

THE EXTRAORDINARY STORY OF HEALER ALFONS VEN

*Belgian engineer
turned homoeopath
and alchemist
Alfons Ven has
developed simple
remedies that can
restore the body's
master control
system, based on
the idea that the
invisible controls
the visible.*

Part 2 of 2

Interview with
Alfons Ven
Evolution Vision Foundation
Postbus 509
4645 ZW Putte, The Netherlands
Telephone: +31 30 233 3188
Website: <http://www.visionone.tv>

by **Willem de Ridder**
© 1996
Website:
<http://www.willemderder.com>

Musings on healing

Willem de Ridder: So you did not find it through alchemy or homoeopathy. **Alfons Ven:** Those things gave fundamental ideas. Everything that exists, a molecule, an atom, exists of body, spirit and soul. Everything, from the minutest to the largest thing we can imagine, exists of body, spirit and soul. But the eye-opener was: the invisible controls the visible. Then I knew, "This is my profession!" What are we doing right now, for instance, recording this interview? We capture our voices on tape. You cannot see them, you cannot grasp them, but actually they are going around in space. Invisibly. Our voices are being carried by the wires; we store them on tape without seeing how. All abstract, very abstract. We store the abstract onto a carrier and it reaches the listener as a reality. Wherever you are, listening to this interview, reading this transcript, you join the reality of Willem and myself. This isn't magic; it is science. It is invisible, but not magic. Of course, classical science, which only occupies itself with materialistic ideas, has always had difficulties understanding this. But every day we are handling things where the invisible controls the visible, the physical, the tangible.

Willem: These days, in medical science, there is more and more talk about the influence of convictions and ideas—that, in fact, more people die from the diagnosis than from the disease. If you learn that there is no hope, your entire immune system drops by 80 per cent. This idea that a conviction, or an idea, or a mentality, can make you sick is something at least pointing to the direction of the invisible controlling the visible. Because an idea is abstract. One cannot see it.

Alfons: But that is a misrepresentation of the idea. It is an exaggeration. Of course, convictions can kill you. Of course, a false interpretation of something leads you astray. But this should not be used as an escape. Take, for instance, the founder of homoeopathy, Samuel Hahnemann. He was a genius. Nobody will deny it: the man was a genius. The way he worked, organised and found things, he was a genius. Jan, the alchemist, is a genius. But that in itself is meaningless. Hahnemann was in an alchemy school with Hufland, also a German. Hufland had all kinds of alchemist pupils around him, of whom Hahnemann was not the best in terms of healing. And because he was not capable of healing people with his alchemical preparations, he said to Hufland, "It is all in the mind." And Hufland said, "Get out of my laboratory. If you cannot heal, be humble enough to say 'I can't', and go on searching. But do not blame it on the mind."

Willem: On the mind and the thoughts.

Alfons: And now we are making the same mistake with classical, regular medicine. If you talk to psychiatrists (which I do now, as they and all kinds of specialists collaborate with me), they all confirm that on a diagnostic level we can do fantastic things and we know exactly what is going on, but when it comes to the praxis we know almost nothing.

Willem: And what works is often a placebo.

Alfons: Which of course works because it is suggestion. So that now they say, "It is all suggestion". But they make the same mistake as Hahnemann. Because they are impotent, because they lack the power to heal, they say, "It is the mind". So a man gets a gigantic ulcer in the stomach. He is a trucker; a big, strong man. When the cancer cannot be cured, the man suffers from depression because he has three or four children and says, "I'm going to die. What about my wife and children?" The situation turns into a vicious circle. "You have the ulcer because you are depressed," they say. There is no cure because they blame the cancer on a mental condition. Similar things can be seen in the

New Age principles. It all comes from between the ears. Either it is mind over matter, or it stems from the spiritual—which is unrealistic.

Willem: At the most, it is part of it...

Alfons: It is part of it. I have not yet enough experience for a well-founded overview, but from the experience I have I would say 80 per cent stems from the physical, 10 per cent from the psychosomatic, and another small percentage from the spiritual. Of course, if you cannot determine which of the three is the cause, you are bound to mistreat people, like I was mistreated, like the six-year old boy who was mistreated, like so many people being mistreated.

Another example... A lady came into my office. For 25 years she'd been suffering from cyclic psychosis. What does that mean? She is talking to me normally, like we're talking right now, and then she says, "Oh, an orange. I am Sissy, the Austrian Empress." For half an hour she raps nonsense and then snaps out of it, just like that, and talks normally again. She has had that for 25 years, and for 15 years she was treated for psychosis, of course. I asked her, "What happened 26 or 27 years ago?" "Oh," she said, "I had this terrible ovaritis." Her ovaries were inflamed. "And I was given antibiotics. And shortly after the inflammation ceased, I got psychosis." What did I do in that case? I gave her a preparation. The subtle form of the disease was still there—the spirit and the soul. She had not overcome the invisible disease that was bugging her. I was able to cure the subtle form of the disease. Four or five days after she began taking the preparation, she discharged terrible things. And that was also the end of the psychosis.

Invisible controls the visible

Willem: So when the disease is gone physically, its spirit and soul can still linger.

Alfons: Yes. And normally they do, unless your own invisible forms, your subtle things, are in control. If they fail, you get all those chronic diseases, like your asthma which began as a kind of infection you had as a baby. Doctors push it out with whatever. At your time, the beginnings of antibiotics, they used antibiotics. The body of the disease was broken up by the antibiotics, the white blood cells destroyed it, during which process its soul and spirit leaked. When the spirit and the soul get away, your own spirit and soul have to overcome the disease. Well, when they are not strong enough, they fail. And that's when you get asthma and all kinds of chronic diseases. You never feel good; you are always exhausted.

A renowned Dutch psychiatrist asked me to give a lecture in his clinic for doctors: thirty medical doctors, holistic doctors and psychiatrists. And I said, "Let me do it my way for once, and let me administer my preparations. And just on the basis of treating these subtle forms of diseases, their invisible forms, their spirit and soul, I assure you (and this I'll write in black and white) that 60 per cent of your psychiatric patients will be going home after, or within, six months. The others will need a second look."

Willem: Again, the subtle forms which a traditional diagnosis will not detect...

Alfons: No, because they are invisible. Like you cannot see the alcohol or the crystals in the wine. The crystals aren't there. Only a long treatment brings them out. Just as in the blood. In the blood, too, crystals form because the blood is a stream, heat, a flow in which the subtle forms rub against each other. You see what I mean? These alchemical processes are happening continuously in our blood and our body, setting free soul and spirit all the time, making sure that you overcome anomalies and diseases. If they fail, this may kill you, or the subtle, invisible forms of the disease make you sick. It is that easy. Let us take the virus [HIV] that causes AIDS. Take a cup of water impregnated with billions of AIDS viruses. One drop of chloride will kill them all. No more AIDS viruses? No, it is not that easy, because the chloride kills nothing but the body.

Willem: And not the soul and spirit.

Alfons: Right. And not the soul and spirit. When the AIDS virus is inside a human body, it takes that body a long time to overcome the spirit and soul of the disease.

Willem: But how do you detect a leftover spirit and soul?

Alfons: Well, you tell me you have asthma, and as a child you had ringworm, which is a fungus, a kind of skin disease. I know the connection between them. While you suppress one, you can kindle the other. My preparation tackles the subtle form of the disease and your asthma disappears. As is the case with a lot of things. Let me elaborate on the example of the wine. If at least 60 per cent of all disease is based on these subtle forms of invisible diseases, then the remaining 40 per cent is related to conflicts, religious conflicts for instance, or you are being put down by your boss or your spouse, or you suffer from traumatic experiences such as a blow on the head or an electric shock, as I had. That is a traumatic experience. That traumatic experience or conflict will ingrain itself in your brain. Before it is ingrained, it is translated into a subtle form.

I have a very good example. Some people are poisoned by heavy metals. They are given oxidants and whatever to get it out of their system. Suppose the physical bodies of the metals have left your system and the subtle forms remain. You may become allergic, for instance, to nickel, to amalgams in your mouth such as your tooth fillings. You can't stand them. So as long as you live with the subtle forms of these heavy metals, the energetic memory of the metals remains alive.

Willem: Could you say that only a minute part of the DNA, which is now widely studied, is visible?

Alfons: Three per cent.

Willem: Three per cent? And the rest which controls us completely is spirit and soul?

Alfons: About 97 per cent is invisible. And that controls the visible. And of course, you can cut into the DNA. Genetic manipulation is good. Let us say, a child has a certain disease. It is a specific number of genes. We cut them out, replace them by the correct genes, and the child will heal. Wonderful. No problem. This is science; it is good. But does it do anything to the control?

"The subtle form of the disease was still there—the spirit and the soul. She had not overcome the invisible disease that was bugging her. I was able to cure the subtle form of the disease."

Take the metabolism. There are three inputs and three outputs. The inputs are (1) the air you breathe, (2) the food you eat, and then (3) fields surrounding us: electricity, electromagnetic fields, the influence of the planets and stars, and so on. These are the three inputs. Then there are three outputs. (1) the combustion of air and food gives you energy; (2) it provides rebuilding, and (3) it produces waste, the toxins which have to be driven out, urine, faeces and sweat. If your metabolism does not function well, you can take fruit and diets and food supplements for the rest of your life and you may still be in poor health if your control of the metabolism does not function properly.

Again, all inputs and outputs are coordinated by the control system. If you eat too much, your control system makes sure that the excess is sweated out or driven out in one way or other. Your pH level is controlled in minute ways by oxygen or carbon dioxide in your blood. Everything is controlled in the minutest amounts. It is the most fantastic control you can imagine. All of it is invisible, like the pneumatics and the electronics; you do not see them at work, but it works.

Willem: Shouldn't your approach also work for animals and plants?

Alfons: I did not do much work on plants, but it has to work on plants. It works on everything. For animals it works very well. I did a lot of testing on cattle. I collaborated with a farmer and we got very rewarding results on cattle. Everything was done with my preparations and my method. No vaccinations, no antibiotics—nothing but my preparations. We started with the average cattle everybody has, and four years later the farmer had won all first prizes in Belgium with his cattle.

We managed the technique of treating embryos and re-implanting them. We were the first with real success in that area. It worked like magic. It works all the time. Soon cattle could be multiplied rapidly. Normally it takes generations and generations to get better cattle. We accomplished it in four years. All technically; all science.

Then, of course, the veterinarians come and say, "Let us work together", because it is something special. And I say, "I work only with this farmer, because I want to learn and show and experience that it works." It is hard to make suggestions to a cow or to give it placebos.

Willem: Neither does it work with little children...

Alfons: ...or people in coma, or people with Alzheimer's. You cannot fool them. People with Alzheimer's are greatly brought back to reality when they take my preparations. You see, so many beneficial applications are possible. Anyway, to continue my story, I did homoeopathy, I did alchemy, but I personally did not get really better. And that is the end of those chapters. Then came the breakthrough...

Evolutionary aspects

Alfons: One day I had an extraordinary experience. Sitting at home, I was thinking of all these things, how they all interconnect, how it all relates to each other, how the invisible controls the visible, and how nice it would be if I could master that for the benefit of man. Thinking about that, I dozed off. I entered into a special state. And suddenly I began realising things. For instance, I realised that during the evolution of millions and millions of years, there was a time when plants were

just procreating. They grew, they had offspring. And they had no enemies. Until, one day—and I am just giving a picture—an animal crawled out of the sea and ate the plant. Before it was eaten, the plant panicked. So, the next time an animal crawled out of the sea, all plants around the spot of the eaten plant panicked. "Oh, watch out! We are going to be eaten." Then the principle of a superior order was shown to me: the super-controls, the master controls. (In control technology we have master control and slave control.) All master controls were putting invisible information into that plant to overcome those deadly fears. I, too, have those fears, all those phobias. And it was shown to me that by inducing the invisible, the master controls programmed this information into the plant. And I thought, "Wouldn't it be nice if I could get that invisible information out of the plant and take it for myself? Probably my fears would disappear. Or rather, I would get control over them." Fears never disappear, but having control over them, that is another story. Right, Willem?

Willem: Absolutely.

Alfons: I got thrilled by the idea. But as an engineer I am pragmatic. I said, "Okay, all well and good, but show me. Show me how to do it. I know about homoeopathic preparations, I know about alchemic preparations, and I know I am good enough for handling this kind of preparation." And it was shown to me, in one way or another. And when I say "it was shown to me", I mean I realised how to do it. I did not say anything, I did not hear anything. I just realised how to do it.

Willem: No gods appearing, saying, "Alfons, I'll tell you how to do it."

Alfons: No! No messenger from heaven. No, just a realisation, like "I'm going to do it this way". And what happened is, I tried it, I prepared it, I took it, and eight days later I had control over my fears. To a certain extent the fears were not gone, but I regained control. And I began gaining more and more control over myself. The second thing I tackled was my asthma. Like you, I had asthma all my life, with a heavy attack every night. Again I took the subtle, invisible information, prepared it the way I had realised it, and my asthma disappeared within a few weeks—a lasting asthma, 30, 40 years. And then my heart problem. I had a valve which did not work properly. I had had a heart attack. And again I was able to cure it. But then I realised that this "Evolution Vision" as you may call it—and it now is the name of my foundation—showed me more. I said, "Do not call people phobic any longer, but tell them, 'You have a problem with aspect plant. When you relate your emotional problem to evolution, it is on the level of plants.'"

Willem: Did evolution begin with a Big Bang or with fire?

Alfons: With sound. In the beginning was the Word. You read it in the scriptures, in the Vedas, everywhere. And it was shown to me that it was sound. I realised it. Sound, just like we are talking right now, needs space. Without space, sound cannot be transmitted. So the second aspect is space. And sound and space unite in a kind of mystic marriage which is the third aspect, fire. So we have sound, space and fire. And fire—if I say fire, you have to understand very well that it not only destroys but gives form as well. The Sun, for instance, is fire which makes things grow. We are used to thinking in negative terms, but fire is not only destructive. If I see somebody with arthritis, his fingers

"All master controls were putting invisible information into that plant to overcome those deadly fears. I, too, have those fears, all those phobias."

all deformed and inflamed, I know we are going to stop the process because the fire inside him is out of control. You give him the information "fire" and the arthritis stops. Whenever I see deformation or over-formation, I work with the aspect fire. To people with these phobias, you could of course say "It is mental". But it isn't. What you need is the information of a plant. It is your aspect plant. The plant inside you is out of control.

Willem: So we all have an aspect plant inside us?

Alfons: We have 12 evolutionary aspects inside us. Sound, space, fire, light, elements, matter, organisms, plant, animal, human, communication and planning. With elements, I mean the chemical elements of Mendeleev's table.

Let us say you have all these people with hernia problems; their discs are damaged. I realised—I never say, "I found out"—that from the 100 elements of Mendeleev's table, there is one catalyser. If this catalyser is not sufficiently available in your information, in a subtle form, the entire disc will break down. When you supply it, the process stops. And I have seen the disc being rebuilt slowly but surely. So a lot of people with back problems come to me. I give them this catalyser, of course in a subtle, invisible form. And it not only stops the destructive process but, if you take your time and continue taking the preparations, it helps rebuild the discs.

Restoring control

Willem: So people call you. Very quickly you know what is going on. You do not have to do research, you do not have to see them. It all happens by phone.

Alfons: I do an attunement, of course, to see whether the problem has a spiritual basis, a psychological or a psychosomatic. Or whether it is really physical. In that case, the doctor does the diagnosis; I don't. If the problem is physical, like rheumatism, the diagnosis is a physician's or rheumatologist's responsibility. They tell me. But beyond that, I can readily discern whether it is spiritual or psychological or psychosomatic. And there it stops for me.

Willem: So then you mail them little round pills; nothing chemical, no ordinary medicine...

Alfons: Right. The grains are made out of lactose. The information is brought into the lactose grains. They carry the information, like the carrier we have here—wires which carry the spoken information. To change information, whether visible or invisible, you need a carrier.

Willem: And then for one month, 28 days, they take these grains, one or more, and that's it.

Alfons: That's it.

Willem: And what happens when you give them this new information or different information?

Alfons: It restores control.

Willem: To the system?

Alfons: No, I am not even influencing the system. It is information to restore the control of the control system. It is like giving new information to the DNA. It enters through the aspect sound, it is transported into space, fire and all the other

evolutionary aspects until it reaches the human aspect, which means the DNA. The 96 or 97 per cent of the information which clusters around the physical DNA receives new information. And you regain control.

Willem: And what are the implications of regaining control?

Alfons: Threefold: a lot of diseases and symptoms disappear—not all, but a lot. Even better is that, because the control information is rearranged, your life begins to work in a more perfect way. Your communication system is tuned up; you are attuned. There is a balanced inner communication between your cells and between your DNA. Along comes a balanced communication between you and me, between you and your surroundings, because those informations—and I weigh my words—are so super-intelligent that they can arrange circumstances, too.

Willem: Right.

Alfons: So your boss hates you, and you can never do anything right for him. You also cannot communicate with him because he is too gruff. He will never let you communicate. Then you take these pills and your communication system is upgraded. You control it, and this kind of information is shared with such people. So that all of a sudden, you walk up to him because you changed,

your information system has been cleaned and you say, "I need to talk to you."

Willem: And he listens.

Alfons: He listens. And to your great surprise he says, "Oh, I'll give you a raise and a better position"—so even the circumstances are controlled. But there is more—and as you said at the beginning, Willem, this is the best of all. The intelligence of the preparations is so highly evolved that you are gently reconnected with your origin, with your authenticity, with the real you. The first time I saw you, Willem, I told you, "Not only do you have asthma, you have lack of space." And now, two years later, you can bear witness to the space around you and the people around you...there is more space in your life.

Willem: Absolutely true. And I have seen something similar happening to my sister. She, too, had a very powerful asthma. And she designs stage costumes and never got paid what her work deserved. She was undervalued and she was unable to talk about it. Not only is her asthma gone now, but her whole character has changed. She asks higher fees, and she

gets them. She is amazed by her inner power.

Alfons: I knew this homoeopath, one of the most renowned in Holland. He attended one of my lectures and said, "When I hear you talking, I want to stop practising." He is more or less our age, about sixty. He devoted his life to homoeopathy; a real character. He never married, so he could devote himself to his profession. And he said, "When I hear you talking, I'd better stop." I said, "You don't have to stop. Do things to the best of your possibilities. But let us make a deal. Let me come with you to screen your patients." He is renowned for his results with cancer. "Let us take one day to screen your patients together. Then I will do an evaluation." We met 10 patients, most of them terminal,

The information is brought into the lactose grains. They carry the information, like the carrier we have here—wires which carry the spoken information. To change information, whether visible or invisible, you need a carrier.

real heavy cases—cancer, leukaemia, etcetera. And I tell you, he scored, of course, 10 out of 10 with the physical diagnosis. But nine times out of 10 he was wrong about the spiritual, psychosomatic or psychological part.

So, like I used to do, he was tampering with homoeopathy, but not really knowing in what way because he could not determine the invisible cause. And only by discerning those causes, by determining which aspect is at work—the aspect fire or plant, the psychosomatic or whatever—you are really able to cure.

Take children with learning problems; we have more and more of them. Most of them cannot switch between the left and right brain. They use either the emotional or the rational side. They cannot switch really well. So teachers say, "He is a lazy boy. He doesn't want to study." Not true! If I restore the communication between the brain sides, they can learn like anybody else.

Willem: And people with sleeping problems, headaches, all these things...

Alfons: Well, with sleeping problems you must discern between the various causes of insomnia. Can't someone sleep because of spiritual anxiety? Is the anxiety spiritual or psychological? Is it stress anxiety that keeps someone awake? Then I determine which aspect I must work on. You cannot generalise. That's why, in most cases, people should call me personally so they can explain the problem and I can determine what is going on. Sometimes it is spiritual anxiety, as with the boy who saw the monster in the shopping mall. In that case, the psychiatrist was right: it was spiritual. As soon as the boy was delivered from his fear, his soul was pure and good, and nothing psychological was wrong with him.

So you must discern what is going on. We live in a time in which more and more people are shopping around for New Age solutions, the spiritual challenge. Many are burning themselves. They are estranged from their inner selves. They want help. I can give them preparations to boost them mentally, so that they may overcome the urge to move too fast in the spiritual, to overcompensate or to go entirely astray. Taking the overall look...

I don't know, Willem. If people would begin calling me right now just for asthma, I could make a 28-day standard cure for that problem. In my practice so far, there have been

only a few cases of asthma which were psychological and not a subtle form of disease. It does exist. There again, if asthma is mental then it needs a psychological treatment. But in 99 per cent of the cases, asthma is a subtle form of disease. So with a standard cure of 28 days, I think they will all get better. I am certain. And most everyone will get cured. If asthma is complicated by emphysema, it takes a long time to recuperate the lungs a little bit. That is not asthma but another problem. Children with dyslexia, learning problems, Down's syndrome and recently also autism have had breakthroughs after I gave them attunements and tune-ups. They have another life, and it makes me really happy when I think about this.

Willem: The quality of their life improves.

Alfons: Exactly. And dyslexic children are no longer pushed aside by their peers who are brilliant and who excel. And then, of course, there is the predisposition leading to osteoporosis. The hormonal system has to be controlled. This entire glandular

system is controlled by the invisible. And I know exactly what to do to control the hormonal system. We have women entering menopause. A lot of them think, "I am worth nothing. Why am I living?" They are getting depressed. I give them a tune-up, restore the control of their hormonal system. And they revitalise and will not develop osteoporosis, either.

This method covers so many areas. As I said, 97 per cent is about invisible control and three per cent is physical.

Improving relationships and quality of life

Willem: In fact, since we did our first program together two years ago, hundreds and hundreds of people have been calling you.

Alfons: Thousands...

Willem: Thousands...and in most cases your method works.

Alfons: Yes. There are always people saying, "I took five of your cures and I feel nothing." I say, "Okay." But I know the attunement that has taken place: their control system has been balanced. And as you talk to them, they say, "Yes, I must admit that..." And what follows usually relates to something on the spiritual or psychological level. They say, "I feel happier. If I have things to do, I do not wait any more, I do them right away." Or they say, "My relationship with my husband is better..."

Willem: I met a young boy who said, "I took four of those cures of Alfons Ven, but the pimples on my face have not disappeared. Nothing happened." I said, "Really? Nothing happened? How do you feel?" "Oh, I am much less depressed than usual!"

Alfons: Yes, of course. Those are subtle interventions with subtle changes. But the subtle changes are the best, because they deal with the balance within yourself. The slogan I use is,

"Choose yourself". There are all these women who were taught to live for their children and their husbands, forgetting all about themselves. They even believe they are not allowed to choose themselves.

Willem: It is forbidden and bad.

Alfons: Right. They must always think about children. I tell them, "Choose yourself. If you choose yourself in this system, you come close to your inner axis, to your inner self. You're going to radiate this to your children and you will notice and see the changes in your husband and children." It works like that. And, of

course, the Dutch are always clever; they call me and say, "Okay, I heard you. I have a great career, I am top of the bill, my health is excellent, *but...*"

Alfons: The great but...

Alfons: "...but my relationship...we've been married for 10 years, we cannot get children...and our relationship is fading away." The man takes it seriously. Two months later, I get a phone call. "Alfons, thank you. My life is golden again, our relationship is again a golden relationship." You see, these are very subtle things, but the most important ones. You may have all the money in the world, enjoy the best health, and you can still be unhappy.

These preparations automatically provide a better quality of life. They make you progress. And best of all is the final phase, after all the progress has been achieved. We all come to the phase when we prepare ourselves to ascend. Then life must be good, too. A balanced life requires a balance between progress and

"I tell them, 'Choose yourself. If you choose yourself in this system, you come close to your inner axis, to your inner self. You're going to radiate this to your children...'"

ascension. You don't have to start with ascension early in life. That comes with age.

First you need progress, the feeling that you've made it, success. That needs good health. When that has been achieved, when you're 90 years old and you have a terminal disease, it is time for ascension. And then the beauty of these preparations reaches its fullest extent. In these final moments, the most powerful things happen. They provoke the greatest gratitude. People thank me, send me letters of gratitude because of these final moments when even my preparations cannot bring any improvement in the terminal stage of a disease. But I assure them—and I weigh my words—I assure them top quality of life up to the very last moment, no matter the age or the disease. They bring in a man; he is on a stretcher. He cannot stand the slightest noise. He is on morphine; he has pain. Then he starts taking the preparations. He comes back to life, he works a bit in his garden, he eats well, sleeps well, enjoys life. In the last 15 minutes of his life, he says, "Darling, it is time to say goodbye." Just like we are sitting here. And 15 minutes later he is gone.

Willem: He is gone. Which we call natural death...

Alfons: Natural death.

Willem: ...which barely exists any more. Most people die of diseases.

Alfons: His wife calls me and says, "This has been the most beautiful experience of my life." No tears. "Of course I'm sorry he is gone, but I feel joy and happiness." I can tell stories that would make you cry your eyes out of their sockets; how people had messed up their life. A man could not die. He was in the hospital. His daughter gave him my preparations. What happened? He left the clinic. He didn't die but started making confessions. He had five daughters and with three of them he had had incest. They did not know that about each other but they hated each other. The man got time. First he confessed to the eldest daughter and in the end he reconciled with his children and his environment.

Three months later he went back to the clinic and, instead of raging and tearing all the tubes apart, he died peacefully. He slipped into a coma and was gone. The way he should. He was prepared. And yet, the best therapy may fail. So people say, "I took five of your cures and it failed." I say, "Okay. It failed. The best therapy might fail, but your ascension will not fail."

Willem: Right. Wonderful, your healing method.

Alfons: Wonderful indeed. You experienced it, I experienced it and so many people with us.

Willem: You are not a wreck any more. You are quite a healthy doctor, though you are not a doctor.

Alfons: And I am not tired any more, and I work long days and late nights. I feel good. And the gratitude and joy overwhelm me again and again. When there is a minute during the day that I do not do something, it overwhelms me. It is as if my cup runs over all the time. And I see people holding their small cup under it and it fills up.

Willem: And now, people listening to this cassette or reading

our interview are interested. They have asthma or cancer or autistic children or...

Alfons: ...whatever. People who want quality of life.

Willem: Or people who feel perfectly alright, but want to return to the origin of their character. Or improve the quality of their lives. What do they do?

Alfons: They should give me a call.

Willem: Just call you.

Alfons: A call or an email is good. Both are form, the aspect fire being the mystic relation of sound and space. The fact that somebody heard or read something about me is already a good contact. Text is form. A letter is formed and that is fire. Thoughts are form. Some boys get sick by just thinking about school.

Willem: I did not like school either, but that is pretty hefty.

Alfons: What complicated the matter is that his daddy taught mathematics at that school. The boy was twelve, all messed up, roaming the streets. His life was misery. Of course, they took him to psychologists and psychiatrists. My son was going to the same college and he said, "Dad, it is really bad. Can you talk to him?" I said, "Yeah, send him in."

They were living in our neighbourhood, French-speaking people. The boy was terribly intelligent. I could not fool him. I asked him if he had a girlfriend. He beat around the bush, his guard was up 100 per cent; a very intelligent boy. So we talked about all kinds of things and gradually I understood that his fear was based on being ridiculed.

So I said, "I am not giving you pills right away. I have an exercise. First thing in the morning, you open your window and you say in a loud voice, 'I am not more than somebody else, I am not less than somebody else, I am myself.' And then you say your first name."

He looked at me and I said, "You know why? You will always meet people who are more clever than you or not as bright as you; people who are

stronger, and people who are weaker than you. So what is the lesson? You are yourself. You are nothing but yourself. So be happy with it." He looked at me like, "What is he talking about?" "Do you want to go back to school?" He said, "Yes." I said, "Do your homework and come back next week."

Next week: "Well, what did you do?" He said, "You know, Mr Ven, my two brothers share the same bedroom with me, so I did not speak out loud at the open window." "Okay, do you want to go back to school?" "Yes." "Do your homework. See you next week."

Next week: "I did open the window, but I was kind of whispering." "No. Go back home and do your homework. I told you: loud and clear!" This went on some more until he came back all beaming. "Finally," he said, "I yelled it from the top of my lungs and I meant it: I am myself! I am Jean. I am Jean." And he went back to school.

What happened is this: at first the sound was weak; the space

"A call or an email is good. Both are form, the aspect fire being the mystic relation of sound and space. The fact that somebody heard or read something about me is already a good contact... Thoughts are form."

Continued on page 78

Continued from page 38

was there. Then he caught the sound and the space but he missed the fire, the conviction. He did not give it form. And then I gave him preparations to make him mentally strong. He had to face his friends again and that needed mental strength. At last he opened up. He did the work all by himself. He has finished his studies now and is doing great in life.

Super-intelligent information

Willem: If people call you, it doesn't matter from where...

Alfons: It does matter. They may call me in Dutch, in French, and in English. I understand German, but I speak almost nothing. So people can call me in either one of those three languages.

Willem: So they call the foundation in Belgium?

Alfons: They call the Evolution Vision Foundation. The international number is +32 61 512586.

Willem: And then they get Alfons Ven personally, or your wife, Maria. And then, reader, you tell him about your situation and condition, and you hear what else he

needs to know to customise your cure. You then get a few grains in the mail, enough for one month—nothing but lactose, little white grains.

Alfons: It is pure information. Earlier in this interview I called the information super-intelligent because it works on a super-level, where there is no more energy and no more vibration. Neither is there any limitation to time and space. That is why I call the information super-intelligent.

Willem: It is the territory where, once the information reaches it, no stone is left unturned. I have seen it with dozens of people now. All side-effects of any character change, which we call diseases and can be pretty severe, go away quickly. And once you discover that your character returns to its original power... Wow! What an experience.

And I talk from experience. And I have witnessed many friends experiencing the same. Do not ask me if I understand it, because I do not understand a word of it. It sounds great, it sounds convincing, but I have no idea how it works. But understanding it isn't necessary, as long as it works.

In Holland there is an old saying: "Once

you understand, you are old and grey." In Germany they say: "Once you understand, it is too late." We can spend an entire life trying to figure out why things work, but I'd rather have them work, even without understanding. You immediately feel in your own system when things work well for you—just as you feel very clearly when they don't. That's all.

Our control system is not somewhere outside us. It is *inside* us. And you know when your life works well, don't you? That might have something to do with a cause that cannot be detected by our most powerful microscope, and cannot be traced with X-rays or any other state-of-the-art technology we use to search the visible, material part. In fact, the material part is just a minute part of the real stuff, which is energy. Pure energy. You and me. There is no difference. Basically, we are one; isn't that so?

Alfons, thank you very much, and I look forward to our next talk.

Alfons: Thank you, Willem.

About the Interviewee:

Alfons Ven was born in 1939 in Belgium. He is president of the non-

Continued from page 78

profit Evolution Vision Foundation in The Netherlands which he founded in 1996. He maintains that everything that emanates from the invisible is controlled according to "the 12 aspects": sound, space, fire, light, elements, matter, organisms, plants, animals, men, communication, order. He has developed his insights into a "cybernetic" health and lifestyle system, incorporating his 28-day "Ven-Cure" program. His book, *The Power of Being: The Story of My (R)evolutionary Vision and the 28-day Cure* (1999), is reviewed in this edition.

Mr Ven can be contacted by telephone on +31 30 233 3188, by email at info@alfonsven.com, or via his website <http://www.alfonsven.com>.

About the Interviewer:

Willem de Ridder is a renowned Dutch multimedia artist, storyteller and radio broadcaster. He recorded this interview with Alfons Ven in 1996. Visit his website at <http://www.willemeridder.com>.

Editor's Note:

As president of a legal Dutch foundation, Evolution Vision, Alfons Ven works *pro bono*. He advises that the payment of 64 euros for a 28-day Ven-Cure covers the cost of subcontracting the practical work, and a small portion is invested in spreading the message. He conducts telephone and email consultations for free. A standard session by telephone takes 15 minutes.

Mr Ven states that most people require only one 28-day program to experience improvement. In the case of autoimmune disorders, he recommends two consecutive cures. He suggests that Ven-Cures be taken for the duration of any chemotherapy treatment. For constitutional disorders, he advises taking Ven-Cures twice a year. For terminal cases, Mr Ven provides special pellets for free, to help patients experience an optimum quality of life. He says that most mental problems are dramatically improved with one cure.

Every day, Mr Ven receives expressions of gratitude, but he is regarded by the Catholic Church as a

persona non grata, by the medical world as a quack, and by the media as a crook. He was recently gagged by the Dutch Ministry of Health, which publicly attacked him and forced him to downgrade his website and revamp his product information at considerable cost to the foundation.

In early 2007, a Dutch national TV station, in cahoots with the Ministry and the cancer establishment, he maintains, presented an interview with him as if he were a charlatan, but Mr Vens has received many positive reactions and heartfelt support from users of his products.

Alfons Ven's mission statement reads: "By means of the 28-day Ven-Cure, I want to give people a chance to evolve. To unlock their personality. Boost their awareness (identity-consciousness). Free their spirit. Restore their soul. Improve their health. The Ven-Cure offers possibilities on these five levels. It is not meant as a therapy *per se*, although the therapeutic effects are often amazing. Wonderful are the positive changes in life and the getting back on track."