

Video 167: Oneness Part 2 of 2 Why Ascension to the 5th Dimension is a Deception

by Wes Penre, July 25, 2019

The video can be found on our YouTube channel:

https://www.youtube.com/channel/UC0RVai_3hFfj75juEEcwNog/videos

This is Part 2 of 2 in our video series on Oneness. If you haven't watched Part 1 yet, we suggest you watch that first. You will find it on our YouTube channel as "Video 166."

As we expected, this subject is quite loaded in the New Age and Spiritual Communities, as we also could see from some emails and video comments. This is understandable because we humans have been fed with so many misconceptions, and the two above communities are certainly not excluded.

This was supposed to be just one video, but we decided to release this one, as well, after having read one of the comments to our previous video. The comment helped us connect some more dots. We now feel that we can, with even more certainty, explain why we are not ascending towards Oneness.

A common belief, which has also been emphasized by certain channeled entities, is that consciousness evolves from one density to another, from 1st Density and up. If this were true, consciousness of the Plant Kingdom, for example, would eventually evolve into becoming an animal (First Density to Second Density), and animals, such as cats and dogs, would eventually evolve into becoming humans (Third Density). Humans would then evolve into the 4th and 5th Densities, and so on, until we become a hive-mind and eventually merge with Source. In other words; it's a form of hierarchy or a ladder consciousness can climb, which will eventually lead us all to Oneness—a merge with Source.

However, if we really start thinking about this concept, does it make sense? For example, in what way can a plant evolve so that it can reincarnate as an animal in the next life? A plant is a plant—it doesn't evolve to something else but a plant, and a cat is a cat; it doesn't evolve into a human. Although pets can have different levels of consciousness, even the most conscious cat is far from being a human.

Robert Monroe, in his “Far Journey” series, based on his own Out of Body Experiences (OBEs), wrote that different forms of consciousness in this Patrix exist within different frequencies. For example, the Plant Kingdom vibrates within what he coined Levels 1-7, while animals vibrate on Levels 8-14. Human consciousness, while inhabiting human bodies, vibrate within Levels 15-21, and Levels 22-28 are the levels where the soul goes after death, in which it's decided whether the soul want to continue reincarnate or not. Not all souls do—some, whom En.ki consider “evolved” enough, go to another Realm or Level within the Construct. Some call them Densities.

Interestingly, Levels 22-28 are seven in number. Where have we heard that before? The Seven Heavens, as discussed in our previous videos, remember? So, what does this mean? It means that “Ascension” is *only* possible within this Construct/Patrix, and it won't happen until the human soul has evolved from Level 15 to Level 21. Level 22 seems to be the Between Lives Area (BLA). If the soul has not evolved to Level 21 in her physical life, she is quite instantly recycled again and again, until the soul eventually reaches Level 21. After that, according to

Monroe's experiences, the soul is given a choice, whether she wants to reincarnate again or remain non-physical. We can imagine that souls on Level 21 would choose to be non-physical, having seen all the suffering on this planet and experienced it for many, many lifetimes. However, some might want to go back to Earth to help those who are considered being on lower levels, and that's when the next step in the manipulation sequence occurs...

The soul is now told that she can do great work helping mankind in a non-physical state at Level 23, for example, with much better results than going back to Earth with amnesia, trying to assist from within a physical body. It will be explained to the soul that advanced humans are needed in the "upper realms" as spirit guides, Ascended Masters, in channeling, and to protect humans they are assigned to protect. The Level 21 soul, ignorant of the real agenda and being a compassionate soul will, more often than not (we would assume), agree to this proposition. Again, the soul is being given freewill of choice. After having done her duty for some "time," she might then ascend to Level 23, and then to Level 24, etc., until she reaches "Heaven" at Level 28. These levels can be visited by OBE practitioners, but they can't stay at these levels—they can only visit and observe. Occasionally, after such a journey, the OBE practitioner is then told to go back to the physical body and spread the message about the heavenly realms.

So, there is a "job" for every soul in En.ki's Patrix. He needs souls on different levels of development within the Construct for the Construct to function as planned. It's a hierarchy of control, where everyone has his or her place—even in the non-physical realms. Thus, we have angels, ascended masters, and spirit guides in the upper Realms/Levels, and mischievous entities, tricksters, "reptilians," and demons in the lower Realms, which brings us to the Seven Levels of Hell, in contrast to the Seven Levels of Heaven.

We hear from many different sources, in addition to the Wes Penre Papers (WPP) that, after death, our beliefs decide where we go—a belief is a vibration. In the Vedic texts, to take an example, there are seven layers of Heaven and seven layers or Gates of Hell—each layer guarded by an appointed "god." Ultimately, Heaven is governed by En.ki and Hell by Marduk, but there are "lesser gods" in charge of **each level**.

So, there is a "positive" ascension and there is a "negative" ascension, even though the term "negative ascension" seems to contradict itself. Who, then, goes

where? It depends on your beliefs, which also determines your vibration. Let's take a serial killer, an obsessive rapist, and a pedophile as examples. They all vibrate somewhere on the negative scale and will therefore, after death, experience one of the seven levels of Hell. Let's pretend that the persons in the above example all vibrate equivalently to Level -6. This means that after death, they will all go there and mingle with others, who vibrate within the frequency band of Level -6. Once there, all they can do is to fight each other and continue their criminal behavior against each other, which will certainly be Hell because they can never relax—constantly in fear of being attacked by like-minded.

What does this have to do with Oneness? Well, what we're trying to convey here is that in many New Age Communities, Ascension is described as something very positive and a reward for having figured things out. Yes, we could say it's a reward of sorts because En.ki "rewards" those souls—or so it might seem. However, these souls will never leave the Construct. They go to higher levels of existence, where they become non-physical, but they also lose almost all their freewill. This is also clearly described in religious texts—angels, for example, don't have free will. How come? Because if you ascend to Level 23, for example, and you have agreed to accomplish the task, or tasks, associated with that level in order to help humanity, you are stuck with those tasks—that's all you're allowed to do! You might be in charge of 10 humans as a Spirit Guide, let's say, and not until all these 10 humans have reached Level 21, the task is accomplished. Once it's done, you might go before a council, who congratulates you and tells you that it's now time for you to advance to Level 24! You get all excited because now you think you'll get more freedom, when the opposite is true. Your new task will be more restricted—let's say you'll become an Ascended Master with even more limited tasks, and so it goes. We even hear about Out of Body Explorers and Near-Death Experiencers (NDEs), who say that they have seen cherubs, who's only task is to praise the Lord 24/7 for perhaps millions of our years. That's considered an honor, until it becomes extremely boring, one could imagine.

Then, at some level, the soul is no longer working alone but becomes a collective, i.e. a hive-mind, where the whole group works together. This is where most of the channeling comes from. You see the pattern? And the souls on any given level can't wait for the day when they can walk along with "God" in Paradise/hEAvEn. That is supposedly at Level 28, which corresponds with the 7th Heaven.

So, there we have the Ascension process in a nutshell. This makes complete sense to us after having read ancient texts, NDEs, OBEs, and from having discussed related matters with anonymous sources. Is this what we want?

Here's another important thing: although we perceive time as linear, there is only one big NOW—a Present. There is no past or future, just a new present for each movement of energy. Therefore, we can only be where we are at a particular NOW moment. Therefore, there is no way that humanity as a soul group can ascend anywhere because everybody is on different level of awareness. There is no united level of consciousness on which we all vibrate. So, the Earth is not going to ascend to the 5th Dimension. Whether people choose to climb En.ki's ladder of Ascension or they choose to leave the Patrix, it can only be done on an individual basis. Each one of us, while being on Earth, can only "ascend" or "descend" a little bit at the time, depending on individual choices. Within this Construct, hoping that after death we will ascend to something better, is just more manipulation by the Controllers. Consequently, there is no true ascension. This all goes hand in hand with what we've said about exiting through the Grid. Sitting here, hoping that this lifetime is over soon so we can go to a better place is another dramatization of En.ki's ascension hoax. We humans are still thinking in terms of ascension. Going to the KHAA is not ascension—it's just leaving the prison. But like any prisoner who has been sitting in an isolation cell for years needs to adapt again when returning to society, and not all of them will make it, and they decide to commit another crime so they can go back to jail where they feel safe. This is why it's so important to expose this Construct with its manipulation for what it is—the more we understand, the better we can acclimate to the new environment in the KHAA. It's a big leap to exit the Grid—we all know that—but if we don't prepare, we will need to gradually learn how to operate in the KHAA, and for that, we need help—probably from Orion. We might need more education in general—each one of us—once we're out there, but it's up to us NOW how well we will navigate and behave in the KHAA.

The RA Material, from this perspective, is very interesting. The group of three humans, who were involved in the channeling, needed to protect themselves with certain symbols before each session to keep the negative entities out. The RA collective said they were of the 6th Density positive, which means they had "ascended" within En.ki's system and were now a non-physical collective. But during the channeling, there was interference from negative entities from the

negative Realms, from which Carla Rueckert—the channeler—needed protection. The RA souls even said that each density consists of a positive and negative, e.g. 5th Density Positive and 5th Density Negative. There again, we have Heaven and Hell. In the end, the negative Realms managed to possess Carla, and Don Elkins, who asked the RA collective all the questions, decided to commit suicide to take on the entity from Carla. So, he did, and according to Carla, her entity attachment disappeared. Scary stuff to get involved in...

We are all ONE and have never been anything different from that. Our purpose is not to become ONE again—except as a collective in this Construct, if we go En.ki's route. We are souls of the KHAA for a reason—we are here to explore and expand—something that can potentially continue for a VERY long “time.”

