

F601, Survey of Non-Traditional Beliefs 				

Agenda:

1.	Session I, September 20
		Introduction
		Sources
		Mystical Traditions
		What Is a Mystic
		Classical Elements
	
2. 	Session II, September 27
		Karma
		Resolution of Karma

3. 	Session III, October 4
		Reincarnation
		Akashic Records

4.	Session IV, October 11	
		Free Will Choice
		Understanding Karma, Reincarnation and Free Will Choice
		Changing Your Energy

5.	Session V, October 18
		Astrology
		Ley Lines
		Healing Systems

6.	Session VI, October 25
Chakras
		Kundalini
Energy Layers in Body
	Mystery Schools
		Lesser Mysteries/Greater Mysteries

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

NOTES:

Said I would give examples about how class information can be used
	
	well, Mercury is retrograde and will be for the first class
will be a full explanation of all this when we talk about astrology in Session V
		went retrograde on August 30, goes direct on Sept 22 at 1:31am
		
	why is this an issue
		Mercury is all things associated with communication and mental acuity
		retrograde means that looks like it is going backwards
			happens three times a year and lasts for about three weeks each time
		can be all kinds of problems:
			set up a meeting, need to reconfirm
			ask friends for dinner, reconfirm before you buy the food
			watch travel arrangements, confirm, allow extra time
			handle computer carefully
			watch words as out of mouth
			expect senior moments
			watch out for confusions

	and in the class we’re talking about really unusual things

	so ask your help
		be sure that things are clear and easily understood
		first class is during the retrograde
		if anything at all does not make sense, please ask

Resources
	used data from Internet after careful review, have numerous links
		
	all tested and still work
	
	some added

	if you have trouble using that kind of data, please let me know
		are ways to help

	
Lots of concern about how to present this material
story that various concepts held by various groups or religious sects
		a lot of this material was “hidden” from public view, read that as “kept sacred”
		example: the Jain held the chakra material
	some info was around but presented in complicated language
		had to work to understand it
		examples:
			Rudolf Steiner, very complex sentence structure
			ADK Luk, used synonyms but didn’t explain that the same as other word

	per ADK Luk decision to allow release in the early 30's
		started begin to hear about concepts during 50's and 60's

		no proof but all of a sudden people started talking about some of these concepts

for class means lots of sources from mystical sects/traditions

	now:
		there is “original” or “core data” but have been a lot of changes
		many people or groups have adjusted info or added nuances
		sometimes changed the names to show the enhancements
		sometimes kept the old names but used the enhancements
		some of it I found very unusual, but that is MY reaction, my choice

	decided that it would be best to give a basic understanding
		not all the recent add ons
		not all the recent adjustments
		as if: share basic algebra and let you get into advanced number theory if wish

	by giving you a solid base of core concepts
		you will have a solid basic understanding
		then you can explore intelligently from that base
			see the changes
			some will fit for you, some will not fit for you, personal choice
		come to your own conclusions about what is right for you

Vocabulary
	often different religions use same words but have a different meaning
	also definitions have changed over time
		for those religions that accept reincarnation, the definition of the applicable
					vocabulary has changed over time
		wanted to make the definition more palatable for those who do not accept
					reincarnation

example: the meaning of “nirvana” (goal of reincarnation in Buddhism):

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

Macmillan Dictionary
1. nirvana or Nirvana a state of complete spiritual happiness that Buddhists and Hindus try to achieve in which human existence no longer seems important
2. INFORMAL a feeling of complete happiness and peace

Merriam Webster
: the state of perfect happiness and peace in Buddhism where there is release from all forms of suffering
: a state or place of great happiness and peace

Full Definition of NIRVANA
1: the final beatitude that transcends suffering, karma, and samsara [aka reincarnation] and is sought especially in Buddhism through the extinction of desire and individual consciousness
2 a: a place or state of oblivion to care, pain, or external reality; also: bliss, heaven
 b: a goal hoped for but apparently unattainable: dream

	clearly, if you are in conversation with someone
		be sure you are both talking about the same thing
		be sure you both mean the same thing for the words you are using
		

Historical Mystery Traditions

	Isis and Osiris (Egypt)
		Osiris was killed by his brother Seth and dismembered
		Seth hid the pieces in various places
		Iris, wife of Osiris, found all the pieces and put them back together again
	Pythagoras
	Plato and Socrates (Greece)
	Eleusis (Greece)
		Demeter, goddess of agriculture, spouse of Hades
		Persephone, daughter with Zeus
			abducted by Hades
			4 months in Hades, 8 months on Earth, hence the seasons
	Ephesus (Greece)
		devoted to Isis-Artemis (Diana)
	Dionysus (Greece and later Roman)
		Romans later turned lesser mysteries turned into Bacchanalia (a drinking fest)
		greater mysteries still strong

	Mithras (Persian god)
	Druids (especially in northern Gaul)

	Dark Ages
		Cathars
		Knights Templar

	Freemasons
	

Chart of the Mystical Traditions/Sects

	RELIGION
	MYSTICAL TRADITION
	EXAMPLES OF MYSTICS

	Historic Figures
	
	Pythagoras (580 BCE – 500 BCE)
Plotinus (205 CE – 270 CE)

	Judaism
	Kabbalah
	Moses Cordovero (1522 – 1570)
Isaac Luria (1534 – 1572)
Baal Shem Tov (1698 – 1760)

	Hinduism
	

	Kabir (d. 1518)
Ramakrishana (1836 – 1886)
Vivekananda (1863 – 1902)

	Buddhism
	
	Lord Buddha (Siddhārtha Gautama)

	Buddhism
	Zen
	Dogen (1200 – 1253)

	Islam
	Sufi
	Jalāl ad-Dīn Muhammad Rūmi (1207 – 1273)
Hazrat Inayat Khan (1882 – 1927)

	Christianity
	

	Apostle John
St. Francis of Assisi (1181/2– 1226)
Hildegard von Bingen (1098 – 1179)
Meister Eckhardt (1260 – 1327/8)
Richard Rolle (1290-1349)
St. John of the Cross (1542 – 1591)
St. Teresa of Avila (1515 – 1582)
Evelyn Underhill (1875 – 1941)
Thomas Merton (1915 – 1968)

	Confucianism (China)
	Tao
	

Note that there is no Christian mystical tradition but are many Christian mystics
	second century CE
		a lot of unrest in church, factions not always agree
			churches Asia Minor
			Roman church
			Gnostic activity
		Irenaeus ©. 120 – c. 202) was mediator
			became Bishop of Lyon
		he felt that the Gnostics were threat to Roman church
		Gnostics taught:
			there was a duality of good vs evil, light vs dark, etc.
				not idea of the single God of the Roman church
			Jesus taught lesser mysteries to public, greater mysteries to disciples
			members used own pathway to get to salvation
		per Elaine Pagels
				(Harvard professor
				study Gnosticism
				worked with translation of the Nag Hammadi documents,
					found in 1940s in Egypt)
			she felt that the Gnosticism was political threat to Roman church
		Irenaeus attacked the Gnostic beliefs as heresies, he said
			only one God
			what Jesus taught is written in the New Testament
				only one set of teachings
			population needs church to provide absolution of sins
		many of the Gnostic ideas were like the experiences of the mystics
		but Irenaeus put a stop to all Gnostic beliefs or anything like them
		hence no mysticism
			teachings of Jesus are only what is said in Bible
		
		
		

what is a mystic, precise definition of mystic
	Rabbi Amy Scheinerman:
Kabbalah (meaning “that which has been received”) is the intellectual and methodological approach to accessing the timeless truth of reality in the here and now. In other words, it is the process of acquiring and practicing esoteric knowledge and techniques for glimpsing the reality beyond our material world -- ultimately, for “glimpsing” the Ultimate Reality, God.

	Google: (same as the Oxford English Dictionary)
a person who seeks by contemplation and self-surrender to obtain unity with or absorption into the Deity or the absolute,
		[Note continuation]:
or who believes in the spiritual apprehension of truths that are beyond the intellect.	

	Sufi: direct personal experience of God

	mine: a oneness experience with the Godhead/Creator
		also:	process of having the mystical experience changes how you choose to live your life
go from believing there is a Central Deity to knowing there is some power out there		
					
	not a conversion experience like Paul’s on the road to Damascus
	not a dream
		not a series of dreams that give unusual impact
	not a near death experience (NDE)		
	not like a mystical image of fog above a lake in a forest
	not equivalent to a wizard

how to get to a mystical experience
	traditionally three pathways:
	service
	study
	mediation and contemplation
	I would add how you live and the choices you make

	not something to take on lightly	
		Jewish story of 4 rabbis to enter the divine orchard or paradise:
			one died immediately
			one went mad immediately
			one cut the plants (did he perhaps try to destroy the orchard?)
			one emerged in peace
			
	generally a multi-year project
		lots of work and study ahead
	lots of fixing yourself and changing some habits
	restrictions on learning the Kabbalah:
		be at least 40 years of age (changed to 20 years by Cordovero)
		high morel standards
		prior rabbinic learning
		married
		mental and emotional stability

	no control over when the experience will happen
		it just does, when you are ready and the time is right
		

	
Classical elements
	air, earth, water, fire
		proposed by pre-Socratic philosophers
		Plato
			428/427 BCE until 348/347 BCE, in Athens
			added regular convex polyhedron solids to each
		Aristotle
			384 BCE until 322 BCE, Euboea (north east of Athens)
			dropped the shapes and added hot & cold/wet& dry

	used by Medieval alchemists
		gets into their very early scientific work
		gets into the alchemists’ desire to turn lead into gold
		also used the humors in healing	
	Element
	Humor
	Shape (Plato)
Hot/Cold/Wet/ Dry (Aristotle)
	Element considered most important by
(dates approximate)

	Earth
	Melancholic: depressed, irascible, sad, unhappy
	Cube
 6 squares
cold and dry
	Xenophanes
(540–537 BCE)

	Water
	Phlegmatic: slow, stolid, cool, impassive
	Icosahedron
 20 triangles
cold and wet
	Thales (624 – 546 BC)

	Fire
	Choleric: zeal, enthusiasm, daring
	Tetrahedron
 4 triangles
hot and dry
	Heraclitus, around 500 BCE

	Air
	Sanguine: sturdy, confident, optimistic, cheerful, happy
	Octahedron
 8 triangles
hot and wet
	Anaximenes (flourished c. 545 BCE)

	Aether
	
	Dodecahedron
 12 pentagons
	first mentioned by Plato in Timeas

	also used in astrology, each sign of the zodiac is associated with air, water, fire or
earth

	
	aether
		history
			4 elements resulted from trying to understand the universe/how it
worked
				i.e., basically very early science
		aether
			also used for name of the medium in which the stars resided
			the “air” breathed by the gods on Mt. Olympus
			not the same as the air we breathe

		Medieval alchemists called it “quintessence”

		study to try to prove aether:
			Michelson-Morley experiment of 1887
			showed that aether was not present

prana
		may hear the word
			found one reference that says same as aether and White Light
			not accurate, totally different
		prana is life force or aliveness in the body
			leaves with soul at death
		Chopra Center: (part of article on chakras, detail later, Session VI, 10/25/16)
“To visualize a chakra in the body, imagine a swirling wheel of energy where matter and consciousness meet. This invisible energy, called Prana, is vital life force, which keeps us vibrant, healthy, and alive.”

		in Indian philosophy (Upanishads)
			one of body’s vital airs or energies (Encyclopedia Britannica)
		in Ayurvedic medicine
			life force, vitality; life sustaining energy centered in human brain
			life force governing inspiration and conscious intellect
		
		similar to qu (chi) in Chinese medicine
		similar to ki in Japanese

	White Light
	 	a lot of trouble finding any good information with resources

	friend in Baltimore
		when her kids were first starting to drive
		she would just wrap the car in white cotton batting!!

	what little I found was the following:
		always positive, never dark
		if you think of it, it is there for you
		used for protection and healing
		definitely not aether
		definitely not prana

		then realized that I created a thought form that was a white lotus
			sat on a counter in the lower level
			each morning I expanded that to White Light and protect the house

Resources:

General:
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. See home page in the bottom left for the search feature

http://www.crystalinks.com/

http://www.ancient-wisdom.com/

http://www.encyclopedianomadica.org/

Carol E. Parrish-Harra, Ph.D., New Dictionary of Spiritual Thought, Sparrow Hawk Press, Tahlequah, Oklahoma, 2002
	an excellent dictionary with entries on just about anything in spiritual and esoteric
	concepts and thought from a number of religions, clear and easy to understand

Kybalion, Three Initiates
	actual authorship uncertain, primary candidate is William Walker Atkinson
	not a book to sit down and read through, better to read a chapter and then think about it
		for awhile
	however, it is a book that one can go back to again and again

ADK Luk books (Alice Schutz)
	To purchase:
	http://www.alohapeace.com/lawoflife.aspx
	not necessarily an easy read
	lots of very detailed information on the Masters of the White Brotherhood
		(mystical beings who are often mentioned in various discussions)
	

Mystical Traditions:

http://holybooks.lichtenbergpress.netdna-cdn.com/wp-content/uploads/The-Origin-of-Western-Mysticism.pdf
	about Plotinus
	long but interesting, good definition and understanding

[bookmark: _GoBack]
https://westernmystics.wordpress.com/
	read thoroughly, some things hidden in this I think
	not clear what they mean by the term “mystic”

http://plato.stanford.edu/entries/mysticism/
	erudite, check, good resource so may be helpful

search on how to obtain a mystical experience
http://www.sawka.com/spiritwatch/cehsc/ipure.htm

Bruce B Janz, Ph.D. Professor, University of Central Florida
http://pegasus.cc.ucf.edu/~janzb/mysticism/
	resources for Bruce Janz’s class on Western Mysticism, University of Central Florida
	lots of info, links and cross references
	under section on Academic Study of Western Mysticism, first subsection:
		click on Mysticism, PPT presentation
	

Evelyn Underhill
http://www.evelynunderhill.org/
Underhill, Evelyn, Mysticism, 12th EDITION, New York, Meridian Books, 1955
	Janz: “an old classic but later works fulfill this project better”
Underhill, Evelyn, Practical Mysticism, New York, E.P. Dutton, 1915
	Janz: “good introduction, kind of a primer on mystical life”

Rabbi Amy Scheinerman 		
	http://scheinerman.net/judaism/Ideas/index.html
	click on Kabbalah in the list on her web site
Recommended reading:
Daniel C. Matt, The Essential Kabbalah: The Heart of Jewish Mysticism
Lawrence Kushner, The Way Into Jewish Mystical Tradition
Zev ben Shimon Halevi, The Work of the Kabbalist
Moshe Idel, Kabbalah: New Perspectives

per Rabbi Scheinerman, not recommended are:
	The Kabbalah Centre
	Michael or Yehuda Berg

Classical Elements:
http://plato.stanford.edu/entries/xenophanes/
http://www.britannica.com/biography/Thales-of-Miletus
http://plato.stanford.edu/entries/heraclitus/
http://www.britannica.com/biography/Anaximenes-of-Miletus

http://www.friesian.com/elements.htm
	compares the elements as used in various faiths and languages
											

An Unusual Item
Proceedings of the Freisian School, Fourth Series http://www.friesian.com/
	some interesting concepts but rather unusual
		just the kind of thing that may challenge your ideas
		but also the kind of material that may just have a nugget of interest for you
	

Aether – Michelson-Morley Experiment (1887):
	http://galileoandeinstein.physics.virginia.edu/lectures/michelson.html
		see section: Detecting the Aether Wind

	http://scienceworld.wolfram.com/physics/Michelson-MorleyExperiment.html

Prana:			
	http://www.chopra.com/ccl/what-is-a-chakra
	quoted above in section on Prana
											

	

	

