

 L608, Survey of Non-Traditional Beliefs				CORRECTED	
Agenda:

1.	Class I, September 22
		Introduction
		Sources
		Mystical Traditions
		What Is a Mystic
		Classical Elements
	
2. 	Class II, September 29
		Karma
		Resolution of Karma

3. 	Class III, October 6
		Reincarnation
		Akashic Records

4.	Class IV, October 13	
		Free Will Choice
		Understanding Karma, Reincarnation and Free Will Choice
		Changing Your Energy

5.	Class V, October 20
		Astrology
		Ley Lines
		Healing Systems

6.	Class VI, October 27
Chakras
		Kundalini
Energy Layers in Body
	Mystery Schools
		Lesser Mysteries/Greater Mysteries

Linda Bender
lindabender@starpower.net
Phone: 703-451-0253

NOTES:

Mercury is still retrograde
	means that need to alert me if something is not really clear
		issues on the communicator side
		issues on the listener side
	goes direct on Friday, October 9 at10:57 am

at the end of last week
	talked about the karma implications of a car accident
		what if passenger in car died
	how do you resolve that issue
	reason for cycle of lives so can resolve issues like that	

		
Idea of reincarnation
	definition
	Cambridge Dictionary:
		the belief that a dead person's spirit returns to life in another body
	Google (probably from Wikipedia):
		concept that the soul or spirit, after biological death, can begin a new
				life in a new body
		ARE: belief that each of us goes through a series of lifetimes for the
				purpose of spiritual growth and soul development

	synonyms:
		transmigration
		metempsychosis

	reincarnation is basically the tool to do all of the following:
		earn new positive karma
			deposits to the savings account
		resolve negative karma
			deposits to cover withdrawals from the saving account
		learn new skills
		spiritual growth, including unconditional love and acceptance of others

	cannot be proved
	lots of anecdotal evidence
		are not kinds of tests and repeatability that scientists want

	Edgar Cayce, (March 18, 1877 – January 3, 1945)
		full trance medium
			means that he appeared to be asleep
			did not hear or listen to himself
			someone else took notes
		did over 2000 “life readings” which was his name for past lives information
		concept of reincarnation really hard for him, did not fit with his beliefs
		readings continued so he finally became a bit more comfortable with it

	see Resources:
		work of Dr. Ian Stevenson and Dr. Jim B. Tucker, M.D.
		University of Virginia

	lots of experiences for me with problems getting resolved using past life info
		makes concept comfortable for me
		

Overview of Reincarnation Theory
	live a life time and die or make transition, soul carries on in afterlife

	short period (few days) of healing and interaction with those left behind

	do self assessment, called the Bardo
		compare with list of outstanding issues
	
	work on some project between lives

	feel time to go back in body
		work with counselors
		set up life time
		contacts for karma resolution
		learning opportunities

	birth process
		forget the planning

	live the life

	better to do the learning and accomplish all the resolutions that you can while in
					body
		easier to do resolution when can actually contact person and resolve
		try not to make more issues to resolve

	long term goal:
		get all the karma fixed, all the problems resolved
		learn all that need to know
		can then “graduate out” of the current reincarnation cycle

	
Now the details:
	again, this is all theory
	based on:
		way I learned it at Astara
		my own experiences and how I found the process functioned
			some of my understanding has changed as use the info

Choose a reincarnation cycle
	Hindu idea of being human or being an insect or being something else
	I learned more western version that do a series of lives of one type
		human
		pet
		etc.

in the human cycle
	for first couple of human lives come in with some kind of disability
	are loved and cherished, supported by others
		makes the entry to this cycle easier
	are able to learn way around and how a lifetime on Earth works
	then go out totally on their own with a full set of skills to manage on Earth	

while in the afterlife, when feel ready to go back into body:
	work with counselors to design the new life
		where live:
			race
			location, nationality, social strata
			body type
		parents:
			genetics
			may include potential for a given illness, is still a choice
		type of life:
			large, strong family group
				impression that Kennedy family often came back as a group
			smaller family
			single parent
			orphan
		health and well being:
			short life vs long life
		living area:
			urban vs rural vs mountain valley vs ocean side
		what need to learn:
			based on previous lives
			look for missing areas of education
			look for missing experiences so learn about that life style
		what need to resolve in terms of karma:
			work from a list of outstanding issues
	where others are involved, counselors work to see who is also in body
		will those individuals be in approximately same location
		arrange probability of meeting

	part of the theory:
		if someone does ABC to me
			at some point in the past I may well have done ABC to them
		may be centuries between the two events
		may or may not actually be the case
			may be that other person is a substitute who needs that lesson

	finish the design
		all the plans in place

“birth Bardo”
	concept: at birth forget all the planning, supposedly don’t remember any of it
	but clearly some do
		child prodigy learned some musical instrument in previous lifetime
			into current lifetime and immediately highly accomplished
			e.g., Mozart
		study at Univ in VA, Drs. Stevenson and Tucker

	can sometimes sort of remember the plan for this lifetime	
		will know about major life events and are accepting
			story of divorce and telling the kids
				Diana was 17
				Karen was 12

	age 13, child no longer have access to anything of the plan
		that info which gave some comfort to the early years is over
		reason teenagers have to try out everything
		“what if I do XYZ–what kind of trouble will I get into????

	the concept also says that events in life of a child under 13 are parental karma
		implies that children are not always responsible for their actions
			they don’t always understand the implications
			they don’t always see all the potential for issues
				example: a toddler picks up a gun..........

	some questions today about how much newborns actually remember from
planning
		they seem to know more, remember more
			not so much on the details of the previous lives	
			more a matter of knowing the concepts, the philosophy

live the life
	can also can notice that sometimes very easy to learn something
		probably learned it before
		becomes natural to you
		example:
			my learning German, not interested in French
			so comfortable that I felt free to make up words
				coffee so man can sleep--Kaffee Hag
				spray to make insect die

	feel like you have known someone before
		could be this lifetime
		could be a past lifetime
		Kennedy family often appeared together lifetime after lifetime
		gather to renew friendships, mutual support

	can find that make friends or trust someone very quickly
		means probably already worked to establish that trust in a previous lifetime

	can find that don’t like someone immediately, do not want to be around them
		could mean that some kind of issue from the past
		could relate to skills that need to develop in this lifetime
			communication
			understanding and/or patience with others, give them their space
		could also mean that have developed skills to ensure safety in this lifetime
			person might well be problems ahead--you need to avoid that issue

	actual lifetime may or may not have all the experiences and events designed
	will certainly have some

	ideas of mission for a given lifetime
	in 30's or 40's get a sense of wanting to know the “mission” for this life
			“there’s something I’m supposed to do; what is it?”
	can get answer through meditation and/or reading
	can just get a sense that are on the right pathway

	past life info can help with understanding and resolution	
		identify an old issue
			example Jane and Belgian convent

understanding past life can help with how to take care of karma
	Marshall Lever and his life as a gladiator	
		able to hypnotize opponent so killed them easily
			did this for 25 years, really unusual to live that long
		per Marshall, he must resolve with:
			all those he killed
			everyone who watched from the Coliseum
			lots of karma to fix
				some he did by giving lectures, again touch a large group

		
	conclusion: each situation is really unique

applies to seniors and others who know they are getting ready for transition
	different for an accident situation

as person gets near the time of transition
	may talk about others who have already passed away
	actually quite normal
	that is the “welcoming committee”
		will help
		will answer questions
		will assist with adjustments

soul leaves through the crown
	someone asked earlier if that was White Light
	it’s the departure of the soul for those who can see it, it is foggy or wispy
		
end of life, go through the death process, generally use the word “transition”
	after soul leaves body
	we usually have a several day period of open communication with person who
						died
		deceased person is saying good bye
			will appear in dreams and say good bye
			will appear in bedroom at end of bed
			will get a sense of a hug or their love being around
		deceased person is being sure family and friends are OK
		deceased person may even attend funeral or memorial service
		you may actually be able to reach them in meditation/deep prayer

Bardo
	start of Bardo is by deceased person’s choice, usually a matter of days
	period of 72 hours (by the clock) of self assessment of life just finished
	get into a kind of judgment period but it is self judgment

	for those who are still on planet is a black out period in communication
		can’t reach the one who left
		don’t feel like they are “around”
		deceased person is very much “gone,” not available to anyone
	
	during Bardo
		soul looks back through the lifetime just ended
		sorts through the choices made during that lifetime based on the outcomes

	categories for sorting events in life just finished:
— some choices may have resulted in positive outcomes–they are simply noted
— some choices were basically neutral–they are also noted
— some choices from the lifetime just finished were actually restitution and resolution of issues left from other lifetimes–they close out an open unresolved issue and are removed from the list of karma still to be resolved
— for some issues from the lifetime just completed, full restitution has already been accomplished during that lifetime and those can be noted but are set aside
— some issues from the past remain to be resolved
— some choices from the lifetime just completed caused new problems for others and are added to the list of unresolved karma

	last two result in unfinished or unresolved
	for some particular situations a period of healing and restoration as needed
		Hitler-type person goes into a long sleep
			tended by “nurses” and counselors
			he will have to undo all that karma for every person he ordered
killed

					
look at options and decide on work between lives
	hard to work on resolution of issues from life just finished
		not easy to contact anyone still alive
		can use dream state
		can use sensitive person, someone willing to say “this seems right”
		can use some kind of individual as a channel to get word through
	lots of stories of missing documents
		person deceased tries to help the appropriate person find the document
	work on project from end of lifetime
		story Kennedy continuing on civil rights

begin to feel that time to go back into body
	start work with counselors

process starts all over again

goal of reincarnation					
	graduate out of this cycle and decide what go into next
		your choice

	Buddhism calls it nirvana: escape from samsara (which means reincarnation)
	Hinduism calls it moksha:
			samsara: chain of lives
			karma: law that manages samsara
			moksha: salvation from samsara
	
	part of Greco-Roman mystery religions

reincarnation is not taught much any more
	made for changes to the definitions in various words over time
	original definitions get something that involves completion of series of lives
	more recent definitions are softer, don’t imply the reincarnation

Definition of Nirvana
	note change to not include reincarnation in first meaning
Webster’s College Dictionary, 2010
1. A state of ultimate wisdom and blessedness
2. A state of release from the cycle of reincarnation and absorption into the universal reality

Akashic Records
	Cayce called it the “Book of Life’
	records of every thought, word, and action of every person
	actions of your own are on your soul
		no need to look at the records to see own history

		1) can get the information through deep meditation
		2) can make a request for the information

		by far the best way to get past life information is to get it yourself

		can get confirmations:
			from a reading from someone else
			from enhancement of the original information

	if get past life info
		will receive only the info you need at the time
		enough to understand and resolve the issue you are concerned about

	for the Akashic Records
		in general access is limited, must have a reason to see what is in the records
		not an information playground
		cannot go in the Hall where records are stored and just read about others			would be invasion of their privacy
		security is tight and very effective

			
	

Resources:

Reincarnation

ARE, Association for Research and Enlightenment, Virginia Beach
	Edgar Cayce, (March 18, 1877 – January 3, 1945)

	Sugrue, Thomas, There is a River, The Story of Edgar Cayce

Dr. Jim B. Tucker, M.D., the Bonner-Lowry Associate Professor of Psychiatry and Neurobehavioral Sciences at the University of Virginia (from Bill Stoney’s Paranormal class)

Bio, (aka curriculum vitae or CV)
http://www.medicine.virginia.edu/clinical/departments/psychiatry/sections/cspp/dops/staff/jimbio-page

http://www.today.com/news/return-life-how-some-children-have-memories-reincarnation-t8986

Dr. Ian Stevenson, Carlson Professor of Psychiatry and Director or the Division of Personality Studies at the University of Virginia, predecessor to Dr. Tucker
http://reluctant-messenger.com/reincarnation-proof.htm

Akashic Records

http://www.themystica.com/mystica/default.html
Awarded from: Britannica.com; Criteria: Editors selected site as one of the best on the Internet for quality, accuracy of content, presentation and usability.

Page of 17

Page of 17

