagnier et al. http://iopscience.iop.org/article/10.1088/1742-6596/306/1/012007/meta; [15a]

Luc Montagnier. DNA between physics and biology. url:
http://omeopatia.org/upload/Image/convegno/VALERI-24-10-2011Relazione3.pdf

[16] Paul Hiebert. The Flaw of Excluded Middle. Journal of Missiology, 1982.
[17] Paul Hiebert. Transforming Worldviews. Mission Focus, Annual Review, 2002

Scientific GOD Journal |October 2018 | Volume 9 | Issue 7 | pp. 509-517

Christianto, V., & Smarandache, F., Non-locality, Precognition & Spirit from the Physics Point of View

ISSN: 2153-831X Scientific GOD Journal

Published by Scientific GOD, Inc.

 www.SciGOD.com

517

[18] http://21sci-tech.com/Articles_2011/Winter-2010/Montagnier.pdf
[19] Victor Christianto & Yunita Umniyati. A non-particle view of DNA and implications to cancer

therapy. Url: http://www.academia.edu/29253942/A_Non-
Particle_View_of_DNA_and_Its_Implication_to_Cancer_Therapy

[20] Victor Christianto & Yunita Umniyati. A few comments of Montagnier and Gariaev's works. DNA

Decipher Journal. Url: http://dnadecipher.com/index.php/ddj/article/download/102/112
[21] Gabor Klaniczay & Eva Pocs. Communicating with the Spirits. Budapest: Central European

University Press, 2005
[22] Allan Kardec. Genesis: the miracles and the predictions according to spiritism.

http://www.ipeak.net/site/upload/midia/pdf/genesis_the_miracles_and_the_predictions_according_to
spiritism-_trad._w._j._colville.pdf

[23] ANDREW OLU IGENOZA. CHRISTIAN THEOLOGY AND THE BELIEF IN EVIL SPIRITS:
AN AFRICAN PERSPECTIVE. url: https://biblicalstudies.org.uk/pdf/sbet/04-1_039.pdf

[24] Maria Teresa Brancaccio. Enrico Morselli’s Psychology and Spiritism. Studies in History and

Philosophy of Biological and Biomedical Sciences 48 (2014) 75e84
[25] V. Christianto & F. Smarandache. The world within us (Or: A Sketch of Consciousness Space

Beyond Freudian Mental Model and Implications to Socio-Economics Modeling and Integrative
Cancer Therapy) BAOJ Cancer Res Ther 4: 057. url: https://bioaccent.org/cancer-sciences/cancer-
sciences57.php

[26] Florentin Smarandache, Neutropsychic Personality, Pons asbl, Belgium, first edition 118 pages,
2018; second enlarged edition, 131 p., 2018.

