

INTERNATIONAL CONVENTION

“ETTORE MAJORANA: Has the mystery been solved?”

A possible way out of the climate challenge”

Centro Balducci, Zugliano (Udine/Italy) – Friday 19 January 2018, 17.00

PRESS RELEASE

On Friday 19 January 2018 the Centro Balducci di Zugliano (UD) - directed by Father Pierluigi Di Piazza – will host the International Convention “Ettore Majorana. Has the mystery been solved? A possible way out of the climate challenge”.

Born from an impulse of historian Roberta Rio and engineer Francesco Alessandrini, authors of the book “The Machine: The Bridge between Science and the Beyond” (2017), and with the collaboration of Giacomino Iob, spokesman for the Foundation Centesimus Annus Pro Pontifice in the Friuli Venezia Giulia region, the subject matter has fallen on fertile soil in Friuli after being presented at international conferences.

The topics concern the destiny of the entire human race present on Earth which is currently facing the climate challenge.

The trigger factor for this initiative was the Italian physicist Ettore Majorana.

He impressed his contemporaries with his unparalleled brilliance and was compared with scientists such as Galileo and Newton. On 25 March 1938 he boarded a ferry of the Naples-Palermo Line and since then all trace of him was lost. All the searches carried out by his family and the authorities in all parts of the nation were in vain.

Eighty years after his disappearance, historian Roberta Rio will present to the public irrefutable evidence and experts' reports which attest to the fact that Ettore Majorana lived hidden in an Italian monastery at least until 2006, and that his disappearance - which to the present day has only been linked with the events inherent to the invention of the atom bomb - is in fact also intimately connected to the climate problem.

As early as 1976 Ettore predicted that the Planet would enter a phase of abnormal and excessive warming, which would start to cause serious problems from 2022-2024 onwards. From that moment, that is in a few years time, survival of the human race on Earth would be in serious peril.

It took more than forty years for traditional physics to come up with a similar scenario to the one Ettore predicted. Physicist Sebastiano Serra, expert at the Technical Office of the Ministry for the Environment, Protection of the Territory and the Sea (Rome), will talk to us about this. The level of carbon dioxide is increasing steadily. The latest figures show that the biggest increase, in 2016, raised the concentration to a level never before reached in the last 800,000 years. This will lead to a heat 'injection' which will cause extremely rapid climate changes. That which in fact is already partly happening now.

What can we do?

Not only did Ettore calculate in detail the scenario which we are experiencing today, but he also dedicated his entire life to the realisation of a possible solution. Engineer Francesco Alessandrini will talk to us about this and also illustrate the salient points of Ettore's new physics and new mathematics, defined *Third Millennium Physics*. Physics belonging to an era yet-to-come, compared to which current physics is less than its foundations.

Although on the one hand this knowledge can provide us with a solution to the current state of environmental emergency, on the other it will not be immediately available as a cognitive heritage for all humanity. It can save us or destroy us in very few moves. Knowledge is neither good nor bad, it depends on the use it is put to. In order for this knowledge to become accessible to all, it is first necessary for human beings to experience a gradual increase in awareness and moral growth, with all the signs of values such as solidarity and Love.

Friar Giovanni Bertuzzi, philosopher and theologian, will dedicate his contribution to these aspects.

The convention will be facilitated by Alberto Michelini, journalist, writer, presenter and correspondent for TG1 (TeleGiornale 1 is the brand for Italian state-owned TV channel Rai 1's news programmes), member of the European and national parliament.

The event is for anyone interested, technicians or not. Free admission.

For further information: Contact the office: Centro Balducci, tel. 0039/0432 560699 – email: segreteria@centrobalducci.org

Address: Centro Balducci, Piazza della Chiesa, 1 - 33050 Zugliano (Italy)

Website: www.thirdmillenniumphysics.world

Press Office: info@voyageindestiny.org

Curricula

Father PIERLUIGI DI PIAZZA

Involved in the diffusion of the culture of peace, non-violence and solidarity. He is the parish priest of Zugliano (Udine/Italy), where he has founded a shelter for immigrants, refugees, and asylum seekers and centre for cultural promotion dedicated to Father Ernesto Balducci, for which he is responsible and a tireless campaigner. He contributes to newspapers and magazines and is a book author.

ALBERTO MICHELINI

Journalist, writer, presenter and correspondent for TG1, member of the European and national parliament from 1984 to 2006, personal spokesman of the Italian Prime Minister for G8 summit Africa in the 2001-2006 government. President for Europe at the *Business Council for International Understanding*. Curator of the text *Oikonomia – the art of living (environment, sustainable development, quality of life)*.

ROBERTA RIO

Austrian. PhD in History, Specialization in Palaeography, Archiving and Diplomatics, member of the German Federation of Historians. Visiting professor at various universities (Berlin, Vienna, Klagenfurt, Linz, Innsbruck, Glasgow, Athens, Oldenburg, Milan, Bologna etc) and European institutions. She is the author of numerous articles and books in Italian, German, English and Greek, among which *The Machine: The Bridge between Science and the Beyond* with Francesco Alessandrini. Developer of the new historical method called *Science of History of the Third Millennium*.

SEBASTIANO SERRA

Physicist. Expert at the Technical Office of the Italian Minister for the Environment, Protection of the Territory and the Sea (Rome). Expert for risk and safety analyses with ENEL he has worked in the U.S. for General Electric and Westinghouse. Since 2005 he has been Senior Advisor to the General Director of *Sustainable Development, the Climate, and Energy* of the Ministry for the Environment and in 2012 he became Head of the Technical Department. Current areas of activity: CO₂ emissions market, projects for the reduction of greenhouse gases, energy efficiency and renewable sources.

FRANCESCO ALESSANDRINI

Project engineer of large structures, university professor. For more than twenty years he has been involved in the study of subtle energies and phenomena correlating to states of extended consciousness. For around ten years he has used an intuitive approach which has allowed him to obtain a series of insights into the most varied aspects of Creation and human life. This knowledge has been transcribed in some fifteen books in Italian and English. Together with Roberta Rio he runs the website www.thirdmillenniumphysics.world dedicated to *Third Millennium Physics*.

Friar GIOVANNI BERTUZZI O.P.

Doctor of Philosophy, MA in theology, lecturer of epistemology and criticism of knowledge, logic, and the history of philosophy. Director of the San Domenico Centre and Dean of Dominican Philosophy Studies (Bologna/Italy). Author of numerous articles and books, among which *The Truth in Martin Heidegger. From his early writings to Being and Time*.

PHOTOS AND CORRESPONDING IMAGES

Photo of Ettore Majorana in the 1930s

Photo of Ettore Majorana on 5 August 1976

Photo of Ettore Majorana on 5 August 1996 with Rolando Pelizza, constructor of the machine which made it possible to put Ettore's theories into practice.