

Science of Consciousness

Ilija Lakicevic

MarslaTita 91/12, 21460 Vrbas, Serbia

Abstract: *Consciousness is everything – All There Is. Consciousness doesn't belong in science, but very soon science will start considering consciousness as the factor. You do not move through time and space. Time and space moves through you. Gravity – as TimeSpace moves through you, activated by consciousness, that it creates – holds all of it in. TimeSpace is individual. You manage and own your TimeSpace. You are the constant. You are the consciousness. TimeSpace, bon, is moving through you. It is serving you. You are not serving Timespace. It serves you. You can become invisible if you practice 60 second awareness "I am in my physical body".*

Keywords: Science, Physics, Consciousness, Spirit, TimeSpace, I Exist, Bon, Plasma , Black Hole

1. Introduction

Advanced physics is the melding of science AND spirit and you have never been taught that in your Earth school lessons! Always, it is your lack of knowledge that will destroy you.

For you see EVERYTHING is composed of the basic same things, assembled to a different DNA blueprint [1-23]. And once you again learn how to master the elements, you can fly, or anything can pass through you, or you can pass through anything. It is not mystical and magical; it is that you do not understand true physics. It is only a mystery because you do not KNOW! Jesus Immanuel Esu told you that everything He could do, and more - YOU CAN DO! "When you learn what I learn, and know what I know."

2. Simple Physics

The art and true nature of energy movement is simple physics. Humanity is transitioning from the "Old Energy" of force and duality into the New Energy, which is expansional and accessible with ease.

I love science up to the point when it stops looking into new possibilities. An amazing thing has happened in these past few years in the scientific community. Not all of them, but enough of them are saying, "There *is* something else. There's something that our microscopes and our computers and our calculations don't show anymore. Let's go into it." It's called quantum physics a lot of times, and more and more scientists are getting into it. More and more scientists have this desire to discover, and I love science when it's about discovery. There is a lot more to discover yet about your physical reality and a lot more to discover about the other realms.

Now, here's an article. An amazing discovery – "New experiment aims to trap bizarre antimatter." Now, I think many of you are familiar with CERN, the large laboratory in Switzerland, the one that created a lot of controversy. Are we going to blow up the world? Are they going to do some sort of experiments with the scientific particles that's going to suck the whole of creation into it? And maybe that happened. No Awards on that. Who knows?! How do you know that reality wasn't sucked into this black hole? But so what, reality goes on. Just because you went through a black

hole and you're sucked into a big nothingness, no different yesterday than today.

So the experiment shown in this article is amazing, interesting. It shows that when they collide matter and antimatter, which you don't know what it is. It's invisible. Nobody really has a good grasp on it yet. A lot of theories about it, but you know it's the antithesis, because in duality consciousness, everything that appears here has to appear over here. Everything that has a high has a low. Everything that is light has a dark to it. Every goodie-two-shoe aspect of yours has a bad-ass aspect to it. It does. That's the way duality consciousness works.

So here we have the scientists at this very expensive kind of secret laboratory over in Switzerland doing this interesting kind of experiment with all these magnets and electromagnetic energies, zapping little particles from their laboratory in Switzerland over to a laboratory in Italy, smashing the particles together. What do you think happens? When you reduce or slow down the energies, then it becomes light. And then from light it suddenly reduces down into the electric spectrum and reduces down eventually into this reality that you're sitting in.

But the interesting thing also, this reality isn't at the bottom of the pile. It's not where everything descends down to and finds the bottom of the barrel. That's a very dualistic way of thinking about it, because it's a circle. It's not a pit, because even when energy finds its way down to this reality, it continues to evolve. Not to go back up to where it came from, but to evolve beyond. Consider the implications of that.

There *are* particles faster than light. Beyond solid matter, beyond duality is another door, is a whole other physics, a whole other operating systems, and it doesn't get more dense from here. It doesn't. And you don't go back up. You continue around. Actually, it's a big spiral. You continue around and around.

So literally, in your evolution you go from dense matter – no offense to any of you – you go from that to something faster than light - something faster than light. It's actually very simple physics, but scientists will spend billions of dollars or cut through kilometers and kilometers of rock to have to figure it out. You already know it.

Volume 9 Issue 6, June 2020

www.ijsr.net

Licensed Under Creative Commons Attribution CC BY

You are dissolving right now out of physical reality. Not going back, but expanding, out faster than the speed of light. So there are things faster than the speed of light, as was proved. There are many, many things faster than the speed of light, including your consciousness – starting at your consciousness – going into even your thoughts, going into feelings. Those are all faster than the speed of light.

In these experiments also, you had antimatter and matter forced into each other. What was the net result? It says right in the article. Pure energy! Pure energy. Pure energy. Haven't we said for a long time that when things are released from its stuck state or its state of expression – you're a state of expression – when thoughts are released from its state of belief, when aspects are released from their state of torture, their state of wound, it is very similar to the same experiment, in a way. It is the old and the new smashing into each other with brute forceful love.

So here you have these matter and antimatter smashing into each other. It goes back to pure energy. It is proven by scientists. What happens when you release something from its state of expression, its state of being? It goes back to pure energy.

What they haven't seen here yet but *you* know, when there's another element that comes into it – consciousness and more so conscious choice – enters into the equation, into the experiment, it also produces truly *New* Energy. These experiments based in duality are releasing energy from a stuck form, returning it back to the pure state - the energy cloud. What they're going to discover five years from now, ten years from now, it doesn't matter, is that something else was created. And they're going to say, "How do you do that? How do you take two known quantities, smash them together – it should still add up to two known quantities put together."

But they're going to see something very strange happen. They're going to see another element at some point. They don't have the tools to really measure it right now, because the new element travels faster than the speed of light.

So it's happening right now, and this is where I get excited. And this is why I get excited about working with you, because you're in spite of the fact that times are difficult, and you're being challenged at a lot of different levels, you *are* doing it. You're going to continue reading about it in the papers.

3. Consciousness

Consciousness is *everything*. Everything. Period. No ifs, ands or buts about it.

Consciousness is the beginning and the end. It all starts with consciousness.

The symbol of consciousness is a circle with a dot in the center.

Figure 1: Symbol of consciousness

It's the "I Exist." And not "I Exist with anything around me." In the true "I Exist," there is nothing. There's not even black. It's not even just dark. It's not just quiet. It's nothing whatsoever.

There are no angels. There is no me. There is no past. There is no future. There is just you – "I Exist." When you get to that state, when you *really*, really experience it, everything that is so human, everything that is so trivial goes away, because you realize you have *always* existed, always, and you always will.

You will change the nature of your expressions and your perceptions. You will change your experiences. You will change the knowingness of the I Am. But the "I Exist" will always, always exist. This is core. And this simple circle with a dot in the middle is going to change the course of human history in the not too distant future. That simple little symbol right there is going to change things in your lifetime.

4. Ongoing Changes

Right now there is very little, if anything, known about consciousness and its relationship to life itself. Scientists don't consider consciousness when they're doing their experiments, when they're coming out with their theories. There are few who have broached this subject of consciousness.

To a degree, those who are in what is called the New Age or spirituality have dabbled in it. But to a larger degree, they treat it with the same level of misunderstanding that they treat everything else – their spirit guides, their rituals and everything else. But this simple little symbol is on its way to changing the way humanity experiences, and it's going to change it in your lifetime.

It was said not so long ago by a physicist that, "Consciousness has no place in science, and it should be put in the same place as dragons and fairies and unicorns." And he is correct. He is absolutely correct, because science understands things that are linear and that you can replicate. Science understands its formulas. Science is its own form of limited consciousness.

Now I'm not opposed to science. I have spent many, many years in lifetimes past advocating science at a time when there was a tremendous amount of superstition, a tremendous amount of control from religious organizations that defied basic science. So, through an organization called the Illuminati, which was a group of scientists and philosophers and mathematicians, we, they brought forth to

this planet an understanding of what eventually would become the scientific method using facts as a basis, as a part of determining the current nature of reality. But science, like so many other human endeavors, got caught in its own power games, got caught in its own limitations, became very enclosed, very limited and restricted, and it now looks at the nature of reality through *only* the eyes or the perspective of its science, when there is so much more out there.

There *are* unicorns, maybe not running down the streets of your hometowns or your villages. There are dragons, and they're within each and every one of you and also on the outside. There are fairies. There are nature devas and elementals who play such an important role in nature, in the life force of this planet. They are real, maybe not quantifiable by science, because science is using a very myopic outlook on things. They only look at a linear perspective.

So this physicist was absolutely correct in his observation that consciousness doesn't belong in science. But it is very real and very important and soon science *will* start taking it into their domain, *will* start considering consciousness as the factor.

It will baffle them, because consciousness cannot be measured whatsoever. There's no energy in consciousness. It will baffle them because consciousness cannot be seen. It cannot be controlled and oftentimes the results of new consciousness are unpredictable. They don't follow the same pathways as linear science, as current science.

In other words, the New Energy isn't like Old Energy. It's not like that it's the same every time it's applied to a situation. It changes every time it's applied to a situation. With current consciousness and science, if you apply a formula to something, then it would apply time and time and time again until you put in other factors. With New Energy it's not that way. It will change every time it's used.

So science isn't looking at that. It will baffle science. But, each and every one of you already has the knowingness about consciousness. And in the next few years in particular there are going to be major, major breakthroughs in science, in technology and in physics. Major breakthroughs, breakthroughs to the extent that this planet hasn't seen in a thousand and more years, breakthroughs that are similar to discovering that the Earth is not flat. Do you realize that there are some people that still believe that the Earth is flat? Oh, they are bringing their past into the Now. They want to continue believing it. And, in a way, if you understand the dynamics of consciousness, you'll realize for them it's true.

The world is flat, and therefore, everything they're going to see is going to validate the flat Earth. You can give them pictures taken from outer space, from the astronauts and it shows a round disk, and they will still insist that it's flat. They will insist that the disk is facing them like that (palm facing straight) rather than being like that (palm facing up).

But you're going to see changes over these years, these next few years – first, as what are considered bizarre theories, and then becoming more and more and more acceptable in

mainstream physics and science – that will change perception on this planet, and eventually change the way this planet operates, change belief systems, change the whole way this planet is energized.

It brings up an important point we're going to discuss before we go out on our journey. The changes that are ongoing are what you would call quantum or magical, but they're not really. The question is: is the planet ready for it? Is the planet ready for a quantum shift in physics, a shift that will blow apart so many theories that are out there right now?

These theories and practices of science, well, they offer – or offered – a perspective of reality. But those who helped to create them, those who help continue to work on them, research them, are heavily invested in them. And there are not only the institutions, the physicists and scientists and the laboratories and the universities that are part of this, but then it trickles down into manufactured products and goods; it trickles down into belief systems, from any type of religious or spiritual group. There is a huge investment in the way things are now and a huge resistance, actually, to any real change.

Change is one of those funny things that people are always wanting change, but they don't really want change. They want small incremental betterment in their life. But, given the opportunity for huge change, I don't know if they're really ready for it. I don't know if this planet is going to be able to absorb or withstand the shock of some of the new physics that are currently in the works. I don't know if it's going to cause a major elevation and evolution in consciousness, or if it's going to cause wars, battles, huge disagreements. Disagreements at every level – academic levels, corporate levels, cultural, countries, everything. I don't know if the planet is truly ready. But it is happening. It's going to happen anyway.

It will be very interesting to see how humans respond and react. It'll be interesting to see if those who are invested in current limited science, as well as anything else, can allow this new way to be.

I could tell you right now that the physics that will come out, first as theories and then later on as more accepted thought, is going to shake up the religions of this planet. The religions, they haven't changed in thousands of years, and they hold such a power over people; religions that really don't, I'm sorry, but they really don't teach anything about true Spirit and the Self, the soul. So it's going to cause a lot of changes in that, plus everything else.

These changes are ongoing because there are people – not many, but there are people like you who read this – people who have had that knowingness for quite a while, had that inner awakening. You know that there's something else. One could argue that you just want to believe that there is something else. Well, that factors into it also. But you *know* that there's something else, and that is what has kept you going in spite of all the difficulties, in spite of the many difficult journeys you've been on, in spite of the problems in your life. You know and right now you know it is that close. That close. You can feel it. And it gets a little

frightening when you realize that things are going to change drastically.

You're the ones who, for many lifetimes now, thousands and thousands of years, have been exploring consciousness, whether you know it or, whether you called it that or not. Some of you have called it 'the beyond,' it's just something different. Some of you have called it fantasy, and it's not. There can be no such thing as fantasy, in other words, made up. It has its origins somewhere. Those thoughts of yours, those dreams of yours, it's not just make-up, believe, fantasy. It's coming from somewhere within you, that knowingness that there is more.

And what's going to change this planet is consciousness, the awareness of the awareness. Some may not call it consciousness at first, they may give it other words and names, but it all boils down to this simple thing – consciousness.

Imagine, for a moment, that suddenly there are some scientists and physicists who start considering consciousness in the equations of science and math. Imagine some say there is something beyond the typical linear research and development that is being done; there's something behind all of this, and it's the element of consciousness. And when they start to seriously consider it, seriously as in what Einstein did in seriously considering his theory of relativity – time, space, gravity – seriously considering that in spite of what it appears and what others would say that he knew that there was something more. He struggled with for years and years and years, trying to put it into a simple formula, trying to, in a way, prove it. And it wasn't initially met with ooh's and ah's and acceptance. No, it was rejected, because most revolutionary or evolutionary concepts are.

But in these next few years this variable of consciousness is going to start coming through and it's going to continue more and more and more. It will change the understanding of physics and science, and eventually come down to changing life here on the planet. Everything as simple as energy sources, fuel sources; everything from the way things are distributed on this planet, the understanding of where we come from, where you come from. All ready for change.

I don't know if human in general is ready for this. It's like my question years and years ago, is humanity ready for freedom? And everybody, oh, shook their heads, "Yes, freedom, freedom." But I still question it, because freedom requires responsibility. Freedom for yourself requires a tremendous responsibility. No taking or feeding off of others. No blaming others. It's a tremendous amount of responsibility that's saying, "I Am. I *am* the creator. There is nothing in my way. There is nothing stopping me from wealth or health or anything else." That's freedom. That's a creator, but it also takes a tremendous amount of responsibility, responsibility for yourself as the creator.

So I'm saying all this in preparation for where we're going to. I'm saying all this to help really ground the understanding that consciousness is everything. It is what creates. Consciousness is what attracts energy. Consciousness is what created this entire universe and all of

the other universes.

It's not spiritual. This whole understanding is not spiritual. It's definitely not New Age, definitely not religious, but it's not even spiritual, because the minute that we start attaching spiritual qualities to it, we get into belief systems and gods and a lot of things that will actually limit the understanding of consciousness.

It's not really science, but it's going to be. It's not really considered physics yet, but it's going to be. But it is, this thing called consciousness that you are, is everything. It is everything.

It's going to be strange looking back 20, 30 years from now. It's going to be strange for future generations from now to say, "You know, what was wrong with those people back in the 19th, 20th, 21st century? They had no understanding of consciousness. It wasn't really even in the vocabulary. I mean, it was a word, but nobody really knew what it meant." They're going to look back generations from now and be amazed, befuddled that humans at the time didn't even understand the basics of consciousness.

And, again, this is not spiritual. This is not New Age. This is not philosophical. This is the core of all things in the universe, in the omniverse, everywhere. That's why I've been very adamant with you, talking about, experiencing the "I Exist," understanding consciousness and understanding the difference between consciousness and energy. You hear the words and you're starting to understand, but you still tend to pair the two together – consciousness and energy, the same thing – and they're not.

With some exercises some of you were able to reach that state of being in nothingness, some of you are really starting to understand. And it kind of rings a bell within you, this "I Exist," this consciousness, and it strips away all the misunderstanding. It strips away all the old beliefs systems. And it washes away things like what you thought were your problems and your issues and everything else. And you suddenly realize "I Exist." Death doesn't matter. Your relatives don't matter. Your job doesn't matter. When I say, "It doesn't matter," meaning you've been putting undue effort and focus into these things. They don't matter.

With true consciousness all of this just kind of falls into place. Life becomes synchronous. It just happens, and the leading edge of all of it is consciousness. Where do you want your consciousness to be?

There is that expectation that you're going to walk through a wall. Everybody thinks it's very magical – walk through a wall – and I said yeah, absolutely, very easy to do. You just do it, but don't expect that you're going to take your flesh and bones with you. That is selfish. That is your selfish human self.

It's kind of odd, it's a paradox, because on one hand you're saying, "Oh! This body. It gets old. It gets tired. Oh, the flesh and blood and you know it's ..." But yet you want to take that with you, walking through walls or going to other dimensions. Why? It's not you. That is the selfish, little,

immature human. It's okay. As long as you recognize it, as long as you're aware that that's this human self that on one hand is saying you want magic, you want to travel to other parts of the cosmos, and the other hand you say, "Well, but I insist that my body and my brain go with me." No. No, it doesn't. Actually, you don't want it to. You really, really don't want it to. It limits you.

You are the I Am. You are the I Exist. There is no brain. There is no body. There's none of that. You don't need it. It is just pure consciousness.

Opposed to that, or the form that some of you are still in, to a degree, the form that most humans are in is the me. Me. On one hand you have the I Am, the magnificence, the free, sovereign creative I Am. And then over here you have me, the immature, selfish little human. It's okay. I'm not talking about eliminating it; I'm talking about opening the perspective to the I Am that *can* walk through that wall. You don't need to take your body.

But understand when you go beyond the limits of the body and mind, that the sense of perception, the way you perceive things will change. Don't expect that you're going to walk through the wall or travel to another dimension and have eyes or have the sense of hearing. (a) You don't need it; (b) it's limiting; and (c) it's so me, so human little me.

You can travel; you can journey to these other realms easily, very easily as the I Am, but don't expect to see with eyes, to hear with ears. There's a whole different set of, what is called, senses that occur in the other realms. It takes a little getting used to. But suddenly, when you allow yourself to use these senses, these nonphysical human senses, suddenly you'll remember these are your *natural* senses.

The eyes are an unnatural way of perceiving reality. They really are. They're limiting. You should be able to see all around you, or *perceive* all around you. You should have perfect vision at any physical distance, but the eyes limit all of that.

So what I'm saying here, you're the I Am; recognize the me. You have the I Am, but you have the little me, the selfish human. I don't say that disparagingly. I don't say that negatively, but it's there, and it tends to try to take control. It whines enough and rebels enough and distorts you enough. You fall in. You become, in a way, a victim to little me. No more. No more. No more. Let's be mature I Am beings. No more selfish little human, bratty, insisting on its trivial little ways. You're the I Am, so start acting it.

Now, to summarize what we've done so far, not much. Talked about consciousness; it is *so* important. Talked about changes that are going to be occurring, and particularly in the next couple years. Not the change itself, but the beginning of the change, the revelation that consciousness is at the core of everything, revelation in the physics environment, in science eventually.

You already know it. You don't have to wait for the papers to come out. You don't have to wait for the debates to take place. You already know it. You just don't know that you

know it. You're unsure of your knowingness. You don't know how to define your knowingness right now, but I'm asking you to trust yourself, to allow, because things are going to change.

And I'll go back just for a moment to say, what you're going to discover, where you're going, what you're going to discover is You, is the I Am. That's going to be very different from the me, I mean, from the little me inside you. There's such a difference. You're going to realize this me has been screaming out, crying out, "Me, me, me, me, me," and it's really "I Am. I Am. I Am." That's the discovery.

The little me will stop screaming out "Me" because finally it's going to start feeling safe. It actually finally will start feeling acknowledged. The human, the little human, the selfish human will suddenly start feeling acknowledged. It will feel that it is being taken care of. It will feel then a freedom to have its me experiences, but without all the whining, without all the bratty insistence. So where you're going, what you're discovering is the I Am.

5. The Nature of Reality

I'm going to present not a theory. It's actually reality. Some might call it a theory, but it is reality. I'm going to present that.

But I'm going to present a fundamental basic concept about reality that will cause some to raise their eyebrows, that will cause some to say, "He has really lost it," that will cause some to debate it heavily. It may get out there on the Internet. It may find its way to the academic community and most of them will absolutely throw their assaults at it. Most of them will not understand or accept. But, in the next five, ten, fifteen years, doesn't matter, there'll be enough research and enough understanding, enough quantum theory stuff that some people are going to start saying, "Ah! I get it. I get it." And then start applying it to the basics of physics and math and the other scientific endeavors.

There are some who will hear this and it won't mean much of anything. They'll walk away and say, "That was interesting, but maybe kind of sci fi (science fiction)," and that's okay.

Right in the middle of revealing what will be discussed and debated by physicists – not necessarily from what we say here today, but the concept that will be discussed and debated – something that is going to change the world, it's going to change *your* world, we're talking about your, where is it?

By the way, any time energy gets thick and stuck – and you can feel it; you don't have to think it, you can just feel it – any time that you can feel that tension growing, something's happening, the air is getting thick, distract.

Absolutely distract. People are going mental. Distract. Then we can come back fresh and really get into it.

Remember, it's a very small group on this planet that's affecting consciousness, because most people don't know

what it is. Most people think ‘conscious’ is being awake and breathing. That’s the limited consciousness, and it’s far, far grander. So here’s my input on the nature of reality.

6. You do not move through time and space - TimeSpace moves through you

Absolutely a contradiction, absolutely a revelation, revolution from current thinking. Time and space are moving through you right now; you’re not moving through it.

In fact, there are no objects that actually move through time and space. The current thinking is that an object goes through time and space. And we’ll treat time and space as a melded unit. We’ll call it TimeSpace, as a singular thing. You can’t really have one without the other. You can, but the whole thing collapses. So we’ll call it TimeSpace. And the current thinking is that an object moves through TimeSpace. Therefore, the rate that the object moves through determines the time and determines the space itself. And the fact is, that is not true.

In actual physics, quantum physics, it is actually TimeSpace moving through you.

So everybody has a perception of reality that there is a single TimeSpace, and a movement of an object through that TimeSpace creates gravity. And that is not true. It is actually the object – you, your consciousness now solidified in a human body – with TimeSpace moving through it.

Look at it this way. Some of you know what the old-fashioned film projectors were like. They had the reels of film and it looped down through and there was a light and the light passed through the film and projected onto the screen. So it is the same in this case, the fact that TimeSpace is moving. The TimeSpace would be like the film. Let’s say we have our projector with the light and the film would run down through. The projector isn’t moving. The projector is not scanning down the film. The projector, the light is stationary; the *film* is moving, going through and creating the illusion on a screen somewhere of a moving picture. But you – consciousness, light – are actually not moving.

Figure 2: Nature of reality

“Hm,” you say. So when I am moving my arms, you say, “Well, isn’t that movement?” Actually not. Actually not. It’s a perception that something has moved. Human would believe that the arm is moving, and actually it’s TimeSpace that is moving. Hmm. Hmm.

So you could say, in this analogy here, that the film that’s already come through the loop is the past; the film that is going to be going through the loop and getting enlightened is the future; and right there, that one clip that is making its way down through the gears and the reels and about to be illuminated, that is the Now moment.

So you could say that you are always that Now moment, but the problem is, with some of the old understandings of time, space and physics, that you’re actually not here. Most people are not operating here, right at the projection level. They’re up there, in future.

They’re thinking about, “Oh, what’s going to happen as the next film clip comes through?” and “Oh! Terrible things” or they’re worried about it or fearing the future. And then they’re also down here somewhere in the film reel that’s already gone by, saying, “Oh! I shouldn’t have done that, and I regret doing this, and poor me, I was a victim to all the circumstances.” So they’re not in Now. They’re not right at the point of projection, the point of consciousness, anymore. So it’s very easy for them to believe that they’re moving through TimeSpace. But, in fact, they are not. In fact, you are not.

It’s a very interesting concept, but a reality as well. TimeSpace is moving through you right now, and as it does, it is creating a gravitational effect. When I use the word gravity, I’m talking about more than just Newton’s gravity, something falling to the ground. Gravity in this case is a suction. It condenses. It creates density. So as time and space are moving through you right now, it is creating a gravitational effect, and the gravity is not just physical. It’s not just on your body, for this true gravity actually holds in, traps thoughts and emotions.

Imagine for a moment your thoughts and emotions just like it was a physical object being sucked in by the gravity. So you begin to believe that things that have happened in the past are real, and they’re not. Not the way you perceive them. They’re very, very different, but the gravity is holding these things in.

The gravity holds in belief systems – individual belief systems, cultural belief systems. It holds in religious belief systems. So time and space moving through people right now is not only creating the physical reality, what you call the 3D, and causing people to believe that this is the only thing that’s real; this gravitational effect causes people to say, “Well, this is it. The world is flat. This is it. It’s stupid to think that the world would be round. The people on the bottom would fall off.” So the gravity of time and space not only holds in physical objects, but beliefs, thoughts, limitations and everything else.

It’s absolutely amazing, this gravitational effect, how it keeps everything together. It keeps it held in. It keeps things solid. It keeps things from changing.

The gravity of time and space helps to create experiences, what you would call solid, real experiences. It helps to keep you focused in your eyes and your ears and your physical

senses, rather than the knowingness that you have that there is so much more. This gravity – as TimeSpace moves through you, activated by consciousness, *activated by consciousness*, the gravity that it creates – holds all of it in. And you’ve been trying to break out of it the whole time, through what? With your consciousness – with your *limited* consciousness – of the mind. You’ve been trying to break out. The knowingness says, “There is something outside this cage that I live in.” But as you think about it, as you try to figure it out, TimeSpace moves through you faster. TimeSpace causes more of a gravitational effect that holds in the fact that you are trapped.

And this, my friends, as relatively simple as it may sound to some of you, is absolutely profound. You’re going to be experiencing it in your own life. The old way of an object moving through TimeSpace versus the new understanding that it’s moving through you. It’s radical physics, but it’s also basically true physics.

Most have the perception that if this is time (he draws a box), that they are moving through it (drawing a line through the box). And they count it on their watch. They’ll say, “Yeah, it took so much time to get through something.” Most people think that TimeSpace is a defined, undeniable, almost unchangeable thing, *and it’s not*. It’s not.

Figure 3: TimeSpace and Gravity

Your life on this planet is ruled – has been ruled – by TimeSpace. You’ve fallen into it. You’ve accepted TimeSpace, that you’re moving through it. You believe that you were born and then you go through your life and then you die and you have certain years associated with it, and you do certain things. You move through time and space. You go from today to tomorrow through time and space, and it’s very linear. But the fact is it’s not.

The fact is that it’s not time that’s defining you, that’s defining your movement, your past, present, future. It’s not time that does that. The reality is that here is consciousness, with a circle with a dot; here is consciousness and TimeSpace moves through you, and in doing so creates gravity, G, that holds everything in.

TimeSpace is not solid. It’s not a constant variable. It changes. And it changes from one person to another. Even if two of you have the same name David, it’s different. Your TimeSpace is different than David’s TimeSpace. Every time you move, there’s a variable of TimeSpace moving through you that’s different than the movements of David. The TimeSpace that’s moving through you, David, is determined by your thoughts, your belief systems, your physical actions and the level of consciousness that you are allowing; that

determines the flow or the movement of TimeSpace through you. And it’s different than yours (the other David), because your thoughts are different, your actions are different.

There are two different gravitational effects that are occurring between these two. And you go, “Oh, hang on. I thought TimeSpace was a constant and I thought gravity was a constant.” Nope. And when you can let go of that – the fact that there is a force or a power that is determining your level of life, your gravity, your flow into life; when you can let go of the fact that there is a time god out there, a TimeSpace god out there, which there is not, when you let go of that fact that there is some power beyond you – you start experiencing freedom.

Now, you’re going to be experiencing this, that’s why we’re here. That’s why we set out on this journey. You’re going to be experiencing it and you’re going to talk to some people about it. I guarantee you’re going to have an experience with this – I don’t know, a week from now, a month from now, it doesn’t matter – you’re going to have an experience that has a profound effect on your life, that shakes up your belief systems, that shakes up all the things that you’ve been holding on to, especially old emotions and old limitations. You’re going to have one of those “aha” moments and you will go racing down the street to try to tell people about it, or at least your friends and neighbors, and trying to get them to get off of TimeSpace. Okay. And it doesn’t matter. And you’ll realize that profound beauty.

You’ll watch, as you may try to talk to them about this, you’ll watch how TimeSpace is moving through them. You’ll watch how their consciousness, their thoughts and everything else is creating the flow or the movement. But what’s more important is the gravity, the suction that holds things in.

Now, you say, “But hang on a second. There’s been a lot of scientific experiments and there are certain properties of gravity that are ... they just *are*. It’s the physics of Earth. And you’re telling us now, that everybody has their own TimeSpace? There’s not one great big one? Everybody has their own level of gravity, holding things in, keeping a reality in its shape? So what is it? Is it ‘we all have our own’ or is it one great big TimeSpace god?”

It is all individual. It is your individual TimeSpace, gravity as motivated by consciousness, and it is yours (someone else) as well. But there has come to be, due to the gravity of TimeSpace, there has come to be a mutual consensus, a common understanding. It’s like a communal TimeSpace.

Most people are actually delighted to give up their sovereign TimeSpace being and accept TimeSpace god. They say, “That’s the way things are. I just have to go along with it. The clock hand moves at a certain pace, objects move through space at a certain pace, that’s the way things are.” Next prop. I’ve always got to have props handy. Most people are just going to accept the fact that when a ball is thrown when a ball is thrown like that, that it is simply moving through time and space, and time and space are a constant, because you throw the ball back and it has a predicted and very determinable speed, arc, everything else

in it. But that's just because there is a common, oh, it's kind of a mass consciousness hypnosis about time and space. And it's true. It is true *and* also at the same time it is true that you have your own.

When you begin to understand the implications of this, that's when you can be invisible. You simply go out of time. You still exist. You still have a physical body. You still have your I Am. But you simply go out of their time. You simply remove yourself from the mass consciousness variable.

It's amazing because it's magical, because you can still observe them, you can still be with them, but they won't see you. They won't know that you're there unless you choose to be. *You* manage, you own your own TimeSpace.

What is TimeSpace? And how prevalent is it? Well, that leads to a lot of interesting discussions. You see, right now this ball is not moving (he's tossing it in the air and catching it). Your paper airplanes did not move. Kind of weird; it feels uneasy at first.

It feels weird at first because you say, "Well, no, my eyes tell me that that ball is moving." Try it. It's perception. Absolutely. And this is not a magic trick. This is not a belief system. This *is* reality.

Now, watch as I throw the ball in the air, and take a moment; step away from the old belief of 'we're all suspended in TimeSpace,' the TimeSpace god, and watch as I throw the ball now – up, not at you; throw the ball up – and just look at it from the perspective that as I throw it, TimeSpace is moving. TimeSpace is moving. The ball actually is not, but TimeSpace is moving. It's shifting to accommodate the consciousness that has chosen to throw the ball. It is shifting to accommodate the desire to throw and to bounce the ball. The ball, you, are not really moving.

Figure 4: Throwing a ball up in the air

Weird at first. Hmmm. Weird at first, but suddenly, as you let it set in – mmmm, let it set in – you'll start seeing it and perceiving it different. And one of these days soon you'll go, "I get it now. I get it." That's a quantum shift, and suddenly life becomes playful, because you realize it's not TimeSpace, this continuum that is often talked about, that is controlling you *at all*. It is serving you, and there is a profound difference.

Current, flat Earth belief is that TimeSpace is constant, relatively constant. Current belief is that you are inside TimeSpace. That is akin to the tiger in its cage, but with the

door open, the tiger in its cage and saying, "I'm trapped in here. This is my reality. This is where I exist." The damn door is open, just as it is for each and every one of you.

TimeSpace moves through you. *You* are the constant. *You* are the consciousness. This is profound.

7. Quantification of Time Space moving through you

A ball thrown in the air must start from a point of rest, motivated by the desire of the thrower who borrows energy from the "center of gravity" of the earth which is its fulcrum. The point of rest in the thrower's hand is an extension of the earth's still center. As the ball ascends, it decelerates as it pays its borrowed energy to space, thus charging space with the borrowings of earth and equally discharging earth. When the borrowing is fully paid the ball comes to rest at the highest point. From that point it must again borrow the energy from space which it borrowed from earth to pay for its return to earth. Upon its accelerative journey to earth it passes each point at the same speed it registered on the upward half cycle, thus discharging space and equally charging earth to balance all borrowings and payings.

Let me now expand the concept.

Who is the thrower of the ball in air? It is Me, Consciousness – All There Is! What did I use to throw the ball in the air? I used My DESIRE to do it, using My body as a toll. When my desire is weak the ball reaches a low height, but when my desire is strong the ball reaches a much higher height. Where did the ball move? It moved within Me – Consciousness - since I AM ALL THERE IS. What moved within Me, actually? Did the ball move or something else? It was My perception which I moved within Me. Is My perception real? Of course My perception is NOT real – I AM the only reality. It moved only for senses of My body which perceive the generation process which compresses TimeSpace as one variable, but not the degeneration process which expands TimeSpace at every point of the process, voiding it at every single point of its journey from point of rest to point of rest. Then, what did I move within Me at all? I have moved perception within Me that I've imagined as ball. It was TimeSpace as one variable that I've moved within Me by perception. Let me just look at it from the perspective that as I throw it, TimeSpace was moving. The ball actually was not moving, but TimeSpace was moving. TimeSpace was shifting to accommodate the Consciousness that has chosen to throw the ball. It is shifting to accommodate the desire to throw and to bounce the ball. The ball and Me were not really moving.

I define time as the duration between events of generation and degeneration, but it is a variable inseparable from space which I define as an imagined screen within me at which I have been projecting My perception of motion. TimeSpace is one variable which is creating GRAVITY – the sucking effect, as the measure of my desire, either it sucks down to a smaller or up to a bigger volume, or achieves the realization of any potential, any life circumstance.

I will use the letter P to denote TimeSpace as one variable to remind us of our perception.

Now, having in mind Einstein's equation which properly describes the generation (compression) phase of the creation, I have just added to his equation the missing degeneration (expansion) phase of the creation in order to describe the full expansion-compression cycle of the creation:

$$E = P_{\pm} * C^2 / \sqrt{1 - (\frac{v}{C})^2} \dots\dots\dots (1)$$

where P_± is borrowed credit of TimeSpace and P is repaid debt of TimeSpace, both measured (quantified) as electric potential.

In my humble opinion the above equation if the first equation ever that deals both with the cause and with the effect and that is its utmost importance. This equation is a doorway into Omni physics of the next Millennia.

Let me now integrate and honor the past perception of my beloved aspect Albert Einstein, Figure 5.

Logically C must be velocity at which energy is expressed in TimeSpace. Or, C is speed at which Consciousness moves perception – "speed of perception".

C – is the speed at which Consciousness moves perception - the speed at which Consciousness reproduces in reverse its own perception of the action-reaction (expansion- compression) sequence in the adjacent wave field, in our "reality" ONLY – it is the frequency of the repetition (reproduction) of illusion ONLY in our "reality".

From the Figure 5 one can clearly see that blue and red line, which are describing the expansion-compression sequence of creation, are symmetric relative to v/c axes and they are voiding each other at every step of their unfolding and refolding process so that only the eternal zero is existing eternally.

Einstein's equation was pretending to describe radiation, according to the official scientific concept of Big Bang and the ever-expanding universe, where there is NO compression. But, it turns out that the equation describes non-existing compression (see Figure 3.8) according to science. Since all three concepts, (of mass, of energy and of speed of light) were wrong and since it describes only one part of creation cycle, the equation is not valid. The half-truth cannot be the truth, even if we neglect the fact that the equation describes the part of the creation cycle – compression – that was unknown to Einstein.

Figure 5: Laki versus Einstein

Let me consider existence existing as an open-ended electroplasma, always evolving through its interacting matter (M) and energy (E) fields or modes. Those two fields of existence also eternally interchange (sequence of expansion-compression) in a relationship whose compression sequence is expressed by Albert Einstein as $M = \frac{E}{C^2}$ in 1905, with C being the universal constant representing the speed of light.

Existence MUST EXIST - it cannot NOT exist. Moreover, no vacuum void of existence is possible. "Vacuums" of the matter field can exist as in outer space, in vacuum-pumped containers and in areas between electrons. But, all those volumes are FILLED with the generally unmovable, frictionless ENERGY ether or field - a uniform, continuous field of energy.

Einstein's concept of mass was wrong. Every unit of mass consists of light rings spinning around the centering zero Mind point and it is an imbalanced condition and the proper measure of the imbalance is electric potential. Those light rings spinning around the centering zero Mind point are My perception of TimeSpace motion (perception of Consciousness), so that I can replace "matter" M with "TimeSpace" P.

Each component part of an equation needs a label. Now, as with $E = P * C^2$ or whatever - WHAT IS "C"? To Einstein, it represents the universal constant which represents the speed of light. It SHOULD REPRESENT "Consciousness" - THE SPEED OF CONSCIOUSNESS - NOT LIGHT, IF I AM TO BE ACCURATE!

Then what really is the "speed of light", C? First, consider atomic fission or fusion in which all of a given mass (actually TimeSpace) is converted to energy as $E = P * C^2$. That is the action or expansion phase of every creation, because action is always giving from the centering soul which means outward expression. Now, by contrast, the "speed of light", C, is the velocity at which all of a given energy is converted to mass (actually to TimeSpace) as $P = \frac{E}{C^2}$. That is the reaction or compression phase of every creation, because reaction is always re-giving, which means inward compression. Yet, light itself is the opposite - it has no mass. So where is the connection of light to the velocity, C? There is NONE!! The "speed of light", C, is NOT THE

SPEED OF LIGHT AT ALL, BUT RATHER "C" IS THE VELOCITY RELATIONSHIP BETWEEN TIMESPACE AND ENERGY FIELDS. LIGHT, GRAVITY, Mr. Einstein, AND CONSCIOUSNESS ARE INTER-RELATED. THEY HAVE NO PATHS OR SPEED LIMITS.

We know now that Light does not travel at all, but that Light is simulated in light which reproduces itself in surrounding bodies. There is only ONE Light that seemingly is two. We can imagine a mirror-walled room with a light in the center. The mirrors would reflect into each other, and the thus reflected light would APPEAR to extend into infinity. But it would be the same light! Just as a man can have two hands, belonging to the same body, God can have two or more EXTENSIONS OF HIMSELF, and yet it is still just the One. We only THINK of ourselves as separate entities, in reality we are One in God.

The still One Light of equilibrium is simulated by both its seeming division into light expansion-compression (action-reaction) sequences and the reproduction of those sequences is at the rate of 300.000 km/s anywhere in our part of existence.

Finally, C is the speed at which Consciousness reproduces its own perception of action- reaction (expansion-compression) sequence everywhere in existence – it is the frequency of the repetition (reproduction) of illusion everywhere in existence. This justifies calling it the “speed of perception”.

8. Bon

What is TimeSpace? That’s an interesting question, and how far does it reach? Well, there’s a better word actually that we use for TimeSpace, because that’s a relatively limited word. It’s a very simple word. I’m going to ask you to feel into it for a moment. Don’t think too much about it, but it’s a simple word: bon. B-o-n, bon.B-o-n.

B-o-n, bon.B-o-n. I guess it could be Be-on. Be-on. But it’s bon. Bon would be like a hologram, like a fabric, but not a physical fabric, like the hologram that is prevalent everywhere where consciousness goes.

It is a way of consciousness of perceiving and experiencing itself. It is a hologram onto which the consciousness is able to see, feel, experience – not see with the eyes, but feel, experience – to *know* itself. That is the core of everything in all of creation. It’s not a substance. It’s not measurable by anything in current science.

Scientists don’t really, eh, they don’t even know about it. But to help you to understand, at the core is bon and that creates then what your scientists do know a little about – plasma. Plasma. Not plasma, as in blood, but plasma as in that substance that is the most prevalent substance of anything in the universe? But very, very little is really discussed or known about it.

A dark hole is basically highly, highly, highly condensed plasma. So from bon comes plasma. From plasma comes things like the ions, the way neutrons and protons and atoms

and everything else works. But bon is at the very, very core of it. You could say that bon is the TimeSpace, but it is more than just time-space that you know as humans; time, space, both being linear.

Bon is kind of like the stage for consciousness, or the screen for consciousness on which to play. Bon or TimeSpace exists in all realms. You have this thing called time-space that is pretty unique to the human journey, but if you go into another dimension, there is a form of TimeSpace. It has to be. But it’s bon. It’s not time, as in the watch and space like as in a size. It’s simply a parameter, a variable that is there to serve consciousness, because consciousness is not energy. Consciousness is not physical reality.

Consciousness chooses to have something, a core something which to experience itself. Your greatest experience here on Earth is time-space. It allows you to do everything you’re doing – time, space and gravity. So bon exists everywhere where consciousness journeys and experiences. It changes from dimension to dimension, in a way. Its effect, the way it allows consciousness to experience is different, but the basic element is still there. So it could be said, in a way, that a form of TimeSpace exists in all the dimensions, but not necessarily in the same fashion that it exists here.

A form of gravity or suction or attraction exists in *all* dimensions, but in a different flavor than what you have here.

But let me go back to the main point. The point is that time and space, bon, is moving through you. It is serving you. You are not – you are *not* – serving TimeSpace. It serves you.

The question is if energy would be nothing more than a perception?

Energy is a perception, but very, very real. Energy is a form of bon that is serving you. You could say – and again, here it gets a little tricky – but you could say that bon is what some would call Unified Energy Field. But there are some misunderstandings about it.

There is the Field, the reservoir that’s right here and everywhere, of energy potential that is an absolutely neutral state. It has no positive or negative charge to it. It is waiting for consciousness to activate it. It is waiting then to turn into activated energy, positive or negative energy. It is waiting to turn into plasma. It is waiting for the activation, ultimately, into atoms and molecules and everything else in your reality that is enabled by gravity. Gravity, once again, being time and space.

Let me demonstrate one more thing while we’re talking. The TimeSpace element is kind of like a funnel or, for those who know what a venturi is, a venturi dealing with fluid dynamics. Basically, if you have fluid flowing through a vessel and that vessel then is constricted at a point and then opens up again at a point, there is a flow of a fluid. There is an amount of pressure. There is time and space in here. This is called a venture. It deals with liquids, but it could be applied to other things. As it flows through here and it

becomes constricted, what happens? It speeds up. Absolutely. What else happens to it? Higher pressure and greater energization, greater energy potential, you could say caused by the pressure and the speed, but deeper into it there is more energy within that very same fluid as it goes through venturi, not because of just the speed and the pressure, it is activated now. It is activated.

Figure 6: Venturi Effect

TimeSpace works similar to it. In a sense, it's like a funnel, and out here it's moving at a different rate and it has a different energy attractant potential out here than it does here.

Now, what would this narrow part be? This is the Now moment. This is the past and this would be the future. So this is past, Now and future. And that is one of the principals of TimeSpace movement through you.

If you are present, if you are conscious – not of time but conscious of yourself, aware of your awareness, “I Exist” – the flow rate of TimeSpace is different. Not necessarily faster though. As a matter of fact, you're going to begin to understand it actually appears to go slower. It actually doesn't. Everything else goes slower, but the perception is that things slow down.

When you're in the Now moment, the flow of TimeSpace is more harmonious, it is more compatible, it is more serving to you than when you're hanging out in the past or hanging out in the future. That's the physics reason for being in the Now, not just it's nice airy-fairy, but it has a dramatic effect on *you*.

Let's take a moment and go back to the principal. Where's my ball? Yes. The ball actually did not move. Weird, but it didn't. TimeSpace moved, and when I throw that ball, when I toss it in the air, TimeSpace is moving and it's creating gravity, a suction that will hold in physical matter, emotional matter, belief matter, and it creates reality. That is beautiful, just the ability for you, as consciousness, to have this happen. When consciousness doesn't have arms and legs or a brain or eyes, for you to have this happen as a result of your consciousness is truly amazing! Truly amazing.

And, when you can also learn to step out of mass consciousness TimeSpace into your own TimeSpace, when you can learn that you're no longer dependent on time-space god, that you are truly a sovereign being with their own bon, with their own plasma, with their own everything, then you

are free. Interesting, interesting, interesting.

What I'd like to do at this point now is stop talking about it and start to experience it. So I'm going to footnote this by saying some of you have really been feeling strange the last couple days and weird dreams and I believe even before the gathering here, some of the staff was talking about the distortion of time. I believe there was a conversation back over here saying, “Isn't time weird the last day or two?” Absolutely. Absolutely.

You're going to find that time and space start to loosen up. It starts to become more flexible, but that's not always a comfortable feeling at first, when your body has been regulated to staying in the old belief of time and space, the old movement of it. When you get out of that, it is going to feel strange, disorientation, weird brains and particularly weird dreams.

For all of you who are really keen to go invisible I'm recommending following exercise.

9. 60 Seconds going Quantum

You understand that all the conventional thoughts, sciences, and belief systems are no longer valid -no longer valid. You are not limited to that. **You are free to get out of your seat and go beyond mass consciousness.**

If you choose you can take following decision: “*I'm going to do a 60-second workout everyday*”. And **absolutely in 60 seconds every day, in awareness of your body, you can get the same results or better than in a one-hour physical stressful, even painful workout.**

You just want your body conditioning, what is called toning, in every part – your muscles, your bones, your organs, every part of your body – 60 seconds is all it takes. It's 60 seconds of awareness of your physical being.

Awareness that you have your physical being. You're not my body, but you're in the body. That's all it takes, and there's no stress in it. There's no thinking. There's no having to think about different parts of your body. **It's just, “I exist in my body.”**Whoa, and then you feel your whole body as an observer. Not with, “What's wrong with my body? Why is my body aging? What disease does my ...” No.**Just 60 seconds of I Am awareness in the physical body.** That's it. That's all it takes.

The funny thing is that this is the latest diet craze. It balances your weight. It balances the glow on your face, your eyes, everything. Everything.**But you do it without the expectation of certain end results. You just allow it. You do it without worrying about your physical body. You just realize your physical body.** That's it. Sixty seconds is all it takes.

Now, during the work-out you stay seated. There is no physical effort that has to go in. It's 60 seconds of I Am awareness of my body.

You start doing this a few times even and suddenly you're

going to realize that there is some new communication, magic happening with your body. It's suddenly going to start waking up. There's that connection that's made between you and your body and it starts realizing, **"Oh! My buddy's back."** And then you're like, **"Oh, my body's back."** And it's like, it's so beautiful.

When you're going the 60-second workout you just feel very comfortable, and there's no forcing energies. **It's just 60 seconds of awareness of your body.** That's it.

You just take a good deep breath, close your eyes and enjoy your 60-second easy workout.

Sixty seconds of awareness in your body. That's all you need. **This is all you need for your physical body – the awareness of your biology without judgment. Just the awareness – "I Am in my physical body."**

Easy. **And you don't even need the music. Twenty-one days, 60 seconds a day. What's the difference in your biology?**

Twenty-one days. What difference does that make to spend 60 seconds a day in awareness of your body? And what differences are you going to feel in your body? What differences are you going to feel in your balance in your body? You will see what a difference it makes in your physical life.

It's so easy. It really is. You do not care what skeptics and doubters will say.

Why not doing it? Why not? Life is an adventure.

You know that according to conventional science and medicine, it doesn't work. You know, if you were to chart all this out and they say, "Yeah, but it couldn't possibly have an effect." Well, **you are pirate. We are pirates. You're jumping over the boundaries. Okay, in true scientific terms, nah, it doesn't work. But guess what? You're going to go quantum and make it work. You're going to go cross over that line. You're going to use consciousness rather than force, rather than power. You're going to make it happen. You'll show yourself you can do it, be anything you want to when you apply my consciousness. You don't care what science says. Science has a history of being wrong. You don't care what conventional wisdom says, because you're not conventional. You're going beyond all that.**

Your final decision is: "This is the way I want reality to be. So let's make it that way," and then it is. Then it is. Suddenly, you've created it. Suddenly, it makes a difference, and not because of positive mental thinking, which doesn't work, but because of allowing, because of the act of consciousness. Sixty seconds, and it works.

I thank you professor Adamus. I love you.

10. Conclusions

Consciousness is *everything*. Consciousness is the beginning

and the end - it all starts with consciousness.

There are no angels. There is no me. There is no past. There is no future. There is just you – "I Exist." When you get to that state, when you *really*, really experience it, everything that is so human, everything that is so trivial goes away, because you realize you have *always* existed, always, and you always will.

Consciousness doesn't belong in science. But it is very real and very important and soon science *will* start taking it into their domain, *will* start considering consciousness as the factor.

The changes that are ongoing are what you would call quantum or magical, but they're not really. The question is: is the planet ready for it? Is the planet ready for a quantum shift in physics, a shift that will blow apart so many theories that are out there right now?

You do not move through time and space. Time and space moves through you.

Gravity – as TimeSpace moves through you, *activated by consciousness*, that it creates – holds all of it in.

TimeSpace is individual. You manage and own your TimeSpace. *You* are the constant. *You* are the consciousness.

A dark hole is basically highly, highly, highly condensed plasma. So from bon comes plasma. From plasma comes things like the ions, the way neutrons and protons and atoms and everything else works. But bon is at the very, very core of it. You could say that bon is the Timespace, but it is more than just time-space that you know as humans; time, space, both being linear.

TimeSpace, bon, is moving through you. It is serving you. You are not – you are *not* – serving Timespace. It serves you.

You can become invisible if you practice 60 second awareness "I am in my physical body".

References

- [1] IlijaLakicevic, "'Aton" True Cell, Atom and Particle Concept", International Journal of Science and Research (IJSR), https://ijsr.net/archive/v8i10/show_abstract.php?id=ART20201755, Volume 8 Issue 10, October 2019, 388 - 395
- [2] IlijaLakicevic, "The True Concepts, Laws and Equations of Creation", International Journal of Science and Research (IJSR), https://www.ijsr.net/archive/v8i10/show_abstract.php?id=ART20202091, Volume 8 Issue 10, October 2019, 1170 – 1193
- [3] IlijaLakicevic, "The Right Therapy for Radiation Poisoning", International Journal of Science and Research (IJSR), https://www.ijsr.net/search_index_results_paper.php?id=SR20309224250, Volume 9 Issue 3, March

- 2020, 568 – 575
- [4] IlijaLakicevic, "The True Value of the PI Number and Squaring the Circle", International Journal of Science and Research (IJSR), https://www.ijsr.net/search_index_results_paper.php?id=SR20409190322, Volume 9 Issue 4, April 2020, 624 – 633
- [5] IlijaLakicevic, "Birth of the Planetary Being", International Journal of Science and Research (IJSR), https://www.ijsr.net/search_index_results_paper.php?id=SR20422181950, Volume 9 Issue 4, April 2020, 1148 - 1164
- [6] IlijaLakicevic, "Atom, Electric Current, Gravity, Magnetism, Energy, Mass and Speed of Light are NOT what Science believes and Earth is NOT a Magnet", International Journal of Science and Research (IJSR), https://www.ijsr.net/search_index_results_paper.php?id=SR20427191555, Volume 9 Issue 4, April 2020, 1534 – 1543
- [7] IlijaLakicevic, "The True Nature of the Electricity and Secret of Motion, Matter and Inert Gases", International Journal of Science and Research (IJSR), https://www.ijsr.net/search_index_results_paper.php?id=SR20502204916, Volume 9 Issue 5, May 2020, 239 – 252
- [8] IlijaLakicevic, "Collective Responsibility for our Current Circumstances", International Journal of Science and Research (IJSR), https://www.ijsr.net/search_index_results_paper.php?id=SR20520184548, Volume 9 Issue 5, May 2020, 1368 – 1374
- [9] IlijaLakicevic, "What is Light?", International Journal of Science and Research (IJSR), https://www.ijsr.net/search_index_results_paper.php?id=SR20527215002, Volume 9 Issue 5, May 2020, 1644 – 1653
- [10] IlijaLakicevic, "Shaking Science's Foundations - Walter Russell Won Approval 90 Years Ago", International Journal of Science and Research (IJSR), https://www.ijsr.net/search_index_results_paper.php?id=SR20531180317, Volume 9 Issue 6, June 2020, 121 – 137
- [11] Russell Walter: "The Universal One" Edited by Louise Russell, UNIVERSITY OF SCIENCE AND PHILOSOPHY Swannanoa, Waynesboro, Virginia
- [12] Russell Walter: "The Secret of Light", Third Edition, UNIVERSITY OF SCIENCE AND PHILOSOPHY, FORMERLY THE WALTERRUSSELL FOUNDATION SWANNANO, WAYNESBORO, VIRGINIA 22980
- [13] Russell Walter and Lao: "Atomic Suicide?" Copyright 1957, 3rd EDITION: 304 Pages, ISBN: 978-1-879605-11-4
- [14] GYEORGOSCERESHATONN "dharma", PHOENIX JOURNAL: "MATTER ANTI-MATTER & WHAT'S THE MATTER" ISBN 0-922356-41-6, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [15] GYEORGOSCERESHATONN "dharma", PHOENIX JOURNAL: "GODSAID: LET THERE BE LIGHT AND CREATION BECAME", PLEIADES CONNECTION, VOL.II, ISBN 0-922356-42-4, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA.93581
- [16] VIOLINIO GERMAIN & GYEORGOS CERES HATONN "dharma", PHOENIX JOURNAL: "I AND MY FATHER ARE ONE SECRETS OF UNIVERSAL ORDER: ETERNAL QUEST OF MAN", PLEIADES CONNECTION VOL.III, 17. ISBN 0-922356-46-7, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [17] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON "dharma", PHOENIX JOURNAL: "MURDER BY ATOMIC SUICIDE Technical And Spiritual Disclosure Of The Secrets Of How, Why, What, Where, When And Who Of The Universe And Its Functional Projections", PLEIADES CONNECTION VOL. IV, ISBN 0-922356-47-5, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [18] VIOLINIO GERMAIN & GYEORGOS CERES HATONN /ATON "dharma", PHOENIX JOURNAL: "PHONE HOME ET. REACH OUT AND TOUCH SOMEONE LIKE GOD!", PLEIADES CONNECTION VOL. V, ISBN 0-922356-48-3, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [19] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON "dharma", PHOENIX JOURNAL: "THE SACRED SPIRIT WITHIN MITAKUYEYASIN (for all my relations--which is ALL)", PLEIADES CONNECTION VOL. VI, ISBN 0-922356-50-5, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [20] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON "dharma", PHOENIX JOURNAL: "HUMAN THE SCIENCE OF MAN THE SCIENTIFIC DEFINITION AND PROOF OF GOD AND THE COSMIC ORDER OF THE UNIVERSE WHAT IS CREATION AND HOW IT CAME TO BE", PLEIADES CONNECTION VOL. VII, ISBN 0-922356-51-3, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA.93581
- [21] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON "dharma", PHOENIX JOURNAL: "SCIENCE OF THE COSMOS TRANSFORMATION OF MAN", PLEIADES CONNECTION VOL. VIII, ISBN 0-922356-52-1, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST Licensed Under Creative Commons Attribution CC BY PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [22] GYEORGOSCERES HATONN, PHOENIX JOURNAL: "MYSTERIES OF RADIANCE UNFOLDED", RELATIVE CONNECTIONS VOL.II, ISBN 1-56935-019-1, First Edition Printed by PHOENIX SOURCE PUBLISHERS, Inc. P.O. Box 27353, Las Vegas, Nevada 89126, August 1993

Author Profile

I was born on August 6, 1950 in Grab, Montenegro (former Yugoslavia).

1982 – Acquired my PhD in the field of atomic and plasma physics, at the same Faculty, under the title: “Regularities and Systematic trends of Stark Width and Shift Parameters of Spectral Lines in Plasmas”.

1985 -1987 Spent two years as fellow of the Alexander von Humboldt Foundation from Bonn (Germany) at the University Düsseldorf developing plasma UV-spectroscopy at the tokamak UNITOR and performing measurements of the plasma instabilities in the scrape-off layer at the tokamak TEXTOR in Jülich (Germany).

1987 – 1991 Worked as the guest scientist at the Max-Planck-Institute for Plasma Physics in Garching by Munich (Germany) performing measurements of the magnetic field configuration at the stellarator W7AS as well as the measurements of the limiter heat load.

1991 – 2000 Was working in the Institute of Physics in Zemun (Serbia) on investigations of the plasma force-free configurations and in 1995 I acquired the Research Professor degree.

2000 – At the end of 2000 I chose to leave the Institute of Physics and went on my own way to discover and learn the God’s principles and laws of creation.

After 18 years of the progression toward that sacred goal, I finally succeeded and now I know many of the God’s creational principles and laws (unknown until now) and can apply them for the simple and efficient creations which make the basis for a new life quality on this planet. I am a pioneer, creating with a New Conscious Energy and building a new civilization without electricity. I’ve developed the TESLA RADIATION BALANCER – the genuine product in form of a self-adhesive sticker certified by the Hado Life Institute of Dr. Masaru Emoto which 100% balances radiation from any device, if attached to it, protecting the human body and environment from its harmful effects and eliminating with time the damages already caused by the radiation. It can be successfully applied to: cell phones, computers, laptops, microwave ovens, cordless phones, tablets, wireless monitors, Wi-Fi routers, TV-sets, Radios, and any other source of radiation. Thanks to the consistent pursuit of my Leitmotif “The Authority of Truth rather than the Truth of Authority” I have experimentally proved the true atom, cell and particle “ATON” concept. According to the “ATON” concept, atoms, cells and particles are made of light which are spinning around the centering Mind (Spirit) points (the black holes). Nature expresses energy as electric potential in only one way, which is the same way both for the atomic and for the stellar scale: by projecting mentally the rings of visible light which are spinning around the centering Spirit points. This amazing beauty of creational simplicity is the basic fundamental truth of a new science that is based on the knowledge of the cause.

I wrote two books: “GOD IN THE ATOM” and “DODECA 101 LOVE ENERGY” which are available on my website.

I use to practice sport very gladly and am a unique tennis coach.

Website: <http://www.teslastyle101.com>