

Useful for content creators and who is seeking for new ideas in their career/life such as designers, directors, producers, managers, artist, marketers, book/song writers, journalist, video/game/movie makers, CEO

**New
Creation**

**New
Society**

**New
World**

Bodhi Udumbara

NEW
CREATION

NEW
SOCIETY

NEW
WORLD

AUTHOR

BODHI UDUMBARA

New Creation New Society New World Book Content

Book Using Rule, Permission.....	4
Author Bodhi Udumbara.....	5
Introducing.....	6
Understand The Root Problems Of The Society.....	7
The Only Working Solution Is New Creations.....	10
Negative Creations And Positive Creations.....	11
How The Government Can Encourage Citizens To Be More Creative.....	12
Increasing Individual Personal New Creation Ability Method.....	14
Example: New Creations, New United States.....	16
Example: Revive Ancient China In Modern Day.....	19
Example: Make Europe Beautiful Again.....	21
Example: Custom Sport Rules To Make Match Become More Interesting.....	22
Example: New Global Personal Travel Passport System.....	24
Example: New International World Individual Personal Bank Account System.....	26
Closing.....	28
Copyright.....	29

Book Using Rule, Permission

You must obtain this book in legal way to respect my works and also to help you become a better person.

You are not allowed to sell, share, trade any ideas, information in this book to any beings/entities under any circumstance for whatever purpose and in any method.

Each copy is allow for maximum 2 persons using.

All the contents, ideas in this book is belongs to me **Bodhi Udumbara**.

The content, information in this book is designed for personal and small entities (less than 100 persons) using only.

If you want to use any ideas, information in this book for either commercial purpose or large audience/citizens, you are required a special permission from me the owner/author of this book.

Some examples such as:

- You want to translate the book to your local language and/or sell it for your local people.
 - Use the solution/idea in this book to implement any government policy.
- etc.

The specific permission requirement is based on case to case.

You are free to promote/introduce this book to any beings, entities, the public people including put the book title on any newspaper, websites, blog, video, etc.

Original Author,
Bodhi Udumbara

Copyright © Bodhi Udumbara

Author Bodhi Udumbara

Bodhi Udumbara is my pen name.

I am just a normal person like most of you but with many crazy out-of-box ideas, vision.

I want to make the society become more fair, fun, interesting for all.

The best way to make it happen is using new words, information, that is the reason I will use new books like my secret weapon to help you, your family, your nation and this world.

English is not my first language and I do not care much about grammar.

I want my writing style is unique too, thus I do not want to fix or change my “broken” English language.

Because the most important things is idea, the meaning of the message, content, information.

Thus, it is a wise choice to keep it simple, short, direct to the point.

So I hope you the readers can accept it like a signature writing style, rather than a “weakness”.

My books will mostly focus on human evolution, people, health, lifestyle, society, civilization.

I do not have any official profile on the internet such as social media, forum, website, etc. so be careful.

The only way to contact me is either via phone or physical in-person meeting.

You should only contact me if have any serious business related to my works involved.

Thank You,

Bodhi Udumbara

Introducing

We as a human race always want to live in peace, always want a fair life to compete, to live in this planet Earth.

But we are facing tough challenges, conflicts between many groups, nations at the present moment.

In order to find the “passing key” to remove the troubles, we must to think more, we must to create something new that not yet exist.

Because that is all the parties that involved in the current silent World War are needed.

This book “**New Creation New Society New World**” will educate, give important “tool” to all beings, entities, nations to help them have better chance to overcome the challenges they may have, not only now but also in the future.

We must try something new to see whether it is worked or not, there is no other choice.

We cannot “invest” in “destruction”, we must “invest” in “creation” if want to build something new no matter whether it is big or small.

I hope the wars will stop, the society will become better to live, to enjoy, the life will be more fair for all people, nations.

This book designed, very useful for content creators and who is seeking for new ideas in their career/life such as designers, directors, producers, managers, artist, marketers, book/song writers, journalist, video/game/movie makers, CEO, etc.

Understand The Root Problems Of The Society

The current world in February 2023 are in chaos mode.

You can see many different wars across the globe between groups, nations.

I call it as the silent World War 3 because it is too big, not only using physical weapons but in this war, the media (communication platform) is playing a very important role too.

This is a real war because you can see the damage in real life such as: the money inflation, the international travel restrictions, the lack of fuels in many nations, etc.

If you want to find the solution, you must understand the correct root problem.

What is the root problem of the society that lead to war, chaos?

Because of China, United States, Germany, Russia, United Kingdom?

No, because they are just the nation name like many long lost nations in history such as Soviet Union, Yugoslavia, etc. They will become nothing without the people that control behind.

So you must stop blaming any this country or that nation because are you blaming wrong the root problem.

If not because those big nations, then it must because of Putin, Joe Biden, Xi Jinping, Modi?

No, despite the fact that they are the leaders of the current four (4) biggest nations (Russia, China, United States, India), they are just the elected leaders by the people like former US President Donald Trump or Japanese Prime Minister Abe Shinzo.

Because if removing the leaders can lead to world peace or just better nation situation, then the public people would do it instantly already.

Those elected leaders is just doing their job of helping others to have a better, fairer life. And the history of any nation is exist from long period from few hundred years to thousands years already, thus the “trojan forces” have been established in very long time and already go deep into the society.

Most national leaders can give their idea, their policy, but without getting “approved” by other member of the congress/parliament, they are all meaningless.

Thus the decision of most nations or leaders are TEAM decision, not from any absolute dictator like the King or Queen.

So you should not blaming any leader or any person for the whole world problem/conflicts.

If not because of nation or any leader, person then what is the main problem?

The answer is new correct information or the new creation in general.

Why that?

You will become millionaire if only you “knew” the correct lottery number before the roll.

Only just few lottery numbers that separate between poor or rich.

Many people would wish they have that tiny little correct information.

Thus the root problem here is lack of correct information.

The international economic trade war between nations will stop instantly if you can give a fair neutral agreement/policy that nations can accept, true or false?

Yes, very true.

It may sound very easy but very complicated because each nation have it own advantage and disadvantage.

Just like the fish, turtle able to swim fast.

The tiger, pig move more easier in the land.

Now are you trying to find a neutral place for those animals to “compete” but also need “approved” from all the competitors, it is nearly impossible !

But it is still doable in theory although the chance for very small.

In the end, you still must have a new theory, new policy for all nations to read, to judge in advanced. Whether is is get accepted or not is is up to whether the information is “correct” or “wrong”, “suitable” or “unsuitable”.

And the new theory, new policy here mean new creations !

Above two (2) examples are just represent for many problems people are facing everyday in the society. It is all because lack of correct information, new creations.

Thus only new creations, new information will increase the chance to find the correct solution to solve any society challenges because the world root problem is lack of new information, lack of new creations !

The Only Working Solution Is New Creations

Without new creations, all the problems will always be remain till total destruction.

Without new creations, there won't be any future on Earth.

The best way to destroy something outdated is creating some new that get accepted by the people.

Not only for macro matter of any society, but also for every single micro problem of each individual person/family, the working solution in most cases are usually new creation.

New creations here could be anything such as new ideas, new words, new art, new book, new music song, new video, new games, new activity, new poem, new story, new thinking, new motivation, new policy, etc.

I do believe the unlocked key to stop wars, the only working solution for world society problem on Earth is **NEW CREATIONS !**

You should not care any idols or famous celebrity person because they are just the "history" and the big trap of life that preventing you from knowing the truth of living.

Only new creations can change your life for the better.

Only new creations can save your nation from collapse.

Only new creations can stop wars.

Only new creations can make the society become better, fairer.

Only new creations can make the civilization on planet Earth great again !

Negative Creations And Positive Creations

There are two (2) major types of creations in general: positive vs negative.

It is also very important to know that basic information.

Before creating something new, you must wonder and ask yourself what is your purpose of doing it ?

Destruction or Creation purpose.

In most cases, the destruction is also mean negative creations such as creating article, music song, words, physical weapons, etc. that encourage people to become more violence or blaming, talking bad about others without giving any reasons, proof, etc.

In general, most new creations are positive because it will expand the mindset of others about many possibilities in real life which they have never think of.

Some examples are new books, messages, information, theories, policies, etc.

The easiest way to do not make any mistake is never think about destruction purpose (such as harm, control, manipulate others) before creating something new, but you should always rather stay either neutral or positive about your new creations.

Not all new creations are equal, some are good and some are bad, so you must be careful about both negative and positive new creations in life.

How The Government Can Encourage Citizens To Be More Creative

National governments and big international organizations must playing a leading role to assist the public citizens to be more creative in life.

Because it will bring many great benefits to the society.

Example: if people can create many new businesses, it will bring the down the unemployment rate and reduce the inflation number.

There are many different ways for the authorities to encourage people be more creative whether short term or long term, direct or indirect way.

For short period or any specific problems:

- *Give big bounty rewards for whoever able to provide working solution/policy.*

Most of the law makers, leaders still have the mindset, thinking of “sleepy public people cannot give any useful ideas/solutions” or “the best people are the one work in the government already, it is just waste of time to put any big bounty reward to the public people”.

It is true that majority of public people do not truly know what is going on in the world, but you must to understand that all is need to solve any problem is just one (1) single working theory/solution.

One (1) single working strategy can come from any person in the society. It may not in direct way but could be also indirect way.

And if not able to help anything, but at least will receive big attention and time consuming of studying, researching from many people.

Many smart talent people do not want to work full time for the government, but they prefer help the society in their free time only.

It is an absolutely risk free strategy all national governments should use.

- *Hold new creation contest, competition.*

It could be just from within a single nation or whole world.

The contest could be anything from new ideas, new books, new articles, etc.

The topic could be anything from big one like climate change, global economic financial system to small one such as poem, theory, languages, etc.

There are many different rewards the authority can use from money, finance to non-money matters such as free airplane ticket on “empty” flight, free room on big hotel/resort when they are not full, etc.

For long period:

If any nations want a long term effect, they must put it either in direct national law or in school, university.

- Direct national law: the government can either reward and/or protect new unique items/products/services/businesses that not yet exist on the market.

- School, university: you have create a new subject called as “Creative” or “New Creations”. The details and content is totally up to their smartest local people and teachers.

The society need new unique creations to make life become more equal, more interesting.

And the big entities such as national governments, international organizations must play an important role and lead the way for the public people.

Increasing Individual Personal New Creation Ability Method

If you want to become more creative people for whatever purpose such as to make more money from new businesses, become better person in the society, become the leader of any organization, then you must study, learn to increase your personal new creation ability.

There are many different way and method can help you but the important overall strategy is “staying out of your comfort zone”:

- Eating the foods that you never tried before.
- Playing the sports you never played before.
- Listen to the song you never heard of before.
- Study new foreign language.
- Travel to other foreign nation to learn about their local culture, local living.
- Instead of reading news in electric devices like smart phone, tablet, computer, you should try read the news in printed newspaper.
- Instead of driving private vehicle go to work, you should try public transport.
- Instead of using luxury hotel, resort, you should try out hostel, dorm, tent.
- Instead of playing video games, you should play real physical sport that involve in movement.
- Instead of spending time on social media, you should go to the park to see/talk with other people.
- Instead of eating out, you should cook foods for yourself.
- Instead of hanging out at late night, you should try go to sleep early.
- Instead of drinking alcohol like beer, wine to cheer in the party, you should try using plain spring water only.

- Instead of spending your parents money, you should try only using your own personal making money.
- Instead of using shower for bath everyday, you can try using swimming pool.
- Instead of eating meat in every meals, you can try the vegan diet.
- Instead of doing the job you don't like just for money, you can try the job the like when your financial issue no longer a burden.
etc.

Above are just many examples, there are a lot more in real life.

The important lesson you need to remember here is that you must try something new, do not live in your old comfort zone.

Because only with new “ingredient” via new stuff can make your mindset become “richer”, thus you will have more new ideas.

Life is always interesting with many different things are waiting you to explore, you should expand your thinking, your creative via new activities to become better person.

Example: New Creations, New United States

If I want to become the US president or the USA super heroes, what would I do?
It is completely free to dream, to craft new theory, so here is what I will do:

Step 1: Creating a new political party

The reason for this decision is because:

- The voter turn out for last few US president election is about 50-60% only.

Thus the current 2 biggest political party (Democrat and Republican) only receive about 25-30% each.

Which mean there are minimum of 40-50% of people can vote for my new party if my new ideas, new philosophy, new policies are good enough to wake them up.

- Most the old political parties is outdated with the old ideology that the majority public people do not want at all.

- I am a real leader thus I do not want using something old created by others (here is political party).

At the same time, I do believe in my leadership and my new ideas, new solution that majority of public people will accept, thus my first step is creating a new political party.

Step 2: Choosing a good name, slogan

I would choose the name “New Creation New America” or “New Creation New USA”.

The reason is because I want to use it as the slogan for the public, media too.

If want to have a better society, you must create something new, there is no any other choice.

Step 3: Adding new policies

The most important factor which the public people care the most is new policy.

If this one is real, I would draft 100 new policies/strategies, then share it to the public people or just for personal thinking.

But since this is just an example so I will share 8 policies:

1. Remove personal income tax for the poor (have total asset or annual income of less than 1 million USD).

2. Increase the VAT tax from 5% to more than 50%

Depend on the various factors such as the “product made location”, the necessary of the goods services with the society.

3. Introducing premium security program

Where the rich people or any big event are required to pay certain amount of money in order to receive the protection from the police/military.

The amount of money is up on each case.

4. Remove the common medical care programs in all states

People must take self responsibility for the living lifestyle. Personal income tax have removed so they can use that money for their own personal health/medical.

5. Allow cities to have dual (2) official languages but with some restriction such as:

- Only city with less than 1 million population is allowed to join.

- Each language pair is allowed for maximum 2 cities in the whole US.

A language pair can be understood as English – Spanish, English – Chinese, English – German, English – Japanese, English – French, etc.

6. Allow each local state to print/have their own local domestic state currency

Only allowed to use within the US land.

While if they want to trade with other foreign currencies, each currency holders must take their own choice and own exchange rate.

7. Change the President term limited policy

From 2 term to 1 term. So one person will only get elected one in their lifetime.

And that 1 term length is from minimum 4 years.

After every 2 to 4 years, there will the president voting.

The rating requirement to keep the job is increase each time.

Example:

After 4 years: 50%.

After 6 years: 60%.

After 8 years: 70%.

After 10 years: 80%.

After 12 years: 90%.

Which mean if any president can receive total above 90% (all public citizen voting), he/she will keep their job until he/she cannot.

8. Have a great new international policy on monetary, economic policy

The first step is get elected and make domestic change first.

If cannot do that easy steps, then just forget about able to change the big matter that related to international monetary system.

Step 4: Promoting, sharing the new movement with the public people

You need to introduce the brand new political party with fresh ideology to the public people.

It is the choice between go big or go home.

The choice between defeat the outdated system or not.

The choice of believe in your own new ideas/thinking or not.

For all that reasons I would prefer creating a new political party and win all than “hope” for miracle from God.

Example: Revive Ancient China In Modern Day

China is one of the oldest country in the current civilization.

They have rich culture, rich history, beautiful landscape.

But their current society system are outdated and must have some change to prevent the total collapse.

If I need to give some suggestions/advice to the Chinese elders, leaders, then here it is:

- You can only recap the Taiwan, Hong Kong in peace deal and real change in the government/society system. Any other weapon force using are only lead to total collapse and destruction.

Here some new policies the China should make:

1. Setup a new federal government like the current European Union but with some features to fit the culture, situation:

+ The people who get elected cannot come from any political party or any group/organization. They must total self independent as personal individual entity.

The mission of the Chinese Communist party is finished, there is no longer to keep it. The people Taiwan, Hong Kong do not like the CCP because of old history.

And the only way to “satisfy” them is remove the illusion power of the CCP, there won't be any other option.

+ All political parties can only give their opinions about any law, policy but do not have real power to vote.

Many old dynasty have been lost because of old outdated system.

The Chinese people is real, any illusion political is not.

Between 1 single political party vs 0 any political party, there is no any difference at all.

If this harmless move can unify China, Taiwan, Hong Kong, then you should do it.

2. Allow the minority group to print/have their own local domestic currency money

Their local domestic currency money will only have power within their community zone.

While if trade between each states in China, they must use the common China CNY currency.

3. Allow each city, state to use their old ancient language as secondary official language in both writing and speaking

4. Prisoners only allowed to received 1 vegan meal per day.

And not allow any entities to send any supply to support.

5. Having new programs: cloth banks, shelter banks along with the foods banks

They are the minimum necessary in life that people care so the government must have new program like that.

People will less worry about the lack of money if they know the minimum basic of life is covered by the government already.

This is a very big move and big decision are required to take.

It is the choice between war or peace, the choice between new future or old outdated system.

Example: Make Europe Beautiful Again

Europe used to be a very nice and beautiful place.

But it is no longer the case due to terrible bad decision from the top leaders over the last 10 years or so.

The Europe elite group and politicians must take their choice between: save their homeland or let it collapse from within.

Here are some policies the European Union and Europe nations can make:

- Stop the economic migrant policy. The real refugees must stay in closest nation that have no war, not the most welfare given country in Europe.

- Pension and any government welfare given in money are only come to original people who was born and raised in Europe (authentic European citizen). Any others will only receive the physical goods products.

- Have new programs to encourage non-original people go back to their original homeland.

- Allow each nation in the Euro zone to print/have their own local currency.

- Having new programs to encourage people using less foods, less energy because the unlimited potential human body is not yet been educated.

The power of cold winter in human healing is beyond words but not yet known the to public society.

Europe have not yet unlock and use their unlimited potential of their unique climate.

Example: Custom Sport Rules To Make Match Become More Interesting

It is so boring to watch the sport matches with the old rule for the last 20 years and in all tournaments.

If you are the neutral viewers, you would love to see the underdog winning and interesting matches.

The only way to make it happen is allow players/teams to custom the rules in their matches in new tournament.

Some new rules such as:

- Allow team to have unlimited substitutions in the half time break.
- Allow the losing team have one (1) additional player on the field (for every 1 goal disadvantage).

- Remove the offside rule if the ball kicked in the opponent field (in football soccer).
- Allow team to decide whether receive red card or one (1) goal away for the opponent in some case.

- Allow players/teams to choose play in best of 1, 3 or 5 format (tennis, badminton, ping pong, etc.).
- Allow players/teams to choose the ball size in each quarter/half (basketball, baseball).

- Players/teams only allowed to use the same equipment, foods, accommodations provided by the tournament host/organizer such as racket, shoes, clothes, hotel. The purpose is giving all competitors a same playing field, all the rich or poor players will equal.

- The total age of players on each team must equal or no less than certain number.

Etc.

Custom sport rules with new unique rules will make the match will become more interesting for not only the viewer but also the players as well. Because you will see many weird strategy or movement that never seen before.

You can still have the current sports rules as the standard rules for many current tournament.

But in the new future tournament, no matter what sports, the host/organizers can always set a new custom rule to get more viewers, more attention from the people.

Not only that, it will also increase the intelligence of all people overall.

So hopefully, we can see some kind of that tournament soon in near future.

Example: New Global Personal Travel Passport System

With the help of technology and machine such as train, airplane, people are travel to other nations in more frequent times.

Now when you travel to any nation, you are required to have a passport.

But not all passport are equal.

Some passport will have more “benefit” than other and allow people to travel to more country without any restriction.

In each nation, there are always good and bad people exist at the same times.

A fair society system is the one that “reward” the “good” people and “punish” the “bad” people.

So it is necessary to have a new additional global personal travel passport system to not only reward good people, but also encourage others to become better person in the society(the current system still remain).

In order to create a personal passport system, you must have some fundamental notes such as:

- Requirement to create the account/passport in the new system.

The requirement could be person are required to able to communicate in at least minimum 2 languages and/or already visit certain foreign countries and do not “violate” any foreign rules.

- All people no matter their background will receive certain point when they visit foreign countries such as 1 point for 1 day when you visit India but 2 point a day when you visit Singapore, etc.

Along with “rewards”, any people who violate any laws when travel will receive some heavy punishment from pointed deducted to permanent banned.

- Each nations will have the point requirement for entry are different.

Some countries will require more points than other, it is totally depend on the border security and each nation’s policy/thinking.

- The new system could be managed by private company or group of nations (region). etc.

Because this one will act like an additional system for traveling, so some countries will accept but some will not.

It will takes time to gain trusted from the public.

But by having new international personal passport system, you will give people more objective to live.

It is a totally risk free new business, very worthy to give a try.

Example: New International World Individual Personal Bank Account System

In the current banking industry, there is only one (1) banking type that exist: the commercial bank.

Most if not all commercial banks are too complicated with too many difference services of both personal and corporate banking.

Many central banks, government was and are using interest rate like a way to collecting some unused money back from the society for whatever reason such as reduce inflation or using for any other purpose.

But that old school technique have both the negative and positive effect with the society.

As the inflation rate raising over the years, the smart entities will take advantage of it via borrowing to obtain physical asset but only need to pay for “inflation price” of the tomorrow.

The end result is many poor, casual people are the one who will receive the “damaged” in life later. Not a fair society at all.

If I was the leader of any nation, then I would create a new non-commercial banks type for only individual personal only.

Here is the working mechanism:

- Only real individual person is allowed to open new bank account. Not allowed any company to use.

- People can deposit local currency but allow to choose any type of asset or foreign currencies as the “saving asset/currency” such as silver, gold, oil, gas or any “underrated” currency they think such as “USD, Euro, Japan Yen, India Rupee, etc.)

- Then when people want to withdrawal/cash out their deposit money, they will only receive the local currency but the amount could go up if the value of the “saving asset/currency” they choose increase.

- Allow people to withdrawal foreign currency of the nation they will travel/visit to if they can either show the ticket or visa.

- The new non-commercial won't have many features like many commercial bank but only have 3 major features of: deposit, withdrawal, transfer.

By having a new non-commercial banks operating like that, many people will be better off and never need to worry about "inflation rate" anymore if they choose the correct saving asset/currency.

That is for one single nation.

But if want the new business go viral and receive more trusted from the public, then group of nation or all nations should team up to open that new type of non commercial bank that owned by the government 100%.

This is a great project if it can implement in real life because of many great benefits:

- The inflation number will be reduced.
- National government will have a new way to collect the unused money from the society.
- People will less fear of inflation in the future because they will know their hard earned money today will equal the money of the tomorrow.
- The society will be more fair, more equal for all.

It is always more easy to pay little money over period rather pay all at once.

Maybe this idea will save many national government from collapse.

Closing

The future of the society, the world will be either “good” or “bad” is all up to new creations.

Only new creations can save this world from total collapse and destruction.

New creations will help you become a better person.

Only humans can create new things, thus they must unlock that potential and become real creators on this planet Earth.

I hope this book will help the people, the society and this world become more fair, more equal, more interesting to live.

February 24th 2023 (24-02-2023)

Original Creator/Author,
Bodhi Udumbara

Copyright

Copyright © **Bodhi Udumbara**

All Rights Reserved.

Youtan Poluo Udumbara Flower

New Idea
New Vision
New System
New Earth
New Life