

499th Knowledge Seekers Workshop August 17, 2023

(Transcription, Proofing done) (Auto transcription by Elias) (Note: Poor quality audio many ?? unknown words)

Ambassadorial Meeting London moved to Armistice Day - end wars; Elite scientists accepted materials production from fields; Nature shows how plasmas connect; M fields keep distance between plasmas; Creator created from interaction of own fields; Souls interact don't see fields; Soul guides space travel; relationships with Souls - can't lie; "Calibrate Souls"; Test Space life on Earth; Matter & Energy side of Creation; M fields missing from science; Soul is dynamic reactor - control M fields - make magnets for everything; Feed Soul through food - enlightenment; Intellect not Soul; Souls make arrangement for P; Subconscious not separate entity - emotion of Souls; Create new species through plasma; Change leaders with thoughts - elevate Soul; Gans of Gans.

ENGLISH TRANSCRIPTION

(:16).

K- Thank you very much. Good morning, good day to you as usual, wherever and whenever you listen to this series of Knowledge Seekers from Keshe Foundation Spaceship Institute. As usual, we welcome you back and look forward to learn a little bit more, and be a little bit more educated in different dimension and directions of the work of the universe (U) and ourselves.

As our Soul is part of the Universe, we are part of this integrated system. We are not part of an odd man out, even though we think so. Even if you are lonely in a desert, you're still part of the system. We cannot run away from it, we have a Soul and we have a physicality (P). And even if we lose life in desert, our Soul becomes part of the universe. And if we die in palaces as its residents, we'll still go to the same place. It's just matter of where you leave this physicality behind. And how you have made peace with it, and how you make peace with it. And if in your cycle of life, you were a cause, or a step forward for that peace, doesn't matter for you, for an animal, another creature, or even the Soul and the Soul of the Physicality (STP) of yourself.

As usual, we have some small announcements and things to catch up as what's happening around the Foundation. As you're aware, in about more or less 10 days time, the first group of Knowledge Seekers (KS) will join us in Manchester. We'll have the same first session of the first steps towards what we call, the space technology, in a way, in a new ways. (:18). We still have a lot of people shuffling and shivering from Manchester to London, so there are still a couple of places, if somebody wants to join us, as some people have moved their position to London suddenly. In any way, the London, when you .. is going to be an amazing session, because maybe some of you have already

noticed, and some of you have not noticed. The... we had to move the ?? (day) of the meeting with the world ambassadors, to the Saturday, the 11th of November.

Those of you who are familiar with the Western World work, 11th of November is a "day of peace." Is the day when the guns in the First World War went silent. And most of the Europe celebrates this day, 11th day of the 11th month. And as is traditional, here in London, on the 11th hour, at 11 minutes, The king of England, at Cenotaph (Tomb of Unknown Soldier) lays its flower for the dead, at the beginning of the peace, or end of war.

It's good to be in London in that day, and we have invited many dignitaries, who are in London, and politicians, to be, as part of the end of the war, beginning of the peace, and beginning of the world peace. Technology (T) in exchange for peace. And it's just by coincidence, or deliberately had to move it, but it's turned out to be very beautiful the way it is. When man decided to stop the war, but he went to war again a few years later, but still celebrates the end of two wars. We will not be very far from Cenotaph where the conference will take shape. (:20). And maybe as part of us on Saturday or a Sunday. As tradition is, and as I used to live in London, we always try to go near as possible to Cenotaph, to pay respect for those who died by the ignorance of man. So, be prepared that on Saturday and Sunday 11th and 12th, you'll feel the feeling of the whole nation is in the mood of peace. Remembering the dead, with the poppies, which is tradition, which goes with this time. Maybe we bring new flower of peace, and new understanding. Join us and bring the wish of Totality, and we'll see where we go.

We are inviting the Iranian ambassador to London. Chinese ambassador and dignitary from Chinese embassies will be invited. The American ambassador and American embassy staff, they have always promised us, the next world ambassador will be there, we'll see if they stand to their commitment. We'll have the Russians and the Ukrainians invited to the same peace talks, table of peace. We test the world leaders and the governments, to their commitment to peace, technology in exchange for peace. Knowing that we have the backing of two nations, and we are there to show one of the breakthroughs in the space technology, that many, many scientists have been waiting for centuries.

Don't forget, this comes on the back of a week, five days before, of the second session of the, what we call, preparation, for the final stage in Beijing, in December. Many people are shifting from, what we call, the Manchester to London venue, (:22). because they think they want to be there. But the, whoever attends the Manchester venue, is automatically qualified for London. And, so we see how it comes, and how things will turn out to be.

The process of peace has to come with the change in technology. The process of peace has to come with an understanding of the technology that can bring that change. In the past days, in the past week, Keshe Foundation (KF) has stepped forward in what we call, confirmation of the technology by leading scientists in China. In a way, the technology is accepted, and in totality, as a breakthrough. And this gives us that springboard we were

looking for. In a way, by what we call, the elite scientists, step by step approving and seeing the results of the technology at the end, at the highest where a lot of people don't see, where we are proving the technology, we are opening doors. And hopefully, within next year, and next couple of years, we'll see major breakthroughs, right across the technology. Not only in China, but most probably through Iran.

We will show technologies which brings the Soul of the Man (STM) into operation, not the physicality of aircrafts, submarines, UFOs and the rest. And this will be the breakthrough. The way we have shown, we have changed what we call, matter to energy and energy to matter. Now we show how we change the man to energy. This is the beauty of the new space technology, traveling through the STM. And this will shock many world leaders. This brings new dimension (D) to space technology. Where we can show, we can expand the STM, and transmute the Man across borders. We'll set our utmost by December to complete this task. And in the, what we call, Beijing Conference, (:24). we will show you the beauty of this, how you travel through the Soul, through the dimension of the ?? of the Soul, through understanding. And this will bring the next step, to understanding the Totality.

What would we do the next step? What would be the next understanding? What would be the totality of the understanding of the work? One of the most amazing things for us in the 11th of November, in the meeting with world ambassadors, it will be if we get and bring the audacity of the Iranian ambassadors, Iranian dignitaries, sitting next to the American and Israelis, as we saw in the last ambassadorial meeting in Rome, Palestinian ambassadors amongst the others, and this will be a wonderful step, this will be the next step, in a way to bring the next step of peace. And then, we'll strive to reach the next step. Showing technologies to the world ambassadors, that they could not believe it exists. They get involved in it, they'll be in it, and there's no way to deny.

As I said to the Chinese scientists, the best thing is to deliver it while you're watching it. To taste it while you're sitting in it, and then understand it. We'll bring systems and technologies into London, that the world ambassadors can feel, understand and bring themselves, to be able to explain to the nations and to their president, what is the change.

In one point or another, we strive to show what the Soul is. How you operate through your Soul. How we have ignored our Creator. How we have ignored our controller and how we have ignored the understanding of our own creation. (:26). What is this, what happened to you, when you go to space? You travel the dimension of space. As I said before, when we did the first lifts (flights), about this time, in 2008 in Tehran Sharif University research center, the one question raised amongst all of us, without a doubt. And when I sat with the Iranian officers, from the office of Ahmadinejad, he said, "ok, we achieved lift. We achieved motion. What's next?" What do we do? We arrive on the moon. What do we do? We just got there. What do we have to do to be more natural? What do we have to be more understanding?

And as I said in the teaching of the past weeks, the, what we call, the next technology has started. Delivery of the next technology, completion of Totality. I arrive on the Moon.

What's next? As the children always say in the "backseat of the car, have we arrived yet?" Are we there yet? We were there physically. If we could get our crafts on the Moon, on the Mars, we can get our Souls on the surface of the Moon and turn up to be the strength of our Soul, is the strength of a stone, or is the strength of the animal we don't even know, in the depth of the ocean of the waters of one planet or another.

But what is next? How do we create a condition of life? And this question for us became the next target. We achieved flight. What is next? What do we do? How do we feed ourselves? How do we create environment that we can live natural life? We don't live like monkeys in suits, like the Americans do in the space lab. (:28). Did you see if it was real astronauts cuddling and kissing each other, or was it just pieces of metal and cloth banging against each other? Who likes to live in what we call, an "oil drum," when you're on the Moon, where you cannot do anything outside. And your daughter, your son, your wife, your lover is in another drum next to you. We create a condition of life.

This became a question. And we strived further to understand how, what happened, if you get sick? What happen, we can bring you there faster? And that said, in the writing of the first and second Book, and then releasing of the knowledge about the "Gans technology," conversion of the matter to energy. And now we have, we understand that energy. We call it the STM. We call it, the whatever. And how do we, in transition, convert this energy into a mass, into physicality, in a dimension of life on the Moon or Mars, or another position in the universe.

We miscalculate on the way going to Mars. We remember the beauty. We forgot to kiss our daughter to say goodbye when I left Earth. I'm going to kiss goodbye. I land on another planet in another universe. What am I going to do? I know where the Earth is, but how am I going to behave? I become a stone in this environment. I become a creature which I do not know, but my Soul is aware of my existence. What's next? And what do we do next? How far can we push this? How can I get out of this position? How can I go back to Earth? I'm a stone on the Moon, feeling the emotion and the strength of the field of the environment and other conditions, (:30). ?? and other stones. But what's next? What is the capability? What's the capacity? What is the knowledge? And how can we push this for us to understand?

To go through the transition, to go through the conversion, or go through transmutation. These are part of the technologies, which in the upcoming sessions we will teach. We'll try to explain for you to understand. You cannot teach this knowledge. You have to feel this knowledge. It has to become the "second skin" of the STM, and not the physicality of the man. You know, in English, when we say "second skin," it means that become, to be "literally home with it," understand it. It's very much reflex. What I am ?? .. I ?? change ?? to matter.

Understanding of this, transition of the energy of the STM to the physicality of the time, place and position, becomes a priority. It becomes the truth about our lives. It becomes what we have to understand. And to what extent can we accept this? And to what extent can we extend this?

It'll be good for many of us to understand there is much more ?? beyond, and ?? behind in the depth of the universe. Then in this village of man we call, "Earth." How do we react? How do we go? How do we change? What happens even if I come from Africa and I land in China. I don't know the language, or do I feel the language? I speak through the emotion, I understand the culture through the understanding of the culture of the Soul.

We need to learn this, we need to understand this, as in the depth of the universe, (:32). there are no languages, school, classes to go to, and there are no evening classes to go and learn languages. Learning, communication, has to be natural, second course, second life of the man. Does not matter where man lives and where man will go. And to what extent man will tend to extend his knowledge to this limit. We sit in the room, we have translators, we don't understand the emotion of the language, but we see the body language, and the face and what the things talked about, and the translator half of the time, does not even understand himself, what is translating, because he doesn't have the essence of our word, in the totality of the language and in understanding the language.

And then you sit with something very strange and very comical. You talk about the weather, translator speaks about how the business is. And then you look and you understand, they are laughing. And you look, why they're laughing? You spoke about something which you thought you understood and it was easy to translate. But, the translator does not understand the essence of the culture in what, how you spoke, takes it as it's in dictionary.

Can you do that with your Soul? Can you make that mistake on Mars or the Moon? How will you handle it? Or, we still stick to the, what we call, "fallacy of the totality of understanding." The fallacy of that, we know the fallacy of, we've done it, we should be able to do it. How do we practice? You know that in the word of computer, you have a sandbox you can practice. (:34). Where do we practice this on Earth? How we, as scientists, create that sandbox, for you as the citizens, to be able to go through that transition, to go through that phase, to go through that testing.

We make you so many pools, as Alekz did in Nigeria. One pool is the feeling and the emotion and the sense of the Mars, and one pool is emotion and feeling of the another planet in the universe. What pool? How do we teach each other? But you got to understand, in the world of the man, the pool has the water. And we connect ourselves to it. In the pools of the upcoming sessions of man to learn, these are pools of fields, magnetic fields, gravitational fields, plasmatic fields. And to what extent would we be able to know how to tune and which ?? pool to land in?

These is what is on the card, this is what we are setting up now, to get to this understanding, this is what now we are setting up, to create that condition. This is an upcoming session of the teaching. A ?? whole session, a pool of knowledge, a pool of emotion, a pool of understanding the totality of the transition. But, the most interesting part for many of you Knowledge Seekers will be, Can we do it in a mass? Can we, as a family, decide we're going to the park in the center of Tehran, and one of us turns up on

the top of a building in New York, because there was a mis-emotion. How do we tune Souls, that we all end up in the same place, with the same dream, with the same understanding? (:36). All this needs to be taught to the man. In a physical life, we hold each other's hand, not to get lost in the crowd. How do we connect our Souls together, that we end up in the same place?

One of the interesting things which man will learn, is very simple. And you will understand how to hold hands, how to be connected. This brings a totality, a new subject, a new understanding, of connection of fields. Look at the structure of the universe. Look at the structure of the life, how do the planetary system connect to each other. But follow the rules of the plasma. Follow rules of the interaction of the fields. The best teacher for man is the Creation. And the Creation to be understood by his true sense, not by matter sense. Otherwise, man will fall from another, what I call, "pigeon hole of ignorance." Another one way we have done, in many parts of the physics and understanding, ?? are lacking on this planet.

Look at the universe, what you see. Look at your solar system, what do you understand? Very interesting. Look at the Sun. The Sun is moving in which direction? Then you go by the law of physics. North Pole connects to the South Pole. And understand that the opposite polarity of the field forces has to create dimension of field.

In a very interesting way. Which way does Earth move? But Earth itself is connected with a stronger field to the Moon. (:38). Which way does Moon moves? Then you understand, how you have to connect the Soul of your son, your wife, your lover and your dog, that you all fall, end up in one place. Nature of the Creation teaches you, natural process of the Creation teaches you. And as we said many time, how can we change clockwise to anticlockwise? Why does our system stops and reverses direction of motion?

How do you better the STM, that instead of approaching, we create distance from one another. How do you create two fields at the same time that your gravitational matches to the Earth and your magnetical rejects the surface of the Moon? And these are the "tests of time." These are the tests of the scientists, the Knowledge Seekers of the future to open up. In opening up new dimensions, in opening up the new structures, in opening to understand the plasma as a parallel science and technology, in respect to the matter state. It's time for us to understand the Creation, the world of Creation and dimension of fields.

The teaching is not to show you, systems. The teaching is to enlighten you, to give you a new direction and dimension, to bring in the Totality. As I said to one of the, what I call, ?? (top) man of the science very recently, "God has no patent. How do you want us to patent His work?" Does patent worth anything on the Moon? (:40). And has the patent submitted on Earth has any value in ?? the universe? Then what the heck are we patenting? Why are we limiting the knowledge of the Creation to pieces of papers and computers which worth nothing, a few meters above this planet. If man learns to teach unconditionally, the way we do. If man learns to teach directly, the way we do, there is

no need for patent, because then, we set the patent of the Creation in the STM, in the dimension of physicality, and understanding of the Totality of the Creation.

What this means is, (it) means we understand how interaction with the fields has led to the creation of the Creator. And then we understand how we as created, become to be created from the interaction of the same fields. Is that field the Sun? And is our Soul Earth? Or is it one of the satellites which is connected to the dimension of the bigger planet system which we don't see?

How does our Soul position itself in respect to the position of the Creator? How many intermediaries, magnetic fields, and pattern of the shape of the galaxies and universes is between us and the Creator? Is the point of enlightenment comes when we are in the opposite direction? Motion doesn't matter how many intermediaries as with the Creator, or in the same direction as Creator. What do we get when we travel in the opposite way? Reflection ?? , the release of energy, in the dimension of creation. (:42).

One of the biggest things which I have already explained, and it's very hard for a lot of Knowledge Seekers, even scientists to understand, is that the interaction of the fields, two plasmatic fields as friction, creates fields in the upper atmosphere with the Inertia changes to matter. What is the interaction of our Soul with the other Souls that we don't see? What plasmatic fields, the dimension of the dynamic STM creates with the other Souls crossing the street, being on ?? another planet. The way without knowing, creating plasmatic fields, we have to, but because it's so minute, it's so small, we have come to ?? create, to ignore it, because we have no knowledge of it. The ignorance comes from a lack of what we call, understanding.

Then it comes to a lot of points, why these plasmas are created? Why these interactions of the plasmas of, interaction of our plasma, our Soul, with another, create an invisible fields of plasmas, which we have ?? not ?? (understood or knew about). Are those plasmas at any time created? You cross on the man on the street, your Soul is dynamic, his Soul is dynamic. Somewhere in the fields they interact. What happens in that ?? fields? The interaction of the fields of the Earth and the Sun creates the day light. What is the interaction of our Soul with another Soul passing next? (It) does not matter if our physicality is a meter away, or we rub shoulder to shoulder with each other.

As I explained to you many a time, if you have a child, if you have a lover, hold them next to you and see how you feel their emotion through their, (:44). what I call, the Soul, not the dimension of physicality. Do you see a light? And what is the expansion of this light? What is the extraction of this light to the dimension of physicality explains to you about your emotion with what you hold. We feel, "oh, he's holding me tight. Oh, he's holding me, loving me. Oh, he's holding me the way I could dream." But you're looking into the Soul. (While) the guy is thinking about the other lover. I'm just the object of the affection from the another. But is it truly love? And then, next time when the lover holds you, and ?? you know what it is, you feel that he knows how to hold you. Is it true love, the true affection? Because you feel a tightness or a pressure, and you think he loves me?

Or is it actually the ?? rubbing of the Souls? And you recognize I'm loved. The truth, the true understanding.

Then you understand, even the life, everyday life, our interaction with our partners, with our lovers, with our children, with our parents, with our friends, with the society will change. Because we'll become wise to the dimension, dimension of physicality, and the dimension of the Soul. And this is what all these teachings are, to open you up to ?? deepen, to understand the interaction of the fields.

This become important for you, because you will understand why, in the space technology. You want to go to the planet. And through the emotion of the Soul, it tells you all the energy you carry, where you come from. This planet is dangerous. (:46). It can create your demise. Or a planet welcomes you, because your fields is the same as it is. And brings in ?? power . It brings ??, it brings in ?? . Then you understand. What we tell you to understand, to explanation of the lover and the child and all that, is not the same as you think about the physicality. It's to open your eyes, in where you learn ?? about ?? your Soul. Is it good for you? Or who you come across as a fields of the plasma, is it, in a way, life for you? Or is it a demise for you and your Soul?

The teaching of the Keshe Foundation is not about the lovers and about the interaction of the physicality, it's about to compare, to understand as the man is so physical, the truth about himself, in the dimension of the Soul, in the dimension of physicality of existence. Then this teaches you ?? , in space, this does not feel good. This is not a place for me, because most of the spectral of the energies are ?? created ?? . I can give, is more than this planet can take. I can put it in danger, one of the creature in touch in front of me, or I become, it becomes dangerous to me, that it can endanger my condition of life as a plasma.

Then you understand. Life in deep space takes a different meaning, if you understand it in dimension of physicality, but test it here. Next time, when you hold your lover, and he or she holds you tight, and he or she tells you, "I love you", and you feel the pressure, and the love, and the tightness, and the joy you want to give back. (:48). Can I feel the Soul? Is he really squeezing me, or the ex-lover, or the girl (he) is being with, or man is being with ?? . Or he likes to be (with me), I'm just a replacement, or is it the true love?

Do I feel the interaction of the Souls? Do I take and do I give? Do I enlighten him with mine? And don't forget, he knows the same as you do. We cannot lie to each other. This is where most of the relationships on this planet falls apart. Because man always know and interaction of physicality, but does not see the dimension of fields interaction of the STM, the creator of the man. In space we have to be aware of it. As I always say, "you have no choice, you're in it." You better understand it, or you will not be in it, because there's nothing of you left to be part of it.

Then it comes in the process. In the next coming times, what feeling, what emotion, what colors and interaction of the fields means to me and my Soul ?? . This way you start in a way, "calibrating the Soul." What feelings of what dimension of the emotion and

interaction means to me? And this is like, I hear a shouting, I hear a talk, I hear a whisper, I hear no noise, and what does each one means to me? This emotion of this level means danger, this level of emotion to the Soul, means life, this level means I'm in danger in some way. (:50). And so ?? we learn, we understand, we extend and we expand.

Then in that process, we learn about the travel of the Soul, the expansion of the Soul, the understanding of the Soul, And in that process, to what extent do we understand about ourselves, about our Soul, about the creation of the man, and about the manifestation of the man in every dimension, in every level of the existence? Man is made in the image of the Creator, when the man is Creator himself. Now, what do you create? How do you interact with your own creation? And what does your creation means to you in essence of the emotion of the STM, it's energy levels, not dimension of physicality. As you cuddle your child, the child says, "mom, you're strangling me, you're squeezing too tight." Where you want to show your love, and your child feels losing life, because you're too strong for it. It cannot take in the dimension of physicality. You've forgotten about your strength. Or, for a ??, you are a very beautiful, slim person and the partner is a giant and he squeezes you. He shows his love, but you're losing your breath.

Then you understand, this is the same in the dimension of the creation, in the STM. Is the fields I come in touch with, to embrace. Is it good for me? I don't look at the size of it, I look at the strength of it. If it's the dimension of my life, is it good for me to receive and do I have enough to give? Then we understand the position of love, (:52). the position of understanding of life in space takes a new dimension. While we are getting squeezed to be loved, to be held, to be loved, we are looking in the dimension of the Soul. Don't forget, the ears are next to each other and the Souls are connected and interacting. Now we read two messages, one in the dimension of the Soul, and one in the dimension of physicality. And this will bring you a new dimension of life.

Try it next time. Put your ear and head next to your lover when he or she is asleep, and see with thoughts, how you can wake her up. With ?? no thoughts, with whatever you think, and see if it says, does the bell rings. Can you tell her, I love you, ?? can you ?? hold me to the dimension of the STP. And next morning she wakes up, says, I had a dream you were holding me and telling me ??. Try it. It has a beautiful, it has a wonderful effect. I've done it many times. I do that with my children quite often when they're little. And it's amazing. We don't wake them up to wake up. ?? You just put your hand near them and you will ?? turn love through the Soul. That it's time to get the physicality ??. And they just sit up and stand up and sit on the bed. And you look at their eyes and ?? die for the first time. It opens at the first beautiful thing she sees, it ?? mean your ?? healthy. It is the first thing that you can carry the Soul of the, the message of your love, through the eye, through the Soul. (:54).

Next time, when you're lying next to your lover or your child, lie there and wake them up through your Soul. And watch when their eyes opens, and you feel the emotion of the Soul, as the first flashes of the Soul, trying to come into balance. And then you understand, how man will travel the depth of the space, with the children and lovers and the others.

Now you understand, what it was said from the beginning. "Thy shall not lie." Now you understand what exactly means, as it's you who actually deprives yourself, not to be able to interact, not to be able to live in the dimension of the energy of the man, and not the dimension of physicality.

Now you understand what the teaching of today is about. And I hope you understand when we put you in the cycle of these processes, in the next few weeks and months, you are ready for it. Don't forget, we are not a religious cults, and we are not those who do ?? funny things. We test the dimension of true cycle of life, true existence, by understanding the value of the love, the love of the man, and the world of the Creation.

We go for a small break and we come back, and then we are ready to answer any questions. Rick, if you like to take us through your normal advertising, please. And then it gives us a chance to break up in the next session.

<< **Break** >> 499 KSW August 17, 2023 (1:02).

K- Yes, ready, willing, I hope, ready. I don't know about that. But yes, we can try.

R: Okay, would you like to take questions now, or is there something else you'd like to say before that?

K- No, it's interesting what you showed us, part of the new space systems. We are entering a new era in the world of Creation. And entering a new era in understanding the energy side of the world of Creation and the matter side. And it's important for us to be very clear about this. I was explaining this, and I explained this before, in the last teaching, and we try to go back on it every now and then, that for Knowledge Seekers and the newcomers to understand.

We're not talking about separate thing, with the Keshe Foundation technology. We are talking about the energy side of the life, which we have ignored. Energy side of the

Creation, where in the life of the man, we deal with the physicality of the man, the car, the hand, the table, the chair, the food, where we have ignored the fields of the universe, which keeps the planetary system apart. The fields of the universe, which creates the separation of ourselves from each other. The fields of our plasma of life, which even separates our Soul from our physicality, even though it is entrapped with it.

So, we are not creating something new. (1:04). We are understanding what is there, who has kept us apart. We knew about it, but we ignored it. Now we are trying to understand the system, its technology. And in that way, we see the Totality. In that way, we come to understand what we call, the two parts of the Creation, the matter side and the field side. Up to now, we went through Newton. We went with, God knows, every science of understanding the speed, the rotation, that God knows angles and distances. Now we have to understand about the strength. Now we have to understand about the interaction of the fields. Because this strength and these interactions, and the strength of the change creates the dimension of separation between the Earth and the Moon, between the cell of your heart in one layer to the other.

Those cells, that Moon, that Earth, that Sun, what keeps them separate from each other? We always talked about it, you never understood. Now we have to understand. Earth moves around the Sun. But what keeps Earth moving around the Sun? What keeps it in constant speed and constant distance? The fields, magnetic fields of the two systems. The field strength of the two. In the world of science, we have ignored that. And with the plasma technology, we can ?? cover it. So, the knowledge is complete.

I am the Moon, or I am the Sun, and I sit so much distance from the Sun, (1:06). or from the Earth. What dictates this separation? What dictates in what position, in what speed, I rotate around it, or around myself? If you don't have energy, how do you want to run? If you are not rotating to create fields interaction, how do you want to rotate around another field? So what is the principle of the motion? You don't have legs. We accepted Earth rotates. We accepted the Sun rotates. We accepted that we rotate around the Sun. But we always ignored the fields which are creator of this separation, distance, speed. And the Keshe Plasma Technology is about this.

The connection lines, the separation lines. What creates and how much of it creates, what distance ?? and what separation. And does this create interaction, we call it, emotion? Then we understand, what is about this new technology? Why Keshe Foundation technology and plasma technology are ?? pronounced so different? Because we are filling in the gap. We're filling the gap, the distance between the Earth and the Sun. What is in this gap? How does it exist? Why doesn't Earth stick to the Sun? And why doesn't Moon stick to the Earth? What causes this separation and rotation? And who dictates where and how to ?? This is the Keshe Foundation technology. This is the space technology we talk about.

You are happy with your rocket. We are happy how to get the rocket where you want to be. (1:08). As this way, using the field interaction, by putting a rocket fuel in the back, like the Chinese ?? fireworks. This is what the new technology is. Understanding the

interaction of the fields, the knowledge of the gap, between the entities, what has dictated it, what is creating it, what is maintaining it, and what strength gives, what maintains, what gap. If you understand this, then you see, the picture is complete.

The science of knowledge of the Creation in the universe, when you have a matter, you know, why it's there, what is the gap of it, why it creates 24 hours rotation, and why do we go around the Sun, and in all that time, what is in between us and it, and why do we see all these changes.

The same is the STM. Why do we have a separation with another Soul? How do we interact with the Soul? How fast? How much enlightenment? In what strength our Soul is, that understands more, sees more of? Or why strength of our Soul is not there to understand? Is it the consumption of adding more fields on it, because it's dynamic? The way we do. If you understand it, as I explained before, you're a scientist and maybe you understand more of today about yourself.

But we speak about the dynamic reactors. We say, we have a control, we can add and ?? exchange it, so we can create different magnetic fields, so we have ?? different magnets of everything. Where up to now it was only magnet of metals. Now we have the capability to adjust the field strength of our reactors. So we can expand the fields, we can reduce the fields, we can create different fields, or whatever. Isn't that enlightenment? (1:10). Isn't this what man does by eating different foods, by adding knowledge? Does the knowledge brings enlightenment, or does the food you eat allows you to be enlightened, that you understand more? Who's adjusting the filter of your knowledge? Who's adjusting the feed of the material into your Soul, that you create more lights and you become enlightened?

Now you understand the knowledge of Creation is the same. Be it the Earth and the Sun, be it the two reactors, or be it the STM. If you're not facing it, how can you see the light? And when you pass it, you're on the dark side, because you're not interacting. But it doesn't mean you're the dark side in respect to the Sun. But are you on the dark side in respect to the Moon? Are you on the dark side in respect about another entity? Or are you creating lights with it? So in each direction, you create different lights according to what fields you interact. Now we understand, the knowledge of the plasma, is the knowledge of Creation, the fields in between. The understanding of the interaction of the fields, which creates condition of separation, for matter state, or plasma state, or another bunch of plasmas.

The most beautiful subject in the world is physics, if you understand it. But, the most beautiful subject in the world is the interaction of magnetic fields, and their plasma. As I always said, life doesn't start with matter, life starts with the fields. Interaction of the fields creates a plasma, interaction of the plasmas creates physics, and interaction of the two plasmas of physics creates chemistry, and then multiply with its biology and multiply of it, is the essence of enlightenment of the Soul. (1:12). And then when enough Souls interact and work together, become the Soul of the Creator.

And this is what ?? has been said from beginning to the end. We understand the Totality. We understand the beauty and the creation ?? of. We understand the Totality. We understand the love, because we are part of that love. We created that Soul, and that Soul is us, it is created within us. Then you understand the ?? change, the knowledge. Then you understand the clarity of the ?? simplicity. Without the matter state, we as the plasma of ?? existence cannot confirm anything, because we are just fields in the universe, traveling nowhere. Or, we create another plasma, that we can confirm the existence of another ?? fields (<bad audio >). If you Knowledge Seekers, understood in the past five minutes of teaching you have, entered, you have the key to the world of Creation. And that will be the best thing for all of us.

Any questions?

Q: ... Does intelligence mean the ability that one can balance one's own fields, and can create more field strengths through his own field strengths, and interact with other plasma?

K- Can you repeat that again? You've got the answer in your own question.

R: It's possible, yeah. Does intelligence mean the ability that one can balance one's own fields, (1:14). and can create more field strengths through his own field strengths, and interact with other plasma?

K- What does intelligence have to do with the Totality? Or does the intelligence we call, is enlightenment? And, the beauty of it is, that, how much of it do I understand? And how much of it do we want to comprehend, that we have the intelligence to understand? Then, I think you'll find the answer yourself.

Intelligence, you might understand in intelligence, knowledge of another creation, which to you on this planet has no meaning. But when you arrive by accident, or by choice because your Soul knows you're going to end up in this environment in the coming time, and then you understand, you already have the knowledge you've been in, what you call it, you've been "pre-taught." Where on Earth this had no meaning. Now for you, it has a meaning. Because then you say, "Oh, it's deja vu. I don't know why, I've been here before." Have you been enlightened to the knowledge of the present?

I was with one of the Knowledge Seekers very recently. And she said, I don't feel good today. (1:16). There is something wrong. And she doesn't feel good. And by the end of the day, it wasn't that good. It didn't turn out the right way. And I suddenly ?? thought, this Soul knew was going to be a bad day today, but the physicality was not aware of it. It was pre-telling about what the Soul itself is going to do. And, in a way, it was planning the party to go on its own. To the party. And, it was a time to confirm that. It was a time, in a physical way, to achieve, to pre-tell, enlightenment of the Soul.

In a way, you stand, I'm going to the party, and this party, I'm going to wear this kind of dress, and I'm going to behave like this. Now, the Soul has done the job. The Soul has, in

a way, preset everything, to put everything together. And, the physicality had no clue. But, in a way, it's a dream, you have watched it, physicality knew that the Soul is moving that way. And, the Souls already knew, what's the outcome of this. Because that's what it was supposed to be. Because that interaction of the Soul, that physicality representation of the Soul, emotion, creates, it's a condition that other Souls have to interact and respond. (1:18). And what would that respond be, would have created the next generation of disciples, which, what they were involved in, had to be done.

And it's amazing, you look at the condition in a physical dimension, but we look at the same situation through the Soul, through the field, and then it has totally different meaning, different understanding, and different purpose. And I sat back and I said, poor ?? Chick, he didn't know what the Soul was telling him it's going to do. But, the feeling was that, I don't feel good, something is wrong. Because, I knew I'm going to be naughty in this party, and my naughtiness will bring others people to do something with me, or with it, and create a new dimension. But, none of the others Souls knew, because, I'm going to be decided to be a naughty one in a physical dimension.

Is it enlightened? Is it preset? Or, was it agreed by the Souls who are collectively ?? work with the Soul, that you do this, the outcome will be what it needs to be? And then with it, you find freedom. Because now, you carried out the wishes of your Soul, but your physicality was totally ignorant to it, till it puts you in this ?? (position). How many times you said to yourself, why did I do this? This is not my character. Change the position. Ah, my Soul created the condition that my physicality carry on, because the other Souls were set to show this reaction, because of what I did physically. And then you look at the life differently. Then you don't call it, "I don't know why I did this, (1:20). I don't understand, this is not my character." This is the ?? arrangement of the Souls. Does not matter what your character is, or what you do.

We'll see this beautifully on the 11th of November. Many of you who'll attend the 11th of November, you'll be shocked in what is to come, and what is to be inspired, and what is to bring the change.

It'll be interesting to see what will come out of 11th of November meeting of the ambassadors. Would we end up, are we setting up the same for the world peace through ambassadors negotiating during the conference, "breaking the ice," interacting of the Soul, or sets up a new condition. As I said, it's so interesting to see how and where, and the way we will move. And our Soul is just preset to it. But we are just there to carry out the physicality. And then we see what the other physicality's do, which moves their Soul to a new dimension.

Is it enlightenment? Is it the education of the Soul? Or is it part of us learning about ourselves, in both dimensions? Very interesting if you understand it. And very interesting to see here, I am just a pawn in the game of Souls, and we thought, you're setting up the game for the Souls to interact. But you actually yourself, you're played up by the Souls to carry out the physicality and the things we're going to ?? do for it, (1:22). for the change of dimension of the existence.

Any other questions?

K- I would like to suggest something while we are at this topic. What I would like you, Knowledge Seekers who will attend the ambassador meeting, is to write your wish, without a name, on a piece of paper, in multiples, and give it to the ambassador you meet. Give it to another Knowledge Seeker you meet. And wait and see what happens with your wish. A lot of you will write, "I wish world peace." But go a step further. I give you everything possible, that you can create that condition of peace for yourself, and for those whom you represent. And then see the image that they receive ?? every gift. Because you give a Soul to them, you enlighten them. And this will bring a lot of, a lot of ?? enlightenment.

Any other question? (1:24).

Q: ... If hopping onto the fields to travel is like driving a car on the motorway, would a traffic jam or congestion ever occur?

K- Get a few magnets and put it on the table and push them and you'll see. Get a few magnets, magnetic balls, the ones which are very traditional now, and put them on a table ?? and see if you get a traffic jam. Unless somebody drives around, ?? we didn't ?? get everybody attracted to it. But when that happens, you call it accident. I call it a new stronger Soul. It's created by the interaction ?? of it on that ??. What would that will do, that all the other magnets in the ?? set have ?? their own Souls, ... ?? ?

It'll be very interesting result. And then you see, if you creates a traffic jam, if it keeps the pattern of life, there should be no traffic jam. Do we see a traffic jam of the stars? Do we see a traffic jam of galaxies? Magnetically, they position themselves. Even if they get squeezed, they still have a gap in the distance.

Any other question?

Q: ... So that I can understand, is the subconscious and the STP the same thing? And how do we interact with it, so that it can help us with something in the physical life?

K- Can you repeat again?

R: He's asking, is the subconscious and the STP the same thing? (1:26). And how do we interact with it?

K- Is subconscious interaction of the STM? Or the STP? You can't have something on its own and call it subconscious, if it's not interacting with something else to create that ?? dimension. Is the subconscious the interaction of the fields of the physicality and the STP? What we call STP, or we call it, the "Spirit."

I have explained this before. We have two types of emotion. One emotion is the interaction of the fields of the physicality with the STP. And one is between the STP and the STM. But there is a third one, which is again is the interaction of the fields of the P with the STM. This is where you stand at a traffic light, and you suddenly find yourself pulled back ?? and a car passes you. The STP and the physicality were asleep, but the STM protects the physicality by interacting with it ?? , overriding the STP.

Then you find out there is no such an answer to such a complex interactions. Because that other dimensions of the, what we call, emotion. (1:28). Which again, is the story of the Mass and the Weight. When the STM and the STP of the man interact they create that emotion. While the STP and the physicality of man creates that an emotion, what does the interaction between these two emotions create? Subconsciousness? A more purified field interaction of a higher order which understands, and is enlightened to more than what the Soul is ?? going to ?? do? Or STP is aware of? When you talk about these things, work without ?? prejudice, and understand that every interaction creates another interaction, that that interaction interacts with the interaction that was created out of. This is how we call, "I am the beginning, I am the end", because I ?? am created , ?? I'm his creation. I create, ?? I get created.

Any other question?

Q: ... The subconscious attends to human thought and emotion, creating things in our physical life. That is when we have thoughts aligned with a strong emotion. Please explain the relationship between this and the Soul.

R: I think you have just done that.

K- I answered that. Any other question.

Q: ... Mr. Keshe, (1:30). can we create new plants, using plasmatic biology?

K- Yes, why not? But you have to understand, everything about the ?? plant. We don't call it plasmatic modification, but it's a creation on it's own.

Is there any other question?

Q: ... Will the Plasma Energy Apps improve the life of people in every aspect?

R: Plasma Energy Apps. I guess means, maybe applications of the plasma energy will improve the life of people.

K- Of course it does. It does .. You see, we all are aware of the knowledge, we all understand it. Mastering it's application.

We, as I've told you before, we, in the past few days, one of our Knowledge Seekers came with a problem of health for one of the members of the family. (1:32). They're all

very knowledgeable Knowledge Seekers. They know everything, as much as I do. And I just said, you know what you need to do? Just do this and do that. And something which is impossible in the world of wellness happens to the person within minutes. It's not that they are any different in knowledge than me, but I understand more about the fields of interaction, about conditions needed and conditions created to interact with the fields. And that's the difference. And it'll come by experience. And sometimes you don't need anything to do. It's just knowing how and where to interact your ?? fields with.

I have spoken with this, about this many times, about Naomi in the hospital. After 30 days of accident, standing on outside through the glass window. Only by thoughts, only by interaction of the Soul, I made arms and the legs move, dancing. And there were 10, 20 people witness to it. And Giovanni was standing on top of the ?? bed. I don't need to do anything. I don't need to go in there and do. It's just my connection to the Soul. (1:34). It's the Soul which moves the physicality.

And we are masters in it, but we don't abuse it. With a click of finger, with one thought, I can bring every president without anyone telling them to sign the world peace and disarmament. But what we're going to do with the generals? What we're going to do with those who work in the armies and make the guns for them? So we have to teach the man the peaceful way. That man does not make the gun. Does not matter who is the president and who is the nation, or the star, or the planet. This is the difference. And you need to understand that. And then you come to the point that as I always said, in this cycle, we are not magicians. We let you understand the magic. Then nobody can "magic" you.

Any other question?

Q: Hello Mr. Keshe, do the Souls of humanity upon death or transmutation, entering the flow of the Earth's poles, become part of the process of creating the MaGrav fields and Inertia of the planet, and then go on to participate in the creation of other parts of the universe by the same process?

K- Everything is connected to everything. In the world of the Creation, everything is connected, you have to find the path. (1:36).

Q: ... Hello Mr. Keshe, what is the reason that the Soul is hiding from the physicality? And why does the Creator, why doesn't the Creator show itself in front of its creation? Thank you for being amongst us. ...

K- It does, the man is blind. It does, the man is blind. And he calls it a dream.

Any other question?

Q: ... Good day Mr. Keshe and again thank you for another astounding teaching. In the last Knowledge Seekers Workshop you talked briefly about Gans of Gans. Can you elaborate more about it and give us some applications on what we can do with Gans of Gans? Thank you.

K- We've taught about this quite in the past a lot, and you can do a lot with it. There's a stage that you can even go further, to make Gans's of the Gans's of the Gans's. But you have to understand how to make, how to create a condition for it to be created. And it has many, many applications.

But in a way, the Knowledge Seekers are not ?? aware, they don't want to understand it. It's a little bit too far. And how can you .. understand something happens when there's nothing there, for something else to happen, but it happens? So, application of it, is elevation of the Soul. In so many ways, elevation of understanding. (1:38). But, it has to be in the right way, it has to be done in the correct way. And at the same time, that Soul has to be ready to accept it. You can take a horse to the water, you can never make it to drink. And this is the key. And this is the key to the existence of the man. And if you understand it, you understand the Totality of the Creation.

Any other question?

There is something I have to mention. We are looking at it. We don't bring it in yet. We just wait to see how far it goes. But, sooner or later we will lock and stop those who are attending the London conference for a weekend. Because once we reach a number, we don't have many openings left. You have to understand that we still have 200 Knowledge Seekers which come from the week of the training, adding to this. And to find a venue in a four or five hundred numbers, which accommodate security and everything else and all that, it's a "forbidable" (formidable) task. So, those of you who are attending the London Conference over the weekend of it, please complete as fast as you can, because we're going to block it, we have to block it. We have a lot of people, (you) will be asked, (1:40). prior to attending, to link to, what you call it, provide a lot of details (about yourself) for us. And this is part of what we call, the security structure. We have ambassadors, we have delegations, we have dignitaries. And even though you're Knowledge Seekers and you are ?? being amongst them. Their governments want to make sure they're secure. So from sometime in September, we start the, what you call it, security vetting. ?? we hand it over to national governments security vetting. So please understand, we have a limited numbers. We can allow ?? Knowledge Seekers to attend this session of the week before.

Any other question?

R: ... I'm not sure how we can address it, but I'll just give you the question, and we'll have to be careful, because it has medical connotations, but perhaps we can address it differently.

K- Do not bring in, do not even bring it in. Do not even bring it in. Do not even ask it.

R: Okay.

Q: ... So, service onto the Creation has no limits, to create that Inertia in yourself for expansion of the Soul, And wouldn't kids be doing it all the time, seeing they are

enlightened by the smallest things in life, (1:42). but just don't know what's happening, like waking up in your sleep, flying in a white light.

R: So, it's more of a statement than a question, but ... we can just leave it as it is.

Q: ... I would like to know if the "Gans of the Gans" is thought. Thought, thinking or thoughts. Is that the Gans of the Gans?

K- In a way it could be, if you explain it that way.

Any other question?

Q: ... Hello Mr. Keshe, can you expand a little on how to contain Neutron Gans?

K- .. Please go to, (1:44). what you call it, to Fukushima Center, they have a need for it, they can help you a lot. They can contain everything in there. Neutron Gans, first of all, if you understand what a Neutron Gans is. Claiming it, does not mean making it.

Any other question?

R: I think you've actually covered all the questions that we have outstanding here.

K- I wanted to finish less than two hours today, so my wish came true. Thank you very much for today. Please, those of you who are coming to Manchester, we'll see you on Monday morning at 10 o'clock. The reason we start at 10, because Manchester is a busy place, 9 o'clock pushing into getting in there, harassing is not good. So the sessions are from 10 till 6 or 10 till 5. And as is usual, traditional with the Keshe Foundation, on the last day of Friday night, or we call it, the last supper, we all eat together, we book a restaurant somewhere. And we'll go for ... the last night of the session. Please come without expectation. (1:46). Come in with a clear mind, and let's see what you take back with you. Because what you take back with you, will be elevated so much by the time you meet us back in London. And then we'll see the next cycle.

Because what you make and what is gathered as energy in the London Conference, comes from those who are in that one week of Conference. This is a peace condition, this is elevation of the "Soul of the world leaders." And the conditions are not so good for many of our leaders, in the level of their Souls. And we try to bring to that position.

Those of you who have enrolled or registered for the, what you call, "?? imprinting of your Soul," as I call it, you'll see the traces of the interaction in your Souls. You will get invitation, some for next week and some for the week after the, what you call it, the Manchester session. So, some of you will be invited to be with us, we'll give you the date, you'll receive the email, please check your Junks (Spam) continuously, because some of our emails end up in the Junk and say, "I don't know, I wasn't invited."

We decide, we try to meet most of your requests on the time. But, you'll be invited in half an hour session. Be on time, because when you miss it, we have to put you back, for next session, what could be. So, those of you who want, I'm going to give you a full meeting of your, what you call it, being able to see, and a representation of the field of your Soul. And how you actually are, how you feel, how your feeling in truth is in the background, traces itself. (1:48). How, what is the conflict between your Soul and STP, what's the conflict between your physicality and your Soul, you will see it in the graph. And it'll be interesting, how synchronized you are, how in touch you are with each other, doesn't matter how you think you are. The machine does not lie, the man always lies himself.

So, it'll be interesting, those of you registered for the sessions of, what you call it, to see the structure of the Soul, in the next few days you will receive invitation for that session. And, most probably we'll see you again next week, but in the following Monday, we meet those who join us in Manchester. Now we start a new ??, all of us together, to the next cycle ??.

Thank you very much for today. And hopefully we see you in the next few days. But please, for the London Conference weekend, make sure once we close it, we ask you really early on to provide us with all your names and details, and you have to be vetted as the dignitaries and ambassadors are present and it's very, very tight. Especially when the Americans turn up, it's mayhem. They think they own the world. And we have to show them we are all equal. This is what's the biggest problem, why American ambassadors don't turn out, because the security is so bad, that they don't even trust their own ?? security, let alone the others. Thank you very much for today. I will meet you all in the next session, next week.

499 KSW August 17, 2023

END