

Keys to taking the Quantum Leap

By David Van Koevering

Years ago, as a young scientist and inventor, I worked with Dr. Bob Moog and together we gave the music world the first performance keyboards called Moog synthesizers. I learned to work with electrons and photons—tiny elements that are so small they can't be seen! Yet these invisible elements caused all electronic devices to work. This project caused me to ask the question, "Is there more to our universe than what I can perceive through my senses?" My search to learn more about physical reality and how it works led me to discover that quantum physical reality and how it works led me to discover that quantum physics identifies a large part of our universe to be non-physical. I began to realize that the universe is greater than science has discovered, or can explain. Through quantum physics and spiritual revelation, the Holy Spirit confirmed keys to understanding physical reality. As you read this article, allow the Holy Spirit to let you hear more than I say.

1. THERE IS A NON-PHYSICAL REALITY.

My studies in quantum mechanics led me to the works of Max Planck, Albert Einstein, Neils Bohr, and others. Here I learned that everything we see is a part of a vast ocean of infinitesimally small particles. Under certain conditions, subatomic structures also take the properties of invisible waves. Then I learned that these waves, or particles which make up all matter, cause that matter to blink into existence by being observed by the experimenter, I was shaken to my core.

How could it be that these invisible elements, which make up all matter, can be changed from particles to waves by how they are observed? This reality is beyond our human consciousness and our five senses. Or is it? All these particles and/or waves appear to be connected. How can it be that every atomic and subatomic element is hooked up? Is this invisible world a part of the spiritual realm?

I suppose the duality of matter being waves or particles and how quantum mechanics attempts to explain this revolutionary idea changed me forever. I caused me to do my own research, which led to the convergence of quantum mechanics and my personal spiritual revelation. I was about to take a quantum leap!

I Corinthians 1:28 says, "...God has chosen the things that are not (the invisible) to bring to nought things that are (the visible)." This scripture makes sense only when you understand it at the atomic and subatomic level. Everything is made up of atoms, which are frequencies of energy. These frequencies of energy are the voice of Jesus causing all things to be!

Atoms are made up of subatomic particles, and subatomic particles are made up of superstrings are tiny donut shapes packets of energy that spin at a frequency—or sing as in a pitch. None of this is real in this dimension because they exist only in possibilities until someone observes them. They, at that observation, the potential becomes a thing—a particle or a wave. This quantum wave collapse, caused by observation is called popping a quiff. This is your first step to taking a quantum leap. You can see or observe a God quaff (something God shows you that is not yet real in this dimension) and, by observing or popping that quiff, cause that potential to become your reality. Be careful what you see; you are going to get it! Be careful what you say; you will get it!

2. LIGHT IS SLOWING DOWN.

The spiritual realm operates above the speed of light. The physical realm—this dimension—has been shaped to its current limits by the falls of both Lucifer (see Luke 10:18) and man in the Garden of Eden (see Genesis 3:7). When man fell, the speed of light slowed down. In the beginning, when God spoke the universe into existence, His entire bandwidth of glory was made physical. From His glory (all frequencies) and His voice (all frequencies expressed) all light, energy, and matter became. It is believing that the speed of light is 186,000 miles per second. Physicist Barry Setterfield, mathematician Trevor Norman, and Canadian mathematician Alan Montgomery have measured light and proven that the speed of light is slowing down.

That means that light may have been ten to thirty percent faster in the time of Christ; twice as fast in the days of Solomon; and four times as fast in the days of Abraham. My friend Chuck Missler says, "That would imply that the velocity of light was more than ten million times faster prior to 3000 BC. This possibility would also alter our concepts of time and the age of the universe. The universe might actually be less than 10,000 years old!" That sounds like a quantum leap to me!

Before the fall, God had created one realm from gravity waves to His glory. This present human realm is up through the electromagnetic spectrum to the speed of light. The interesting point about the speed of light slowing down is that when Lucifer (the bearer of light) rebelled in Heaven and was cursed and cast down—and I believe cast down from the frequencies of God's glory—he lost his bandwidth and fell down from his spiritual consciousness. In the Garden of Eden, when mankind sinned, was cursed in the fall downward, and lost upper bandwidth and spiritual consciousness, light slowed down even more.

Other biblical events suggest that the cosmos lost bandwidth. Noah's flood is such an example. Light slowed down to cause just the right frequencies for the rainbow (see Genesis 9:12-17). At Nimrod's tower of Babel, mankind lost the upper bandwidth to communicate (see Genesis 11:7).

Jesus Himself told His disciples that they will get their upper bandwidth back. In John 16:13 He said, *"When He, the Spirit of truth has come, He will guide you into all truth...and He will show you things to come."* I want to show you your future. You can know my will and my plan for your light, although right now, you don't have the upper bandwidth to see or observe it. But when the Spirit of truth comes, He will give you the upper bandwidth to see things to come!

Here is a quantum leap for someone: If you know something coming from your future, let's say a vision, revelation, a desire, or even a creative idea, that information has to move faster than the speed of light to reach you. You can and must know your God-given assignment. Information flowing from your future possibilities is waiting for you to see—to observe—and call those things that are not as though they are. The quantum leap of knowing your purpose and assignment is waiting as a God gift for you to pop!

3.—MATTER IS FREQUENCY BEING SPOKEN BY JESUS.

When God spoke and all the frequencies of His glory became manifest, the cosmos became! From the tiniest vibrating superstring that is causing or singing the atoms that make up the table of 103 elements, all the way through everything the Hubble telescope sees, are the vibrating frequencies of Jesus' voice. Colossians 1:16-17 says, *"For by Him all things were created that are in heaven and that are on earth, visible and invisible...He is before all things, and in Him all things consist (exist or are sustained)."* The phrase "He is before all things" means that He is outside of our time. Jesus said to John the revelator that He was and is the alpha (beginning) and Omega (ending). Jesus is outside our concept of time in His eternal now and is causing all things to be.

When we consider creation and all things eternal, our false concepts regarding time and matter limit our understanding. Receive the concept that Jesus is outside of our time and calendar, looking in. He is observing. He is sustaining all things in this nanosecond (one billionth of a second) and is singing the frequencies or vibrations of your body. If He didn't, you would dissolve! Your electrons, particles, and subatomic structures are blinking in and out of existence. You think you are a solid object, but quantum mechanics has confirmed that all subatomic particles—the stuff you are made of—are blinking in and out of this reality.

Enoch was walking so closely with God in the Spirit that *"he was not, for God took him"* (Genesis 5:24). Jesus simply stopped blinking Enoch into

this realm! How far away is your healing, your deliverance, or your miracle? He is close, "for in Him you live and more and have your being" (Acts 17:28). In the next nanosecond, He sustains you or sings your frequency set. Understanding that your healing or miracle is with the next nanosecond! In the blink of a nanosecond, He can cause your healing. Observe your healing, my miracle, your deliverance, and be filled with all truth by observing the future God has for you. Take that quantum leap!

When we understand that we are being created in Christ by His causing, or by Him singing our son, our intimacy with Him will change. His song of creation was not something He did 16 billion years ago. He is causing you now! Because the speed of light has slowed down, because we have our upper bandwidth back, and because He is sustaining us every nanosecond, the act of creation is happening now! Take your quantum leap into His eternal now.

4. ALL MATTER HAS MEMORY—YOUR WORDS ARE BEING RECORDED.

As a scientist and inventor, I have developed various memory retrieval systems. In the 1970's, I developed a laser optical music system to store sounds on silver oxide film and play the sounds back with keyboards, using modulated light beams. I was amazed when I found the scripture in Joshua 24:27 that says, *"And Joshua said unto all the people, 'Behold, this stone shall be a witness unto us; for it hath heard all the words of the LORD which He sake unto us. It shall be therefore a witness unto you, lest you deny your God.'" Was this Old Testament quantum physicist saying that matter has memory? Is this man, who called for and observed the sun standing still in the havens, telling us that the stone is listening? This is the man who sounded a frequency that cancelled the frequencies of matter in the walls of Jericho, thereby dissolving their atomic lattice structure with his shout and song. Did this man say the rocks are listening?*

As I studied both quantum theory and scripture, revelation came. I learned that Gerald Feinberg, a physicist at Columbia University, named a certain subatomic particle, that he found in Einstein's math, after the Greek word *tachys*, meaning "swift." He called this superluminal particle a tachyon. This particle moved faster than light! The tachynal is not looked upon favorably by physicists. If tachyons can be proven to exist and anything that moves faster than light can be found, scientists will have to explain how something can appear before its cause. For instance, if a scientific test was set up to look for this elusive faster than-light tachyon, and the computer started at 12:00 noon counting forward through the test sequence, the test result wouldn't be at 12:01 or later. It would show the effect before the cause at 11:59 or earlier. Scientists don't have computers that count backwards and don't accept results that appear before the cause. But wait. Two thirds of your Bible got to mankind before the event or cause! All prophecy is the result of facts before the event. All creativity comes before

the actual physical reality! What is a vision? What is a word of knowledge? It is seeing, knowing, getting information before the causation. There is no other source of creativity than the Holy Spirit. All truth comes to man through the only source of truth we have and that is the Holy Spirit. When you see your future, you are getting information faster than the speed of light through a means of streaming superluminal particles. The barrier of light speed is bridged from this subluminal realm to the higher bandwidth of the superluminal realm by the Holy Spirit.

Something like Gerald Feinberg's tachyon exists in all matter. It is just above, or faster than the speed of light. We know it's there because we find the results of such in the very fact of prophecy, or in the concept of words of knowledge, and even our Bible itself. These are proofs that the potential and possibilities of future promises or information is flowing to us. The superluminal tachyon-like connectors exists! That faster-than-light particle in all matter receives and remembers or records photons that shine on matter as in the photoelectric effect. Modulated photons go into all matter, reside in the vortex of superluminal faster-than-light particles, and knock electrons out. This photoelectric effect is how my modulated light musical instruments worked in the 1970's. That is how CD players and DVD players work now.

Today, it is not difficult to believe that matter has memory, because most of us have tiny memory sticks or memory cards that record or store information from our cameras and computers. Information flowing into matter and recalling it is common-place. Photons from all light sources reflect from your body and off your belongings. Those information carrying photons go into all matter, including walls, your ring, and your watch. This information—even what we say and think—is modulating or moving through the connectedness of all atomic structures. This modulated photons goes in and electrons come out. That is why Joshua said, "This stone has heard." Every word, actions, and deed done in the flesh has been recorded.

This is where yesterday went! It is all recorded in matter and will someday be played back. This is how evil and curses reside in places or things. Even though matter has recorded everything, your prayer in the name of Jesus can take the effect of Christ's blood—His blood that is eternal and beyond time—and cancel out all evil, sin, and past sin's memory from matter. Oh, that is a quantum leap for many! You can speak to and erase from places all curses and evil in Jesus' name.

Have you fixed your past? Have you removed all curses? Have you blessed the things you own? Have you blessed your house, office, car, belongings, money, computer, and phone? Are those things and places from your past actions, words, and thoughts? You or someone else can speak a blessing or curse on your things. Somebody is about to take a quantum leap!

5. SEEING YOUR FUTURE AS GOD SEES IT IS QUANTUM FAITH.

Hebrews 11:1 says that faith is the substance. It is the invisible substance from which your physical world was and is being created by Jesus Christ. Annette Capps said, "God used faith substance and word energy to create the universe. He spoke and the vibration (sound) of His words released (caused) the substance that become the stars and planets."

God's future potential and all the promised possibilities constantly flow through the Holy Spirit unto you. Noise on my circuit limits my ability to hear His voice and see His future for me. The noise in my inner man is not always sin; my noise can be my gift, my ability, even that special way I am put together and wired. I can become so busy-noisy that I am out of phase with God's voice and vision for me.

As I get quiet and become still, I can hear and see what God's future is for my reality. Psalm 46:10 says, "Be still and know that I am God..." My future comes from God possibilities and potential. I pop God's quiffs and my reality is! What an awesome quantum leap!

6. CREATING PROTECTED PLACES: IS YOUR HOME PROTECTED?

When we understand that matter has memory and that every good or evil action, word, or thought is recorded, it is our responsibility to remove, purge, and release evil memory. I'm also talking about evil memory that come to you through things you inherited. What about evil acts and words that were spoken over you? Or evil artifacts that are in many homes and places? Imagine what evil is recorded in public places, courthouses, jails even schools, and the stuff in these places!

The Passover in the book of Exodus, chapter 12, is the story of a protected place. The blood of the Passover lamb was not put on the firstborn child. It was not applied to a person. Rather, the blood was put on the side posts and upper door posts of a place. Anoint your home, your office, your car, even public places in the name of Jesus. The Passover was an event where the children of God looked forward to their Messiah and His bleed for deliverance and protection. By anointing your places and belongings with oil in the name of Jesus, you can protect them and connect our Savior's timeless blood over your places. What is quantum leap!

7. ELSEWHEN TEACHING: WHERE YESTERDAY WENT AND TOMORROW COMES FROM.

Elsewhen is the title of my book. This is an interesting word. Else where means over there, or a place out of town, or out there somewhere. Elsewhen is your consciousness out of time here and into God's upper bandwidth of cosmic consciousness. It is to disconnect from things of this realm and become connected to ideas, visions, and input that comes directly from your Savior, Designer, and Creator. Elsewhen is the

experience of knowing without having to learn or push yourself to know. It is to so behold Jesus Himself, that you comprehend the root of wisdom through the Holy Spirit.

You herein have come to understand that there is a non-physical reality from which this universe and everything in it flows. Jesus Himself is causing your body, your spirit, and everything you have to blink into your reality. Light is slowing down and there is upper bandwidth and knowledge through the Holy Spirit. All the things of life and their purpose for you and your assignment are frequencies being spoken by Christ Himself at this very nanosecond.

Matter has memory, and you can change everything that has been recorded by what you observe, by the words you declare, or by the curses you remove and release in the name of Jesus. You can create protected places by anointing with oil and speaking blessings with your words of faith. Where will you start? What quantum leaps have come up in your spirit? You have been given a new elsewhere cosmic consciousness. Pop those God quiff and cause upper bandwidth to change your reality.

David Van Koevering is President and Founder of Elsewhen Research, a non-profit corporation committed to serving our culture with scientific information that explains and verifies what the Bible claims. He is a writer, lecturer, motivational speaker, and inventor. As a Spirit-filled scientist, engineer, and inventor, he has the gift of insight and observation to define and communicate what he sees, and to cause those things that are not, to be as though they were. David is a writer, lecturer and motivational speaker. www.elsewhen.com