

"BANNER OF THE PEACE" IN THE EPOCH OF AVANGUARD POST-CLASSICAL SCIENCE

ALEXANDER TROFIMOV

**International Scientific-Research Institute of Cosmoplanetary Anthropoecology named after
Academician V.P.Kaznacheev, Russia, Novosibirsk, www.isrica.ru, isrica2@ramble.ru**

On the night of December 25, 1990, in the Far North, in the small Russian settlement Dixon, a graphic symbol proposed by Nikolay Roerich and known as the "Banner of Peace", connecting the circles of the Past, the Present and the Future in the infinity, was introduced in the very first, in the history of our civilization, aluminum structure, later called "Kozyrev's Mirrors". The space of the Universe, or its Observers, in accordance with the "strict anthropic principle of Carter-Tsiolkovsky", responded to this message by the language of the Fiery World-an "energy plasmoid" was formed inside the "Mirrors", and a moving luminous disk appeared over the night polar sky. The next step in scientific thought outstripping our reality was the creation in Novosibirsk in 1994 of the prototype of the "Institute for the Study of Mental Energies", which was repeatedly mentioned in "Agni Yoga", entitled "International Institute of Space Anthropoecology" (now ISRICA named after academician V.P. Kaznacheev).

Our Institute get for its responsible storage and for a gradual approbation a unique research tool "Kozyrev's Mirrors" in which it became possible to simulate a space with a condensed "energy-time," and overcoming the known limits of the speed of light, to realize the "quantum superposition of human consciousness" in Time and Space for any given star coordinates. For a quarter of a century of scientific research, including joint mirror works conducted on the initiative of one of the founders of psychosynthesis and the Community of Living Ethics in Italy-Sergio Bartoli, unique data have been obtained, demonstrating that the cosmic consciousness of mankind is also a Mirror in the intelligent Universe that can and should be a direct reflector of the World.

In numerous experimental projects implemented by ISRICA in Russia, France, Italy, Great Britain, Bulgaria, Serbia, Austria, USA, Mexico and Brazil, it has been scientifically proven that the instant remote

translation of positive systematic images in "Kozyrev's Mirrors " opens channels for the disclosure of "cosmophylic" psychophysical reserves in man and mankind.

This signifies new horizons and possibilities of the cosmic consciousness of mankind before ever-increasing challenges and threats of "cosmophobic" forces. Mirrors in the Holographic Kozyrev's Universe are a new acquisition of humanity and its until not appraised property for monitoring and possible positive correction of the Future, strengthening the World, reducing its entropy and immediately moving away from the necrosphere while creating the NEO-noosphere, consonant with the score of the Universe. It is necessary to openly discuss and adopt the International Program for the continuation of coordinated interdisciplinary scientific research of transpersonal communications between people as an indicator of entropy - negentropy of the global consciousness of mankind on its thorny paths to the living ethics of the Heart.

Kozyrev's research opened new ways for us to detect earthquakes prior to them happening on Earth. The development and testing of the new seismic prognosis method became the focus of this research. By using the "quantum mirror superposition of consciousness" method it became possible to detect and describe natural phenomena during the relative weakening of the cause and effect relations, the tectonic catastrophes being the prime example. The prospects of such prognosis via ISRICA's «Kozyrev's Mirrors» was previously discussed at the SSE International Forum (Boulder, 2011) and the 3rd Earth Science and Climate Change Conference (San Francisco, 2014). The last trial was conducted during the APP conference (Las Vegas, 2017), dedicated to Remote Viewing issues. On the 24th of June, 2017 into «Kozyrev's Mirrors» in Novosibirsk, Russia, was able to make a correct prognosis on the seismic activity in the vicinity of the San Andreas geological fault. The accuracy of that prediction made one week prior turned out to be 90%, with the recorded intensity of the earthquakes (measured according to the Richter's scale) as well as time and place of them occurring all matching the prognosis protocol data almost perfectly. The virtual seismic monitoring of the Earth planetary system was continued in Novosibirsk from February until July 2018. Correct prognosis of earthquakes by method of «quantum superposition of human consciousness», possibly into «Kozyrev's Mirrors» only, was shown (Fig.1`).

Fig.1 The number (%) of correct forecasts for further dates of earthquakes into «Kozyrev's Mirrors» using holographic treated water and at background control (according to T.Kuznetsova data)

In case of correct outstripping of earthquakes into Kozyrev's Mirrors with using of holographic «Matrix Water» significant correlations between functional activity of human epiphysis and intensity of solar protons streams of different energies was registered (Tabl.1).

Tabl.1 Dynamic of correlation of Epiphysis Kirlian-parameters of operator K. with solar protons and electrons during the prognosis into «Kozyrev's Mirrors» (1) and before it (2), 28.04.2018 (according to V.Kochurov and Eu.Sevostyanova data)

(1).Parameter	Pr>1 Mev	Pr>5 Mev	Pr>10 Mev	Pr>30 Mev	Pr>50 Mev	Pr>100 Mev	EI >0,8 Mev	EI >2 Mev
Pituitary	0,53	0,53	0,53	0,53	0,53	-0,28	0,53	0,53
Hypothalamus	0,57	0,57	0,57	0,57	0,57	0,09	0,57	0,57
Epiphysis	0,85, P=0,01	0,85, P=0,01	0,85, P=0,01	0,85, P=0,01	0,85, P=0,01	0,43	0,85, P=0,01	0,85, P=0,01

(2).Parameter	Pr>1	Pr>5	Pr>10	Pr>30	Pr>50	Pr>100	EI >0,8	EI >2

	Mev	Mev	Mev	Mev	Mev	Mev	Mev	Mev
Pituitary	-0,42	-0,42	-0,42	-0,42	-0,01	0,08	-0,42	-0,42
Hypothalamus	-0,39	-0,39	-0,39	-0,39	-0,21	-0,08	-0,39	-0,36
Epiphysis	-0,46	-0,46	-0,46	-0,46	0,19	0,17	-0,46	-0,45

Notes: Pr, El- protons and electrons of different energy (NACA satellite data)

The special role of Holographically treated water for the protection and activation of the main regulatory centers of human brain was confirmed by professor W.Medinger from Vienna in 2017 (Fig.2).

Fig.2 Dynamic of spectral parameters of water before (blue) and after (rose) holographic processing

We marked the date and place of the forecasted event and then photographed the protocols. After filling the protocols we stored in the laboratory's safe. In the following days, for which the forecast was made, the forecast information was checked daily against seismic "Online" monitoring data.

To assess the effectiveness of forecasting, the following parameters were taken into account:

1. The number of regions included in the forecast;
 2. The number of predicted seismic points of activity (PSPA);
 3. Complete coincidence of PSPA dates with those recorded by the "Online" satellite monitoring.
- We showed, that the number of regions containing active seismic points increased from 14 (22.02) to 19, a single forecast was for 21 regions (17.03) and the number of correct predicted seismic points of activity

(PSPA) increased from 55 to 89, the maximum number of measurements received on April 28 was 109 (it was possible only inside Kozyrev's Mirrors) (Fig.1).

According to the synchronous remote registration of the state of the Mirror space during the forecasting, conducted in Novosibirsk on April 28 this year. on devices SEVA and DITA (M.Krinker, USA), significant space-time changes were recorded for the many thousands kilometers in New-York (Fig.3).

Fig.3 The changes of rotation vector of «Field Hyroscope» during Mirrors forecasting Apr.,28

On 28.04.2018, while making a prediction inside a «mirror telescope», we carried out a cranioscopy and correlation analysis of the Kirlian parameters with heliophysical factors.

We were interested in the changes of the epiphysis functions that occur during the "mirror forecasting" of seismic events.

While working inside «Mirror's telescope», we revealed a direct correlation between the functioning of the epiphysis with fluxes of solar protons and electrons with different energies (Tabl.1).

After exiting the mirrors, the direct correlation disappears, transforming into an inverse relationship of these factors. It can be assumed that while working in a mirror space, the functioning of the brain is accompanied by the absorption or release of the "energy of time" delivered to the living substance by cosmophysical corpuscular streams. This is especially true for the epiphysis, which can be "tuned" to receive this information.

After many years of research, ISRICA developed "solar" water with unique "autotrophic properties" (with name «Matrix Water» now), which allows to regulate the organism's request for the vital energy flows, transformed by the Sun, "energy-time".

On 10.05.18, when seismic activity was predicted, we decided to use this water and, by means of cranioscopy, evaluate the function of the subcortical zones of the brain before (first stage) and after the

water intake (second stage). We performed a correlation analysis of the parameters of the cronioscopy with heliophysical factors before and after water intake. At the first stage, prior to water intake, a pronounced direct correlation was found between the functioning of the epiphysis and solar protons and electrons.

After water intake a direct correlation relationship disappeared and a significant negative correlation between the functioning of the epiphysis and solar protons $Pr > 50$ meV appeared.

So, it is shown that the average area of "luminescence of the epiphysis" increases into «Kozyrev's Space» and opens the door to the Future monitoring, and that Matrix water could be used as helioprotector.

According to a hypothesis of astrophysics N.Kozyrev, Time makes the connection between all the phenomena of nature, actively participates in them, that allows to make "advanced" event registration not yet implemented in the present. In order to develop and test the method of "outstripping" registration of seismic-volcanic disasters in the associated "micro-pulsations – harbingers" in the low frequency range of electromagnetic oscillations of the ionosphere and a man, cardiospectral analysis with the use of "Veda Pulse" (company "Biokvant", Russia) was applied. This device is designed for recording low-frequency components in the dynamics of cardiac activity of an operator, located in the "Kozyrev's Mirrors" to perform a predictive task.

On 11 Aug 1917, during the influence of microtectonics electromagnetic radiation of one of the natural objects (the mountain Rtanj in Serbia) we have registered «forced synchronization» mode of the hearts of two remotely separated (4,500 km) volunteers-researchers, staying in the "Kozyrev's space" by the same two devices "Veda Pulse"(Fig.4). This fact created the scientific basis for further recording of the cardio-spectrum of person in the "Kozyrev's Mirrors" in the days, had been predicted for natural disasters in 2018 year. Virtual predictive monitoring using cardiospectral analysis in the "Kozyrev's Mirrors" was also continued during Mars opposition and full Moon eclipse on 26-27 July 2018. More optimal time for the earthquakes prediction was connected with Schuman resonance period.

Fig.4 Indicators of the heart rate of two operators at 0 o'clock (Greenwich) 11.08.2017 during experiment on the mountain Rtan and Novosibirsk (according to T.Kuznetsova`s, O. Oseeva`s data)

Notes: Dynamic of the total power of cardiospectrum by T.Kuznetsova (blue line) and by O.Oseeva (red line)

Conclusions

1. By using the "Mirror-Quantum Superposition of Human Consciousness" method, it is possible to observe and describe natural processes that occur because of relative weakening of cause-effect relations in advance, one of such examples being the tectonic catastrophes.

2. A new method of «Future monitoring» on the example of seismic prediction was developed and tested while observing the Earth into the modeled "Kozyrev`s space".

3. Data on the role of the epiphysis in performing tasks using the "mirror telescope" has been obtained: an inversion of the direct correlation dependencies of the functional state of the epiphysis from the intensity of the heliophysical factors has been established. We have indirectly confirmed that the prediction mechanism that occurs in the "Kozyrev`s Space" involves subcortical structures of the brain, especially the epiphysis, and leads to the absorption or allocation of "Time Energy."

4. The "solar water" of the Matrix Water line when working in "Kozyrev's Mirrors" allows more accurately regulate the organism's request for the energy-time flows transformed by the Sun into protons streams and promote the activation of the epiphysis during the prediction process.

5. N.A. Kozyrev had the gift of "Super Advancement" - a scientific foresight. By combining his consciousness with a telescope modernized by him and observing the Universe, in the middle of the 20th century he marked the trajectory of the future for Earth's population as peace-loving cosmoplanetary civilization without «stars wars».

Very important aim for modern vanguard science: to safe the vector of NEO-noospheric development on the base of living ethics of Kozyrev`s Holographic Universe is continued by ISRICA.

References KaznacheevV.P., TrofimovA.V. Reflections on Life and Intelligence on Planet Earth Problems of Cosmic Planetary Anthropeocology. Wasserburg: Academy For Future Science, Europe, 2008.