

Tensor Field Generators

We build Standard Generators (Genesa Crystal form) and Gaia Spheres (Icosidodecahedron form)

Standard Generators (Genesa Crystal form)

Standard Generators are made with 4 Tensor Rings woven together into a sacred geometric form known as the Genesa Crystal, a sphere composed of 6 squares and 8 triangles.

This is an elemental geometry reflecting the ancient wisdom of unity and modern understanding of interconnectedness.

Dr. Derald Langham, a plant geneticist, coined the phrase 'Genesa' in the 1940's to describe a family of shapes he found to symbolise growth patterns through which life energy flows.

On closer examination, the Genesa Crystal contains within its design all 5 platonic solids ∞ the shapes that are the building blocks for all organic life, including the Star of Tetrahedron. The Star of Tetrahedron is believed by many to be the specific geometric shape that surrounds the human body, and the basis of the Merkabah.

Standard Generators create a massive Tensor Field sphere 4.165km across (covering 37.83 cubic kilometres).

Gaia Sphere Generators (Icosidodecahedron form)

Gaia Spheres are made with 6 Tensor Rings woven together into a sacred geometric form known as the Icosidodecahedron. Gaia Spheres connect us with Mother Earth. The Icosidodecahedron is an Archimedean sphere that combines the 12 pentagons of the Dodecahedron with the 20 triangles of the Icosahedron.

The Icosahedron and Dodecahedron are duals in creation. Connecting the centres of the faces, creates the dual, and the Dodecahedron and Icosahedron fit into each other perfectly.

The Dodecahedron is the feminine power of creation and manifestation ∞ the womb of creation, the action that creates and gives form to consciousness. Within this womb of creation, all shapes and forms are present in potentiation. It is the universal mother ∞ the quintessence of the natural universe ∞ touches all forms with her silent, observing partner.

The Icosahedron is the seed-image of the supreme creator and is the unmanifest source of cosmic consciousness ∞ envisioned as unmanifest and untouched by creation ∞ just as the Icosahedron is untouched by the other forms. All other volumes arise naturally out of the Icosahedron, making it one obvious choice for the first form.

Gaia Sphere Generators create a massive Tensor Field sphere 9.59km across (covering 469.8 cubic kilometres).

Benefits of Tensor Field Generators:

- Transform harmful EMF radiation ∞ 5G, Wi-Fi, devices, and electrics ∞ into a healthful & beneficial energy (twistededsage.com)
- Restore water's original life-supporting blueprint ∞ clear water memory, create coherence in molecular structures
- Repair and optimise DNA, reduce pain and inflammation, and accelerate healing
- Amplify earth's resonance (highest paramagnetic value tested, P. Callahan) & subtle energy by several hundred times (H. Becker)
- Further amplify and augment all properties of the Tensor Rings due to their *sacred geometry forms*
- Transform energy of local geopathic stress, pollution, powerlines, communications towers, waterlines, water, groundwater

Using Tensor Field Generators

Place the Generators anywhere in the home, office or outside (even buried in the earth or submerged in water). Combine Generators with other Tensor tools, Hedekka, orgonite and/or crystals to synergistically enhance their effects. Generators broadcast crystal energy, and any intentions programmed into the crystals, throughout their Tensor Field.