

What is Crystal Singing?
By Ariel
www.holographicgoddess.com

A crystal singer is a being who is able to resonate with, and therefore impact and heal, a wide frequency spectrum of human beings. Resonance is the key concept in this work so I will carefully define it. Resonance is the quality of sounding again, resonating responsively due to similar vibration and frequency. In resonant harmonics, information is the vehicle of energy passing between two agents. As a sounding again, resonance IS information. Higher frequency light encodements enter into and naturally resonate with vibrationally similar systems. Since we are “God-seed” and therefore in natural resonance with the Divine, it is important for us to clear, tune and empty the instrument which is “being struck” or resonating, which is in this case, the human body. This is one of the primary intentions of crystal singing.

The intention of the sound a crystal singer offers is very different than melodic music. The intention is to clear anything in the physical, mental or emotional bodies that is out of alignment with a beings essence and divine purpose. This can be perceived or experienced as dissonant and disturbing, but its effects are visceral and profound. As an advanced sacred sound technology, the intention of crystal singing is analogous to how a laser beam functions in creating a hologram. A hologram is a dimensional image which is produced when the energy of a coherent light source, a laser beam, is focused on to a mirrored surface and then beamed onto a photographic plate. What is important to note here is that to create a hologram there must be a coherent light source. Analogously, simply put, crystal singing is a channel for such a coherent light source whose purpose is to create a state of coherency in the brain.

Crystal singing creates a coherent resonant field in which you can heal and transform dysfunctional patterns. This sound offers a powerful technology for transformation and manifestation. In the moment that you create in the brain the macrophasic wave form that emerges from a state of coherency, a solitonic impulse may be created. A soliton is a scientific term for a flawless wave form. These solitonic wave forms are seen from waves in canals to waves in the ocean. What distinguishes these waves is that they pass through things with no loss of coherency. So what creates this solitonic wave form? A unified and coherent field of light and sound moving ecstatically and simultaneously through both hemispheres of the brain. This is an electro-magnetic phenomenon. When the brain is in a state of coherency, the body goes into its corresponding expression of that state (which naturally brings emotional, physical, mental and spiritual aspects into alignment.) The body becomes the antenna system that simply conveys the corresponding harmonic, electromagnetic pattern that is moving through the brain, much the same way iron filings go into a state of coherency when exposed to a bar magnet.

The human body is literally a crystallized form of vibrating energy. Metaphorically, crystal singing rearranges the notes of the melody that the third dimensional body is presently singing to be coherent with a higher dimensional frequency and expression. As your consciousness is keyed through sound to this higher resonance, you are naturally plugged into the circuit of incoming resonant information implicit to these frequencies. Through this frequency of sound, you become a resonant capacitor for the reception of a new evolutionary dimensional coding of consciousness.

Sound is a tool of dimensional shifting, a tool for total transformation. Sound can enter any substance from molecules to galaxies to rearrange it from the inside out. With resonant coherency, you become the resonant capacitor and frequency modulator of this transduction process. Pure sound and pure light are literally energetic foods. Our subtle bodies metabolize these substances just as our physical bodies process food. Pure light and sound feed and literally alter the geometric field configurations of the subtle bodies. Like different vibrational frequencies creating particular geometrical patterns of sand on a drum head, the geometries of the various bodies are changed, as the higher frequencies of crystal singing resonate with the human energy field. (See the following article on Chaldini). To those with clairvoyant vision, this change in the subtle bodies is a visible phenomenon.

The sound of crystal singing seeks out those areas in your physical and subtle bodies where, due to injuries and contractions of various sorts there is rigidity or contraction where frequencies don't readily pass through. This sacred sound technology is designed to open up and let all the higher light harmonics move through to break down the places in your field that are contracted and shut down. During crystal singing, people often experience a sensation of heat, tingling or electricity around the body or in and around the third eye. These sensations occur when the electronic field of the subtle bodies is excited and activated. Though it may sound fantastic, this simple activation begins a chain of events that ends with actually changing the molecular structure of human cells from a carbon based to a silica based structure (which has profound evolutionary implications). In this process, the charge of the cells is repolarized causing massive biochemical changes simply by changing the wavelength motion of electrons orbiting the nucleus.

Crystal singing is designed to affect the field of spin and electronic wavelength of the spin points on the human bodies electrical meridians. This in turn affects the patterned geometries of the various subtle bodies. Spin points on the human energy field admit and emit these color and sound patterns onto and along these meridians, modulating and transducing higher frequency energy transmissions such as crystal singing channels. In crystal singing superluminal sound and light currents flood the body, shifting and rearranging the molecular structure of the DNA to maintain a higher dimensional acceleration pattern.

As a sacred technology, the frequencies of crystal singing are involved in the evolvment of the DNA, to evoke a higher evolutionary capacity in human beings. It is the intent of crystal singing to connect beings with the higher coding that is available as we move into an expanded field of evolution. The intention of crystal singing is to retune, recalibrate and accelerate the chakras to higher dimensional functioning. Crystal singing consciously directs energy in the form of color and vibration into various parts of the form that require this retuning. With crystal singing, you may become aware of brilliant colors and numinous lights coursing in ecstatic waves of vibration through your body, resonating sympathetically with the intrinsically crystalline structure of your bones and blood.

One of the effects of crystal singing is syntony, which is the coordination of inductive resonance patterns wherein an electrical charge is activated in the body by exposing it to a field of force. Again, crystal singing acts as such a “field of force” which synchronizes the two hemispheres of the brain. It is a kind of “organic hemi-sync” which only uses the human voice rather than any technology. When the two hemispheres of the brain go into this simultaneous entrainment, a doorway of dimensional awareness is opened and becomes available for the growth of consciousness. Entrainment is the ability to cause something to come into resonance with something else. Certain sounds and light impulses have a very powerful way of entraining brain wave frequencies, causing the whole brain to go into coherency. The intention of crystal singing is to support such frequency entrainment and thus coherency patterns in the brain.

In the highest intention of crystal singing you are catalyzed, healed, freed, expanded, united with your divinity and brought into a state of mystical union. It is the intention of crystal singing that you become consciously aware that you are not the sum of the old patterns and assemblage points that previously defined your identity. The harmonics of crystal singing reminds your body/spirit of that essence which makes up light, of deep cosmic awareness and remembrance of other dimensional experiences and expressions.