

Davin Infinity presents:

GLOBAL SYNERGY

Transforming Our Future By Intelligent Design

GLOBAL SYNERGY

Transforming Our Future By Intelligent Design

Are you searching for a deeper sense of navigation in these accelerating times?

Global Synergy offers an incredible look into our greatest human potential and the quest for true freedom at the spark of a new beginning. It delivers incredibly transforming insight into the planetary shift happening.

Enter the next stage of our human potential...

In the beginning...

All was One.

Everything was known.

And it was all energy

waiting to manifest.

One Source of Creation.

One Seed of Evolution.

Since the dawn of our existence, humans have searched for answers to the greatest questions:

*Where did we come from?
How did we get here?
Where are we going?*

Was it God-like Creation,
Intelligent Design,
or
Stellar & Biological
Evolution?

*How did we emerge... and
how can we be sure that this
is the truth?*

Transformation lies somewhere in-between Creation vs. Evolution, Science vs. Religion, Communism vs. Capitalism. It is a profound shift that looks nothing like its previous state.

Tribes became civilizations. From nomadic to city based. Empires formed, land was conquered, and religions were created. From agricultural to industrial, we have created a monolithic empire of technology and complexity. Within this consumer-based matrix, a confusing labyrinth has emerged based on idealism, control and the search for order.

Religion became business, business became religion. It took on the matrix of a global corporation, selling us our insecurity and separation. But a seed had been planted ages ago. It waited until the last second to sprout, just when everything on Earth appeared to be breaking down and dying. A force that had been waiting patiently to reunite was set in motion.

This is the story about the end of a cycle.
Eons of time of war as MAN & WOMB-MAN fought like dragons tattooed
with pain and anger and sick with unconscious fear. Over time, we remem-
bered, we woke up and we embraced. The fires of love were resurrected.
We evolved into a SACRED UNION partnership of CO-CREATION...

Individuals from all nations and races began to take a stand and unite. People felt their inner power once again - the power of creation and innovation. They saw the planet's crisis as an opportunity to become more fearless in the face of freedom. They began to rise in service to something greater. They saw photos of their Home, their Mother planet, from outer space for the first time. "We are all One and we all share a common destiny" was the chorus that rang throughout the land.

Then time began to accelerate...

We now stand in the 21st century at the crossroads of what seems to be a life sustaining collapse, or a quantum leap of transformation.

All eyes are on us.

What is your next move?

A breakdown in ecology, economy and culture are dancing with an acceleration of consciousness and brilliant innovation.

What mystery are you here to unravel?

Humanity is over 6 billion embryos gestating in the womb of our mother planet. She is in labor, her frequencies and contractions are accelerating, and she is about to give birth to us – the new divine human with an entirely new reality. This rebirth is going to be messy and quite painful (for we have forgotten how to surrender and let go), but like any birth, it is going to be an initiation into the next level of being. But first, we have to let go of our past and listen carefully to what is seeking to emerge. This will mark a death of many things that no longer serve humanity's growth. *But death is only the beginning...*

And of course... with any death... we begin a return to its source.
A rebirth, or *new beginning*, emerges. We must be ready to embrace it with open arms and loving hearts. Our planet has been waiting for this moment since the day it gifted us the lesson of how to walk... and how to love.

The Next Journey

of Our Human Earth Story

Awakening Our Freedom

Creation & Evolution as One

Global Synergy

Transforming Our Future by Intelligent Design

Unleashing the Avatar Within

Transformation at it's finest.

To contract
and receive,

to expand
and grow.

We are all
magnetic
and electric.

Vibrating
fear or love.

How would
you take
your last
breath, in
fear or in
love?

“There is a
force within
that gives
you life.
Seek that.
In your
body there
lies a price-
less jewel.
Seek that.
Oh, Wander-
ing Sufi, if
you are in
search of
the great-
est treasure,
don’t look
outside,
look within,
and seek
that.”

~Rumi

The caterpillar that metamorphoses into a butterfly has been one of the most enduring symbols of human transformation. There comes to a point in a caterpillar's life when it begins a gluttonous rampage, eating 100 times its weight daily.

The genesis of the caterpillar's transformation begins with the appearance of what scientists have termed "imaginal" cells. Researchers have no idea where these cells come from, or why they appear. They are termed 'imaginals' because scientists can only hypothesize that their purpose is to 'imagine' something incredible that is about to happen.

At first, the imaginals are fought off and destroyed by the intelligence of the caterpillar organism. But the imaginals keep coming back and eventually

form clusters of cells to strengthen their domain. Soon the clusters form bonds where they pass genetic type information to one another. The clusters resonate at a higher frequency than their host and begin changing the physical make-up of the caterpillar. At a certain point in time, the imaginal cells switches gears from simply being a group of like-minded cells into the programming cells of the butterfly. They literally reach a critical mass of influence where the caterpillar's destiny is altered to become a butterfly as it emerges from the chrysalis.

Many people believe that this story is highly symbolic of what is occurring in our world today, and how a more evolved experience is on the horizon for humanity. Imaginal cells are clustering all over the globe, resonating at a higher frequency and bringing the light of a new consciousness to mankind.

Transformation in our Universe

Supernovas are the greatest example of the birthing force of our existence. They are massive dying stars which cease to generate energy from its nuclear core.

It then creates a vacuum with all of its might, causing a gravitational collapse. In a timeless pause of galactic destiny, its implosion reverses, and it bursts into a stellar explosion, launching star particles across the cosmos (as it briefly outshines the entire galaxy) and radiates as much light as our sun could in its entire life.

We live in a time of epic proportions – a planetary crisis of ecology and culture dancing with the acceleration of a quantum leap of consciousness and evolution.

A time so pregnant with seeds of creative potential.

And with any birth, there is an initiation into an entirely new existence.

Our crisis marks the time for planetary change and opportunity.

We are becoming fully aware of our human potential, abandoning all old belief systems in order to catalyze a revolution that will create new dynamic systems for a hopeful future to emerge.

The birthing energy of the universe gives life through: cosmic doorways of consciousness, the ancient primordial caves of pre-recorded history, and the labyrinth of the modern day matrix. We have gone from Goddess worshipping civilizations 25,000 years ago, to aggressive patriarchal cultures of the past few thousand years. Life evolves in cycles, history is repeated then forgotten.

All that has ever occurred in the universe is encoded right into the DNA and the cells of our body. You are a walking holographic memory bank of evolutionary light codes.

We are now remembering that everything is vibration and carries its own frequency.

Our Milky Way galaxy has emerged with this intelligence over 10 billion years, creating 300 billion stars of shining light, and now almost 7 billion human beings.

How blessed we are.
Now all eyes are on us. What story shall we leave for in legacy to our children?

Eventually our human earth story was spoken. It began billions of years ago inside of a dying star.

The calcium that's in our bones, the iron in our blood, the oxygen that fills our lungs were all inside of that dying star.

Take a look at your hand. It alone is made of millions of skin cells, made of elements from millions of stars, including the mother supernova that gave birth to us all.

When we surrender to the death of our ego, then we can feel the mass consciousness and our connection to it. It is like being born again. Sometimes nature's intelligence calls on the Dance of Destruction to destroy all illusion running through humanity. All life contains the cycles of birth and death, growth and destruction. But it is our awareness of them that allows life to remain in balance. The time has come for Earth to realign itself back to the Rhythm of the Cosmos, where our minds and bodies are in harmony. This time of great change and transformation is now upon us, so there is no need to fear what is being reported in our pathetic media. Remember: Crisis leads to opportunity. Opportunity leads to innovation. Innovation is transformation at its finest.

Birthing New Worlds

Breath is the first act of life.

Breath is what gets the mother through the labor of giving birth.

Breath and birth are just symbols for the power of co-creation – the act of engaging in a conscious creative partnership with the innate impulse of all time and space.

It only takes one breath to remember where we came from.

A woman's body is where the transformation of Life and of Union conceive and incarnate. Her womb is the sacred altar upon which Spirit manifests its act of creation. Her body harbors this sensuous eternity and full bodied wisdom of wholeness. It is this feminine gift of divine power that ordains the Divine Masculine, and the ever spiraling dance of life. We have all come from the Great Mother and we will all die in her arms. Yet we are also infinite in potential and eternal in our soul's memory blueprint.

Just like the galactic vortex centers of energy and information that are black holes in the universe, we are filled with this nuclear energy that births new galaxies into the universe.

All of this nuclear birthing power found in our universe is a larger fractal reflection of our own human makeup. Each electron of light within the cells and molecules of our body is the same distance apart from one another, mathematically, as one galaxy to another. We are mirrors to the cosmos.

Once we embrace this, we will be ready for the immaculate conception of higher consciousness in which a unified, global collective presence will emerge with a new take on what's possible as a human race.

TRANSFORMATION

comes from:

Activation

Inspiration

Illumination

We mark our journey back to the source of creation. Here we invoke the infinite source within ourselves that is identical to the impulse that chose to take the leap from the birth canal of our evolution-creation force billions of years ago.

We realize that we had been free since Day One.
It was our greed and judgement that kept us separated from every truth.
We remember that life takes form and evolves in cycles....
We return hOME to the source.

One people. One planet. One Spirit. One destiny.

We thank you Creator-Great Spirit for bringing us these gifts and slowly, but surely allowing us to remember that we are your almighty children. From sunrise to sunset, thank you, thank you creator, all expansive everything and no thing – the Great Mystery...

TRANSFORMATION

Part 3: Mapping the Change

The Infinite Potential Seeking to Emerge

The Warrior of the Light & Transformation knows that intuition is God's Language. He/she continues listening to the wind and talking to the stars... releasing fear like a supernova, and blessing each moment by giving his full embodied presence.

The Warrior does not fear Death, for she has merged with the eternal life force. This self discovery awakens her to true knowing that death is only the beginning of another cycle in time.

Strengths Embodied by the Warrior of the Light & Transformation:

Fearless Courage
Adaptability
Perseverance
Taking his own destiny into his hands

Transformation brings us a new human story to co-create.
Blossoming in our new found discovery, we rediscover love
and the creative life force of energy running through our bodies.

The Power Within Pill

If you could take a magical pill
that would transform you forever...
What would it look like? Taste like?

What would the new you radiate?
What is your new freedom expressing?
What is emerging and awakening within you?
What are you waiting for?

Constants of Infinity / Eternity
(The Vast Expanse & the Mystery Beyond our Comprehension)

Whole System Design

- Law & Social Justice
- Learning & Education
- Synergy

Spirituality
& Religion

Communications
& Media

Art &
Culture

Economics
& Business

Environment

Science &
Technology

Health &
Wellness

Relationships

• Energy, Food and Water

• Humans & Other Species

Humanity is in the birth canal of consciousness. The wheels of global evolution & destiny are spiraling in and thru this magnificent planet. Many new visionary solutions are being implemented all over, even if they are not yet very visible on the outside. People are snapping out of our old cultural, religious, empirical trances and awakening to the truth of our human potential.

What does your inner AVATAR look like?

The fearless one inside that speaks for truth and pushes you through the threshold towards your destiny.

Written & Illustrated by Davin Infinity

www.shamaneyes.net

Transformation is upon us...