

Denis Roger
DENOCLA

PRES'ENCE 3

GOD, THE COSMOS, PARANORMAL ACTIVITY AND EXOCIVILIZATIONS

THE REVOLUTIONARY THESES OF THE COSMOBIOPHYSICS 3 THIRDS THEORY FOR A NEW RATIONALITY

- The emergence of life in the cosmos
- The soul and God: rational cosmological concepts
- Telepathy and communication with «spirits» explained
- An elucidation of the «near-death experience»

PRESENCE 3

GOD, THE COSMOS, PARANORMAL ACTIVITY
AND EXOCIVILIZATIONS

THE COSMOBIOPHYSICS 3 THIRDS THEORY

V3.2

Already published by the same author: <http://www.denocla.com>

FRANÇAIS :

Présence, Ovnis, Crop Circles et Exocivilisations.

Éditions Morpheus 2007—978-2-919600-18-2

Présence et le dossier Ummo. DVD 60 min.

UMMO WORLD Publishing 2011—978-2-919600-14-4

Présence 2, Le langage et le mystère de la planète UMMO révélés.

UMMO WORLD Publishing 2011—978-2-919600-21-2

UMMO « Dictionnaire Oummain »

UWP 2004—978-2-919600-08-3

Présence 3, Dieu, le Cosmos, le paranormal et les Exocivilisations.

UMMO WORLD Publishing 2013—978-2-919600-29-8

ENGLISH:

Presence, UFOs, Crop Circles and Exocivilizations

UMMO WORLD Publishing 2009—978-2-919600-00-7

Presence 2, The language and the mystery of the UMMO planet disclosed

UMMO WORLD Publishing 2012—978-2-919600-23-6

Presence and the Umbo planet file. DVD 60 min—

UWP 2011—978-2-919600-13-7

Presence 3, God, Cosmos, Paranormal activity and Exocivilizations

UMMO WORLD Publishing 2014—978-2-919600-31-1

SPANISH:

Presencia, OVNIS, Círculos en los cultivos y Exocivilizaciones

UMMO WORLD Publishing 2012—978-2-919600-16-8

Presencia 2, El lenguaje y el misterio del planeta Umbo revelados

UMMO WORLD Publishing 2012—978-2-919600-22-9

Presencia y el archivo Umbo. DVD 60 mns —

UWP 2011 - 978-2-919600-24-3

Presencia 3, Dios, el Cosmos, lo Paranormal y las Exocivilizaciones

UMMO WORLD Publishing 2014—978-2-919600-32-8

MUSIC:

UMMO MUSIC, IXINAA—978-2-919600-15-1

UMMO MUSIC, LIKE 2 OEMMIIs—978-2-919600-17-5

<http://www.ummomusic.com>

**Denis Roger
DENOCLA**

PRESENCE 3

GOD, THE COSMOS, PARANORMAL ACTIVITY
AND EXOCIVILIZATIONS

THE COSMOBIOPHYSICS 3 THIRDS THEORY

ÉDITIONS UMMO WORLD PUBLISHING

This is the third book in the Presence series. It contains new reflections on the contents of the Ummo documents from a research perspective.

Many transcendental mysteries like “*Reality*” or “*God*” are explained into a new rational framework and a new theory is developed.

The REVOLUTIONARY THESES of
THE COSMOBIOPHYSICS 3 THIRDS THEORY
FOR A NEW RATIONALITY

- The COSMOBIOPHYSICS 3/3 theory
- The emergence of life in the cosmos
- The soul and God: rational cosmological concepts
- Telepathy explained
- A rational model for communication with “spirits”
- An elucidation of the “near-death experience”

© 2013, 2015 Denis Roger Denocla & UMMO WORLD Publishing. All rights reserved.
Translation Kelly Dane, Denis Roger Denocla
Umbo documents source: www.ummo-ciencias.org, www.ummo-sciences.org, www.denocla.com and private collections.
Original pictures: special thanks to UMMOAELEWEE.
Digital Illustrations Davy H. —© D. R. Denocla

ISBN: 978-2-919600-31-1

UMMO WORLD Publishing
8 Esp. de la Manufacture
92136 ISSY LES MOULINEAUX — France

TABLE OF CONTENTS

ACKNOWLEDGMENTS.....	1
THE COSMOBIOPHYSICS 3 THIRDS THEORY.....	3
Introduction	3
<i>The COSMOBIOPHYSICS 3 Thirds Theory</i>	5
A NEW COSMOLOGICAL PARADIGM.....	7
The Multi-Cosmos Model	8
The Simplified Cosmological Model	9
The General Cosmological Model	12
The transcendent cosmological entities.....	14
WOA, “GOD”	14
AAIODI, the “Absolute Reality”.....	16
the potentiality of creating the absolute reality.....	16
Other Cosmological Entities	18
WAAM-UU, the Cosmic Meta Brain.....	18
The Planetary Brain BUUAWE BIAEEI	20
The Aura and OEMBUAW.....	27
The inter-cosmic communication layer XOODII WAAM	28
WAAM-U, the cosmos of the “Souls”.....	29
BUAWA, the “Soul”	29
Synthetic Scheme	32
A transcendent being: OEMMIIWOA.....	34
The Cosmo-Physics	36
the universal substratum.....	36
WAVES AND IBOSDSOO.....	44
THE UNIVERSAL DIMENSIONS OAWOO.....	44
Semantic analysis of OAWOO	46
DIMENSIONAL TOPOLOGY OF A COSMOS WAAM.....	48
The OAWOO and the GAUGE GROUPS.....	51
THE MULTI-BIG-BANG OF THE WAAM-WAAM	51
The Big Bang of our cosmos and the OAWOO	53
The birth of Time	54
The birth of Space or of “Spatiality”	54
The masses and imaginary masses.....	55
The “dark matter”	57
The “dark” energy.....	57
The switching of angular axes.....	58

The switching axes staying in our cosmos	59
The switching axes with cosmos change	62
The switching axis to go into the anti-cosmos	62
The case of black holes	62
Tetravalent logic	63
The first value of tetrivalence	64
The word AIOOYAA	64
The field of Cosmology/Physics	64
The second value of tetrivalence	65
The word AÏOOYEEDOO	65
The cosmo-physical and primary concepts	66
The third value of the tetrivalence	66
The word AIOOYAU	66
The field of Cosmology/Physics	66
The fourth value of tetrivalence	67
The word AMMIE	67
The cosmo-physical and primary concepts	68
Excerpts of Cosmobiophysics	69
Spatio-temporal Man	74
Summary and Conclusion	76
THE LIFE EMERGENCE	79
The context of a meta-brain planetary-BB	79
The hypothesis of “Krypton constant”	80
Detail of the hypothesis of “Krypton constant”	82
General information on nonlinear dynamic systems	84
nonlinear dynamic systems for the “krypton constant”	84
The LEIYO effect and krypton	85
Summary and Conclusion	87
THE ORIENTED EVOLUTION OF LIFE	89
Phylogeny and orthogenic	90
The Emergence of organic protomolecules	91
SEMANTIC ANALYSIS OF THE TERM UUDIE	93
Summary of evolution phases: RNA, proteins, DNA	94
Conclusion on the Life emergence	95
INFORMATION FLOWS OF ALIVE SPECIES	97
Information flows of alive species	98
The identification of the emitting specie	98
The identification of the planet transmitter	100
The flow of information entering into BB	100
The flow of information coming out of BB	100
Hypothesis on BB categorization structures	101
Human brain flow	103
The bio-frequencies	104
Effectors of GeSi2C3H3	107
Frequencies of amino acids and proteins	109

TABLE OF CONTENTS

Conclusion	110
THE GENESIS OF “SOUL” BUAWA	113
Hypothesis on the flow of information	113
Soul and Time.....	115
Prove the existence of the soul buawa	117
The concept and the limits of “reincarnation”	119
BB’s impregnation errors	121
Integration of the soul to the planetary meta-brain	122
THE INFLUENCE OF CELESTIAL BODIES ON THE MIND	
127	
State of the Art	128
The context of the assumption	128
Electromagnetic hypothesis	129
Gravitational hypothesis	129
The first structuration factor	130
Second structuration factor	130
The structuring phase	130
The dynamic phase	131
Conclusion	132
TELEPATHIC COMMUNICATION	135
Context	136
Assumption	138
Description of telepathy flow	138
Message encoding	139
The effectors of GESI2C3H3	140
Oommo telepathy	142
The remote viewing	144
Remote care	144
Conclusion	144
COMMUNICATION WITH “SPIRITS”	147
Pre-cognition or vision of the future	149
The transcommunication	152
Hear “voice” of beyond	155
Mass projections	158
Holographic projections	159
The Global Consciousness Project	160
The chronovisor	165
“Haunted” places	166
Space-time trail and aura	167
Incidents of integration of Soul-BUAWA to the planetary-BB	168
The residual aura	170
BB link with the residual aura	170
The antenna effect with the XOODII cosmos layer	171

The ghost's life	171
Presentation of a case of residual aura.....	172
Interpretation of the case	173
Orbs and animal projections	174
The "possessions".....	175
the poltergeist	175
Exocivilisation's residual aura in Easter Island	176
Wavelengths of "ghosts".....	177
Scalar bio-frequencies?.....	180
The "ghost" in minerals	180
The orbs.....	181
Crop circle and "ghosts"	183
Near dead experience—nde.....	184
The residual aura-memorial cyst.....	185
Conclusion	187
MENTAL HANDLING AND ABDUCTIONS	189
God and Exocivilizations.....	189
The abductions	191
Mental manipulation and memorials flashing	192
The "memorial flashing" of knowledge.....	193
The "memorial flashing" of ability	194
The "memorial flashing" of ability and knowledge.....	195
Out of body experiment (obe)	195
Conclusion	197
EMERGENCE AND EVOLUTION OF MAN	199
The emergence of homo habilis	199
Could the anunna possibly be aliens?.....	202
Have the anunna created man on earth?	203
The anunnaki and nibiru	205
The anunnaki and the pleiades	206
The Anunnaki and reptilians.....	207
New hypotheses about the sumerian mythology	209
Ashiwi native americans and the aliens	211
Conclusion on the influence of exocivilizations	214
Possible future developments of man	214
GENERAL CONCLUSION	219
BIBLIOGRAPHY	222

"Knowledge for whom? Knowledge for what?"

D. R. DENOCLA

ACKNOWLEDGMENTS

I dedicate this book to all OEMMII GAEOAO AIOOYAAO(*) in the WAAM.

I wish to express my gratitude to all those who have kindly helped me to explore new avenues of research.

The books in the Presence series are the result of collaborative effort. All the participants in these works exemplify the willingness to share knowledge in the spirit of humanistic values. The long hours invested by the international volunteer team exchanging information are the mark of their commitment to scientific values and the pursuit of knowledge unhindered by taboos.

I salute the benevolence and altruism of friends and researchers who wish to remain anonymous, as well as Alain Ceria, Anton Parks, Chris Cooper, Kelly Dane, Christopher Blake, Clifford Mahooty, Daniel Verney, Elio Flesia, Gilbert Attard, Jean-Jacques Pastor, Jérémie Filet, Laurent Le Bideau, Manuel Rotaeché Landecho, Marc Pezeril, Marie-Hélène Groussac, Monique Aubergier, Nancy Talbott, Norman Molhan, Thierry Keller, and especially Michel Marcel, the late Gérard Pécoul, and Frédéric Morin of the newspaper *Morphéus*.

D.R. DENOCLA

(*) Feel free to translate this sentence yourself by reading the book *PRESENCE 2*.

THE COSMOBIOPHYSICS 3 THIRDS THEORY

INTRODUCTION

In *Presence-UFOs, Crop Circles, and Exocivilizations* we looked at the key points of understanding the UFO phenomenon, and the reasons for the terrestrial presence of ET entities in general. We also showed the conditions under which our visitors are traveling. The extraordinary psychological effort to accept these concepts, however, was strongly supported by hard facts and statistics, such as the pictures of the Crop Circles. In *Presence 2—The Language and the Mystery of the UMMO Planet Disclosed*, further evidence is given in the decoding of the UMMO language based on factual material available to everyone. In the first book, we talked about the so-called *Pax Galactica* thesis, the discrete but active and generally peaceful presence of exocivilizations on our soil, the planet UMMO itself, and the opening of a huge field of unknown knowledge, characterized by their mysterious language deciphered in the second book.

This third volume posits similar elements, making the books *Presence 1 and 2* recommended prerequisites to reading *Presence 3*. To fully appreciate the third volume, it is necessary to have the basis of innovative thinking and research perspective from studying the contents of the UMMO documents. The subject matter and this approach is, in itself, already unusual, and requires a real intellectual effort as well as a significant personal psychological investment.

In *Presence 3*, we continue the discussion of earlier works by clarifying concepts and exploring new avenues... In fact, our knowledge of

physics, cosmology, and biology should be fully revised. I will explain my reading of the UMMO theory, especially the transcendental cosmological concepts we call “*Reality*” or “*God*”.

We present completely new assumptions, including a possible universal component I call the “*kryptonic constant*” and how it leads to the emergence of Life. We discuss the evolution of the human species according to my reading of the UMMO documents. We deal with some complicated issues currently beyond the understanding of modern science, and reject placing these phenomena in the category of paranormal activity, because that designation fails to explain them.

We explain that these phenomena are quite normal, but understanding them requires a huge paradigm shift to a new rational framework. Thus, we try to understand the possibilities of communication between minds, to what extent reincarnation is possible and within what limits, and we discuss topics related to what is usually called the “*soul*” or BUAWA. We examine how the stars might affect the human psyche, how humans may eventually develop telepathic communication, and what may be our future evolution. These are some of the many extraordinary and ambitious topics for which this volume proposes to offer explanations.

The author strictly prohibits reference to his research for religious purposes.

NOTA BENE FOR ENGLISH READERS:

Keep in mind that the OOMMO words are written in Spanish phonetic, according to the semantic analysis we saw in *PRESENCE 2—The language and the mystery of the UMMO planet disclosed*.

Example, the phonetic word OOMMO will be written here UMMO.

THE COSMOBIOPHYSICS 3 THIRDS THEORY

The COSMOBIOPHYSICS 3/3 Theory is a set of original theses which describe a new rationality. This theory explains all the phenomena remained unexplained by science of the XXI century.

It includes past and present scientific knowledge, rational explanations for the intuitions of Metaphysics, an exogenous vision from the UMMO exocivilization, and numerous developments realized in collaboration with international experts in various fields.

This theory is truly revolutionary because the paradigm which ensues from it cannot be compared to the old world it makes us leave behind ... and this is the difficulty you will face reading it. The theses included in *The COSMOBIOPHYSICS 3/3 Theory* are:

- a new paradigm:
 - first third a new cosmological model
 - second third new biology understanding
 - third third new physics
- a new logic
- a new theory of evolution:
 - the emergence of life
 - directed evolution
 - the flow of information from a species
 - the emergence and evolution of man
- rational explanations for:
 - the influence of the planets on the psyche
 - telepathic communication
 - communication with “spirits”

We will discuss the different epistemological contexts over the advance of the presentation. We will compare theses and theories terrestrials with Biocosmophic thesis presented by our friends UMMO. To facilitate understanding of all, we will illustrate each principle by one or more concrete examples.

Genesis of the 3 thirds Theory

