

Downloading the Master Keys in your DNA in the spiritual heart of Catalonia!

Many times I have journeyed to the magical mountain of Montserrat (Spain). Stayed there with different, amazing people (many nationalities) close to the Monastery where we spent the days connecting with our Higher Self. It was difficult to say goodbye to this peaceful place. But I am going again with a new spectacular programme about your Mastership, are you coming too?

Close to Barcelona is the mystical mountain of Montserrat, a magical place where time does not exist. It is a place of attunement and self-healing; where spiritual powers are strongly felt. Where the energy is pure and awakens the soul. In the centre of the area there is a beautiful Monastery where a huge download takes place; your Mastership to feed your DNA. Janosh invites you to be a part of this in a special three-day Magical Experience, where we will open ourselves in isolation for all the information that we may receive.

If you give complete dedication to the sacred space of Montserrat, the higher intelligence around us and the guidance from Janosh - magic will happen for sure!

The Universal Master Key downloads

The universal keys are higher frequencies that we as people don't have within; they are no longer in our cell memory. Because we are searching for them, a gap occurs in our system, that gives space for fear. Look at it as spaces that are filled with 'junk DNA', with the outcome of restraining thoughts and patterns. The universal keys form a sort of 'source code' so that we can repair this. We have to bring these frequencies within and that happens through a channeling. In attunement with the universe we pull the frequency towards earth, so that the information can be integrated into our DNA. This sounds quite big and actually it is. Those who start the process will go through an amazing transformation!

A new awareness

Perhaps you are now thinking: 'where is this going?' Don't worry. We don't expect you to absorb it all in one go. Don't try to understand and don't be afraid or unsure during this special journey, because something incredible awaits you. You are going to make contact with a number of special keys that will have a fantastic impact on how you experience your life! You are going to feel and behave differently. A new awareness will occur, that will free you from the destruction that people have within. You will stand above it and be an active part of the evolution of us all. Nothing is impossible with the seven keys that are waiting for you. Look forward to it because an exciting time awaits you.

What lies behind you, was a preparation of what is going to happen. A coach will be present to personally accompany you during this journey. Surrender completely to the frequency where we will rise above the earthly and bring the secret of Mastership as a download within. Accompanied by Janosh, in the Sacred Montserrat, completely cared for: we will cater for each and every wish so that the magic can reveal itself!

The spiritual heart of Catalonia

Montserrat is a mountain in Spain, about 50 km North-West of Barcelona. Literally the name means 'sawn mountain' that refers to the appearance that resembles like saw tooth. This spiritual heart attracts a lot of pilgrims and climbers. The energy is very purifying and therefore ideal for spiritual growth and transformation.

The Monastery of Montserrat

On an altitude of 720 metres we find the Monastery of Montserrat, which is well-known as a place of pilgrimage. Thanks to the Black Madonna (a Roman statue of the virgin Maria) it attracts a lot of people. According to the legend, the Catalans found this wooden statue in 880 in the 'Sant Cova' (Holy Cave). They tried to remove it, but the statue was too heavy. The bishop interpreted this as a wish of Madonna to stay at the place where she was found and build a Monastery around her. Ever since then the Black Madonna is honoured as a Holy Monument and in 1881 the pope declared her as official 'patron' of Catalonia. This is celebrated on 27 April every year.

In the Monastery we also find a library with more than 300.000 works, among others the famous Llibre Vermell de Montserrat (Red Book of Montserrat). This is a collection of medieval texts that were found at the Black Madonna. You also find a museum met Artworks from El Greco, Picasso and Salvador Dali.

Programme (subject to change)

Montserrat | Mastership (downloading the Sacred keys of Your Mastership)

Arrival Thursday 28 September

- 17.00 h - meeting point airport – transfer to Montserrat
- 19.00 h – dinner – acquaintance with each other - opening

Friday 29 September & Saturday 30 September | HIGHLIGHTS

The Universal Keys - re-programming our DNA

- Meditations – activations – connecting the Sacred Source
- Cable Train up to the mountain – walking down – ritual Higher Self
- In-depth meditation – purification – disconnecting old promises that no longer feed you
- Midnight - Night Release – the Cross (until 01.00 h)
- Walk to the Holy Cave – Ritual Instinct
- Meditations – activations – Mastership – the Sacred Key
- Sound Healing concert
- Open Circle meeting
- The pilgrimage to your Soul Path (departure 06.00 h) - 'the stairs'
- Meditation – activation – Sacred Initiation
- 18.00 h - departure to airport (Saturday 30 September)

This Magical Experience is **inclusive:**

- Transfer Airport Barcelona El Prat – Montserrat (Thursday) and return (Sunday)
- 2 nights at the hotel next to the Monastery (with a beautiful view over Montserrat)
- Breakfast, lunch en dinner
- Tickets Cable Train
- Workshop materials
- Snacks during stay

- Presentations, activations and guidance Janosh
- Guidance Janosh Coach
- Sound Healing concert
- Group sessions
- Rituels in nature/environment
- Artwork on plexi (20 x 20) Mastership

The group is international. Spoken language is English.

Not included: Insurance & the flights to and from Barcelona (final arrival 16.00h on 28 September -> the bus will leave 17.00h. Advise for the return flight: leave by plane on Saturday 30 September *after* 20.30h as the bus will arrive around 19.00h at the airport).

For questions or more information, don't hesitate to contact Yvette:
yvette@janosh.com