

PSYCHO-SCIENTIFIC FRONTIERS

Selected publications from a variety of subjects of psycho-scientific research. Editor: Rolf Linnemann (Certificated Engineer) * Steinweg 3b * 32108 Bad Salzuflen * Tel. (05222) 6558

Internet: <http://www.psychowissenschaften.de>
Translator's email: evak30@optusnet.com.au

E-Mail: RoLi@psygrenz.de

Protocol extracts from the *Menetekel* from the years 1962 to 1975.

Theme : **Reincarnation and Karma**
Addenda for the years 1956 to 1975

The following text to this theme was psychically received by the *Medialen Friedenskreis Berlin (MFK)*, a Christian/Spiritual community, between 1956 and 1975. The transmissions form a part of the *Menetekel*, a collection of protocols of around 4,500 A4 sized pages amassed over 20 years and they have recently been restructured. All of these mediumistic messages were left in their original form, even if similar questions were repeated. The work of the two automatic writing mediums, *Monika-Manuela Speer* and *Uwe Speer*, began when they were 15 and respectively 17 years old. The total production of the MFK-Berlin (Medialer Friedenskreis Berlin), the *Menetekel* and the 21 transmissions from the space-brothers are considered the absolute pinnacle of psycho-scientific research. Other spiritual circles have often tried to copy the work of the MFK, but its quality was never achieved. The reproduction and distribution of these rearranged messages and protocols is *explicitly encouraged* and is not covered by any copyright.

Preface

A lot of people are of the opinion that they were born into a world that is virtually complete. They enjoy all the benefits of civilisation without having made a contribution towards it themselves. They say to themselves, why work on behalf of the next generation that will then be born into an *even better* world also without having made a contribution. What benefits will I gain from this if I am no longer alive? But they never think that they could *belong* to the next or the next but one generation. Man's existence would be absolutely meaningless without reincarnation, it would not be worth the trouble.

It is our assignment as human beings to comprehensibly *recognise* the LAWS of LIFE and to value them according to their divine meaning. It is only then possible to fulfil the WILL of the SPIRIT and to arrange our life and our actions in a *humanely dignified* way. Once we recognise the divine BREATH of LIFE in everything, thereby understanding the LAW of PERIODICITY, our life in all its forms and conditions gains a new, *higher* significance.

The two kinds of consciousnesses: Life in the *here and now* during a physical personification and LIFE in the hereafter, at one with our immortal EGO, together form a lifecycle. Human beings have to experience many such lifecycles before they reach perfection. One form of life is complemented by the other and they cannot be assessed separately. The spiritual treasures of cognisance and LOVE, acquired by the soul during its terrestrial life, will be *completely enmeshed* within the soul during their life in the hereafter after its physical demise, whereby their LIGHT and their ENERGY is enhanced. Every time the soul is born on Earth, it brings all the experiences and the characteristics it gained during past embodiments with it.

Who would want to describe this insight in regards to life on Earth *as being uniquely theirs* and completely disregard or even deny the subjective condition of the soul after their demise? Providence's plans in regards to life and development are the expression of the highest wisdom. If people *would* trust it, the world of eternal life would be revealed *to them* and the truly humane within would create values in LIGHT and LOVE that proclaim the validity of eternal LAW.

Bad Salzuflen, February 2008

The years 1956-1958 (incomplete).

Re-embodiment (Reincarnation) (Author H. V. Speer)

It has been ascertained that the human soul has to experience a whole series of re-embodiments. The Holy Scriptures *cannot* give consummate lessons in this respect, because the original Christians asked the WORLD of SPIRIT very few questions in this regard. Whatever was revealed about reincarnation was *later extirpated*. Reincarnation was replaced with the *soul's eternal sleep*. The illogical dogma of the soul's eternal sleep has however been refuted through the immaculate overall experience of spiritualism. One has however neglected to put reincarnation back *in place* of the soul's eternal sleep, in spite of this insight. This created uncertainty. Almost all spiritualistic communities avow to reincarnation and receive insights in regards to it via their spiritual CONNECTIONS.

Only a few spiritualistic communities modify the concept of reincarnation. One professes to know that the terrestrial life of an embodied soul is nonrecurring, but admits that reincarnations do continue on other planets. This uncertainty in regards to a very important human question unfortunately made a lot of people turn away from spiritualism, because they had to ascertain that there was also no unity in the field of spiritualism what revelations and doctrines was concerned.

- *Faith can only be fundamental if it does not allow compromises.*

The way the leading MESSENGERS of LIGHT express themselves in many things is not adapted to our terrestrial customs. The prophets in the bible already had to make that experience and this is why it is so difficult to give the biblical text the *correct* interpretation. The fact is that hints in regards to reincarnation coil through spiritualism like a red thread. – The MESSENGERS of LIGHT associated with the *Psychic Peace Circle* point to reincarnation *with emphasis*. They do however also stress with the same emphasis that the people on Earth should *not* ask questions about their past lives, because that type of knowledge can only disadvantage their development. Human beings live *for the future* and they should face *it* and *not* the past. GOD did not unintentionally establish a LAW that *takes* reincarnated people's memory about it *away*. Reports about past reincarnations, often obtained at great expense, are therefore to be met with considerable mistrust.

- Eminent MESSENGERS of LIGHT do *not* give such reincarnation reports. Where such kind of portrayals come through, *base* spirits usually entered the picture, spirit one calls "*hoaxing spirits*". Beyond that, there is naturally also blatant deception at work.

The following fact should be acknowledged:

- One of GOD'S students who failed to make the next grade of refinement can repeat that grade *once again* or even a number of times. The length of stay in the OTHER world depends in most cases on one's *own* will. The departed therefore has a strong influence on the *duration* of their stay in the hereafter. Exceptions are always possible in special cases.
- Reincarnation facilitates *spiritual cleansing* and *higher development*. If people do not pass the test, they can regress to such a degree in severe repetition cases, where they will be reincarnated on a planet with *a very low level of development*. Highly developed people can be born again on planets with a higher level of development.
- Reincarnation takes *parents, location, astrological constellations*, the *GUARDIAN ANGEL* and the *past life* as well as *Karma* into consideration. All of these components are coordinated with each another; they should help with the development of the character and the personality.

Questions and answers

Question : What prerequisites are required with *reincarnation*? *Must* a reincarnation eventuate from a specific SPHERE or can it happen unsolicited?

ARGUN : An unsolicited willingness certainly plays a role. When people *want* to voluntarily incarnate, they will be without having to wait too long. This desire alone annuls having to sluice through further HIGHER SPHERES. It is not required, because the ones that *want* to be reborn, reveal through this desire that they are not interested in spiritual ASCENSION. They therefore return to a world inhabited by flesh and blood people and to conditions that are *adapted* to their own SOUL'S COSMOS. Do you know what I mean? – *Evil* people would encounter quite *unfavourable* conditions.

Question : Do people (souls) from various nations express the wish to live amongst *their own* kind?

ARGUN : Yes, such souls exist and they regard it *below* their dignity to be with beings of a different nature. This is however *not* according to GOD'S wishes.

Question : According to this, reincarnation is *not always* assigned, but rather one's own wish – or is it assigned from ABOVE after all?

ARGUN : No, it is *often one's wish*. But reincarnation can also be a blessing or a chastisement. Think of the innumerable worlds throughout the intangible universe, they are GOD'S testing grounds.

Question : Are you able to recognise people's past lives?

ARGUN : Yes, I can tell you about it, but to a limited degree. Every one of you has lived innumerable times, here on Earth and on other planets. Every one of you already stood close to the LORD'S throne, every one also fell by the wayside too, but in spite of all the trials and tribulations, you will succeed in remaining ABOVE.

Question : Does one retain something from the previous live?

ARGUN : Yes, absolutely, but one's memory about it is lacking most of the time. There are an

uncountable number of planets where beings live that *look something like terrestrial human beings*.

Question : If we are blessed, through divine indoctrination – the way we experience it here through you – to make considerable progress, what happens in a future reincarnation? Will we lose this cache of knowledge?

ARGUN : It will *remain anchored* within the soul and it will have a very big effect on your development in a future reincarnation. One calls these people “geniuses”. Without being able to remember, this knowledge remains intact and GOD will allow you to take some of it with you for your next terrestrial life.

Question : Is it true that animals can play a part in man’s karma? That they can actually co-adopt man’s karma?

ARGUN : No. Animals have nothing to do with people’s karmic debt. Unless people have trespassed against animals and now have to atone for this.

Question : I would like to know whether I can receive information about my past incarnation. If not, I’m quite prepared to wait til later.

ELIAS : Well, my friend, I will give you a short explanation: Reincarnation is a large theme in its own right. It is a two way street. Many amongst you human children are opponents of reincarnation – whilst others are completely convinced about it. Those that are completely convinced about reincarnation think and believe in the *right direction*, because nobody can give the LORD instructions.

- *The LORD alone decides how often a human soul is embodied.*

You don’t have to worry about it. Karma *isn’t always* about atonement for penalties incurred during one’s past life; karma means an *examination* for the next SPHERE at the same time.

My dear friend, you know yourself what kind of person you are. I can say to you my dear friend, that your karma is an examination. With most human children karma is more of a test. These candidates bear the roots of their faith in their hearts and endeavour to plant a small tree from these roots that will one day that give them shelter as a large tree at a time of great need.

Question : Is an absolute physical deformity karmic or are other causes to blame?

ARGUN : *Absolutely*. If it wasn’t so, one could reproach GOD for being unjust. Even if one was prepared to regard it an examination, GOD does not like to test people in this way.

- *A deformed person is to blame for his or her own condition and such a pitiable creature also represents karma for its parents through its very existence.*

There is also *family karma*. Abuse of and contempt for the divine laws of nature will then lead to family karma.

Question : Difficult births must therefore also be karmic?

ARGUN : This is something else. One can talk about a calamity, a misfortune and a lot of otherworldly HELPERS try to stand by these people.

(Comment by the circle's leadership: GOD said: "*See, I make everything new!*" – Spring represents the “reincarnation” of physical nature.)

Question : Are there any people that journey through their terrestrial existence without suffering at all?

AREDOS : *No*, suffering pertains to this Earth and to the people on Earth. This fact makes this planet a *great redemption phase* within man's development. Illnesses, suffering, hunger, poverty, emotional pain and all of these incidents are GOD'S castigations. GOD is certainly not an avenger, but HE does *not* change HIS LAWS to the detriment of HIS children. The LAWS punish on *HIS behalf*.

Question : Do reincarnations also take place in other, solid bodies than bodies made of flesh and blood?

ARGUN : *No*.

Leader : Be careful when asking questions! We should not ask questions we can answer *ourselves*, so that we do not lose our self-confidence.

Question : Why are so many people begotten and born in *China*? Will this Asian race eventually dominate?

AREDOS : The Earth, with its population, presently has a very specific assignment within GOD'S great PLAN. The high birth rate is *not random*. People use to live longer in the past, they lived to be *several hundred years old* and this is why reincarnations happened very slowly. People are reincarnated a *lot quicker* these days. An *uncontrolled sexual drive* allows reincarnations to take place sooner.

- *China is an area that is utilised for reincarnation by souls that originate from a planet destroyed by a catastrophe. I mean the planet Mallona¹ who exploded within this solar system due to human error.*

Question : Why are these souls specifically reincarnated in China?

AREDOS : These souls are burdened by a great debt and they waited for a very long time for the grace to atone for their karma. They are kept away from technology in spite of their intelligence, particularly from the technology and the sciences that brought on their doom.

Question : Are the Chinese really working off their karma now?

AREDOS : Like every other soul on Earth, they have an excellent opportunity to do so. The Chinese have to work hard and they live in a close-knit society. But they ought *to acknowledge*

¹ Pieces of debris from the destroyed planet orbit the sun between Mars and Jupiter under the name of “asteroid belt”.

GOD and the divine creation. They are unfortunately severely hindered by atheism. In any case, the Chinese were *much further advanced* on the other planet than this human race on Earth. Think of porcelain and other Chinese inventions.

Question : The magazine “*Hör zu*” (Listen up) published a series of articles named: “*Died and born again.*” Was this series of articles authentic?

ARGUN : It deals with a partially verified case of renaissance. I say *partially*, because ASTRAL EXPERIENCES also play a part. ASTRAL EXPERIENCES depicted as if they were also experienced in the flesh.

Question : Is it very important to know as much as possible about reincarnation?

AREDOS : It is important to know that human beings *can* or *must return* to this Earth. This gives them the opportunity to deal with their own sins or to reap the harvest of a good seed. All of this is GOD’S LAW.

October 1958

Question : What happens to students who continuously fail to make the grade? – One sends them to a complimentary school here. Do such complimentary schools also exist in the spiritual realm?

ELIAS : Certainly. There are even *terrestrial regions of refinement* one can virtually call complimentary schools, not just regions of refinement, but also *conditions of refinement*.

The year 1959

Question : Are congenital physical deformities also due to karma?

ARGUN : Yes, absolutely. (For the parents of the disabled also.)

Question : According to otherworldly communications, karma is supposed to be determined for every human being before they are born. What happens when a premature birth takes place; is karma shifted by this? According to the laws of astrology, this would have to be the case.

ARGUN : Karmic shifts are possible, but *extremely rare*. Premature births are of little account from a physical point of view, because science managed to make great progress with the help of incubators etc. Karmic shifts can be readjusted by the spiritual realm. The spiritual realm possesses greater powers over souls and the spirit than physical matter has over anything organic.

Question : Are you aware of the karma that has to be atoned for when a human being *consciously* kills another human being?

ARGUN : One should not make the mistake of generalising everything. Such a human being, that is to say, its soul passes through a number of SPHERES of REFINEMENT. The *type of* killing that took place is then taken into consideration, whether it was an *emotional act*, *self-defence* or *carelessness*. It is judged according to a lot of seemingly unimportant

factors.

* * * * *

May 1959

Unconscious remembrance

The world of the hereafter repeatedly tells us about renaissance (reincarnation). As these messages contain contradictions, great doubts arose in regards to their credibility, namely whether renaissances actually take place on this Earth.

The MESSENGERS of LIGHT connected with the *Psychic Peace Circle, Berlin* mentioned such reincarnations at every opportunity and also added some very interesting and credible details. Apart from these communications there are also other indications that we terrestrial human beings must have lived physical lives in the past.

For one thing there is the compulsion *to be somebody else and not oneself*: Almost everybody likes a *masquerade*. The beloved *carnival*, attracting everyone with its irresistible powers, may be good psychological evidence that people already lived here on Earth during past epochs. Even small children are inclined to masquerade and dress up in a way one would never give them credit for. We are surely dealing with completely unconscious remembrances of past reincarnation.

Playacting also indicates this: We know that everybody shows an interest in times past and that they like to identify with the people that lived in those days. This is the reason why so many people have the urge to become *film stars*.

New Year's Eve pranks often indicate past remembrances, because the masks worn conjure up images of a most primitive existence. *People like to act primitively, but rather more seldom in an improved, civilised manner.*

How easy is it to make a great impression through primitive means or to trigger great excitement? African music, with its jungle drum and inarticulate sounds, has an almost indigenous influence on the soul of a cultured person.

But we are *mainly* dealing with hereditary traits in all of these cases. These hereditary traits are mainly in regards to the flesh. The mental traits reach way back into the past and make a very visual appearance in so-called *archetype dreams*. People in a trance even *provide us with very accurate historical accounts* that can be accordantly *verified*. Souls residing in the hereafter can naturally give account of their own terrestrial lives via inspiration or through somebody in a trance. But the actually present addiction to masquerade and to behave the way it was fashion hundreds or thousands of year ago resolutely indicates past incarnations, one can hardly give this any other interpretation. A lot of people show an affectionate interest *in a very specific country* and are intuitively well versed with its localities without ever having been there. (For instance Karl May).

As far as we can retrace mankind's history, we can ascertain that people always had an affection for play acting and always tried to imagine themselves living the life of another.

Certain abnormal traits like for instance *fetishisms*, can also be tied in with a past incarnation lived as a *different* gender. In any case, these unconscious recollections are so numerous that one should

take a closer look at them from the perspective of an eternally living soul.

When reading or writing historical books, the reader or writer is often able to expand the subject matter to such a degree that it seems he or she had personally participated in the actions.

Knowledge in regards to being reborn in connection with KARMA is the foundation for an equitable, terrestrial peace and for a brotherhood between all terrestrial nations and races. The space-brothers from other solar systems also beseechingly report that renascence is a fact.

Questions and answers

Question : A lot of priests in Russia have been unjustly condemned. One assumes that these priests must have tormented and condemned other people in past incarnations (Inquisition) and must now atone for their karma. Is this assumption, it stems from the spiritual SPHERES, correct?

ARGUN : This is a *false* communication and it probably comes from *unrefined* SPHERES. GOD'S great PLAN of JUSTICE does not include the requital of committed sins through the atonement of like for like. *GOD is not an avenger!* – Karma is *always different* from the sin that was committed in the first place.

March 1960

Question : Why do people remember their past life only in very rare cases?

AREDOS : People could *hardly deal with living* on Earth if they would *retain* their memory of GOD'S REALM. They would constantly get into trouble with their fellow men, because with their KNOWLEDGE they could *see right through all of them*.

November 1960

Question : Can you please tell us something about *our* past life on Earth?

ARGUN : You will not hear anything about it from us, because our mission is to lead you to the LIGHT and *not into the past*. You should not hinder your own progress, but unfold your spirit and your soul. This is why you have to try to extricate yourselves from all useless things and only trace the CORE of the TRUTH. This is the only way you will achieve the truly divine.

- *You must create a CIRCLE of VIBRANCY around you of a high rate of VIBRATION, because this will give you the kind of harmony that will emanate from you to others who would then be attracted by you.*

You then receive the LOGOS and this allows you *to emanate* ENERGY and inner ease. This is the beginning of your ETHEREALITY. Refine your feelings, this will make you more sensitive. You will then be able to be guided by *good* spirits and *also sense* our presence.

Question : Will we sense EVIL more *powerfully*, once we have become more ETHEREAL?

ARGUN : Certainly. But because we will almost share the same rate of VIBRATION, you will better understand us, because you will then also perceive the support *we* give you and this will give you confidence and divine ENERGY.

December 1960

Question : Can we change the karma we brought with us during our lifetime ourselves?

ARGUN : Yes, this is easily possible. You can take on difficult assignments or renunciations that belong to *somebody else* and this will *also* change *your* karma.

February 1961

Question : What effect does different Karma have in a marriage relationship?

ARGUN : When married couples have different karmas, their individual karma can be *shared* between them. It is however even more advantageous for them if they voluntarily help to carry the karma of the other without complaining about it.

Question : Does a person's karma have something to do with this person's race?

ARGUN : Yes, for instance in regards to racial persecutions. The LAW of JUSTICE can bring about a situation where the persecutor becomes the persecuted. The Caucasian race does unfortunately not yet regards the other races as being on an equal footing. A peaceful coexistence between the races would be welcomed. Neanderthal Man was not white, but of a rather dark skin.

All races are equal in the eyes of GOD.

- *The Eurasians will dominate the whole world in the future.*
- *The Caucasian race stems from the Atlanteans.*
- *Many afflictions are not of a karmic nature and not imposed by GOD, but material hardship is part of the trial.*

March 1961

Question : Do the stars control or guide the effects of Karma?

ARGUN : *No, the stars are not connected with this.* The influences of the stars make people somewhat *inclined* to do something, but the stars do *not* have a *compelling* influence. Karma however is *compelling* and there is *no* escape from it. People can extricate themselves from their fate, but certainly not from their predetermined karma. You are however not able to assess the difference between what is karma and what is fate.

Question : People think and act. Can karma develop from thoughts too or only from action?

ARGUN : When people entertain *negative* thoughts, these thoughts can already act *like a poison* and destroy and poison anyone with such thoughts. The consequences are therefore *more immediate* than with other sins.

July 1961

Question : Horses often have to go through a lot of suffering here on Earth. How does this suffering equate with karmic debt?

ARGUN : When people abuse the trust GOD placed in them, people are to blame and they will have to bear full responsibility for their karmic debt.

December 1961

Question : Can one draw conclusions from certain games children play in regards to their occupational activities in their past lives?

ARGUN : Yes, this happens. Children sometimes show a specific interest; they are then called “*talented*” in your words.

Question : Can the talent of so-called protégés be connected with a past life?

ARGUN : No, we are dealing with *inspiration* or with *full-inspiration* in such cases or even *direct* spiritual GUIDANCE through otherworldly ARTISTS or other such EXPERTS. Remember that at a certain age, this geniality *suddenly disappears*, that is to say, these people are then no longer open to otherworldly inspirations.

January 1962

Question : Are there people on Earth that have to bear *greater* suffering than they actually incurred?

ARGUN : Without doubt, not all suffering is punishment. Suffering is a malicious evil and *not* according to GOD’S wishes or LAWS. Very specific boundaries are set for karma. One has to be very careful with any assessment, because only GOD or a PLENIPOTENTIARY of GOD can do so!

- *All malignant ulcers and all lingering illnesses have nothing to do with karma.*

Question : How is malignant suffering adjusted according to GOD’S PLAN of JUSTICE?

ARGUN : A mental illness for instance *can* be karma. But an idiotic child is *not* karma! – Most suffering is *caused by people themselves*, for instance through alcohol or nicotine abuse. An alcoholic is always exposed to this danger and his children also. This is *not* karma! He can work that out himself.

- *Those that have to deal with genuine karma should not find out what it is anyway.*

It depends on *how* one bears suffering and divine JUSTICE will be guided by this. It is *not* the past that has meaning for you, but the future. This is what you can concentrate on. You will find all answers in regards to you life in GOD’S REALM. Only what you heart has to say counts and in the LORD’S REALM it *cannot lie*.

November 1962

Question : When someone inflicts some severe injuries to someone else, would they have to expiate this on themselves?

ARGUN : Yes, they must do so absolutely.

Question : Even if they were unable to foresee the results of their action?

ARGUN : All human beings know exactly what they do, but they are not interested in the consequences. The same applies to politicians and the military – they don't give a thought to the consequences they will have to bear themselves one day.

Question : Can a human being that suffered severe, physical damage at the hands of an evildoer save the perpetrator from gaining karma if they forgive them their trespass?

ARGUN : Yes, this is possible. CHRIST forgave his enemies when he said: "GOD forgive them..."

Question : What effect does hatred that emanates from a person have, *when* directed at another person?

ARGUN : This hatred only affects the person that entertains this hatred. Such hatred has not effect on another person. The good dissolves evil.

- *A curse put on someone also remains without consequences for the cursed person unless someone curses themselves.*

Question : Is it a mistake to deal with the past, for instance if one demands expiation after a long time had passed?

ARGUN : There is only a present and a future and it ought to be better than the past. The divine REALM demands expiation for every evil deed anyway.

- *It is important to have FRIENDS in the spiritual realm; you will then never suffer hard times.*

January 1963

Question : Would it represent a great significance for mankind on Earth, if the doctrine of incarnation, that is to say, especially the doctrine of reincarnation, would gain a foothold?

ARGUN : I do not believe that this doctrine would be *of* special use to you. You should not take an interest in the things that were, but rather in interest in what is and in what is to come. You can hardly convince anyone of the reality of reincarnation. This is why this doctrine does not have the *pertinence* many assume it has.

Question : The "Geistige Loge Zürich" (Spiritual Lodge Zurich) places a lot of importance in the fact that reincarnation is a reality. Is this doctrine a part in our further development here on Earth?

ARGUN : This doctrine is devoid of norms, because it largely depends on the soul's wishes and desires. The "Züricher Loge" pursues other goals than the ones we set ourselves. Within the framework of spiritualism, one attaches too much importance to this doctrine.

Question : If such contradictions exist within spiritualism, the spiritualistic faith must be as divided as the major churches. What do you say to that situation?

ARGUN : This is why we can only progress if we recognise our mistakes and if we sort them out. This is why we cannot lose ourselves in false enthusiasms and ecstasies, otherwise our objectivity is marred. We must deal with all things in a neutral manner and only assess them factually. This is why the presence is of great importance; *but* it contains a lot of lies and this is why we must endeavour to improve things with all our might.

Question : Should our circle here deal with the doctrine of reincarnation or not?

ARGUN : You should not completely reject dealing with it, but it does not take pride of place within the framework of what we do here.

August 1964

Question : Can karma arrest a person's development?

ARGUN : No, karma does not represent a hindrance in regards to the decisions people have to make.

September 1964

Question : Is man's faith predetermined or is it subject to man's free will?

AREDOS : All human beings are in possession of free will in any case, but only in as far as it isn't restricted by other people or by laws. People should however only make sensible use of their free will, because they might otherwise conjure up an unpleasant fate.

- *People are therefore masters of their own destiny, one that isn't determined by them alone, but also determined to some degree by the behaviourism of all of mankind.*

Question : Are race and locality predetermined?

AREDOS : Yes, this absolutely applies. This choice serves man's development. Those that change things, for instance by settling in another country, amplify the difficulties of their development. They also act against their own development when they marry into a different race. But if they possess great strength of character, they will also overcome these obstacles. The opportunity to work one's way to the top is always provided for in all cases. It does not depend on whether one is materially endowed. Of importance is one's spiritual development. One must collect insights!

Question : There are those that are dissatisfied with their own destiny. They blame their circumstances of their inferiority. How do you assess this attitude?

AREDOS : These people have a goal in mind that is higher and further from what was originally planned for them. They asked for more than their abilities allow. This is why they enviously look at others that have other opportunities.

- *Every human being can only reach a specific level. The rungs on the ladder are endless and everybody has to climb one rung at a time. No rung can be vaulted over, otherwise one could easily fall.*

December 1964

Question : Can people recognise by their karma that they have sinned?

AREDOS : No. *In most cases*, KARMA is a LAW that comes into effect immediately after a sin has been committed. We are already dealing *with* lawful KARMA, when smokers become ill for instance. If one however tells smokers that smoking made them ill, they will balk at that explanation. In regards to all their sins, they will continuously maintain: “This has nothing to do with it.” – This is how all people dupe themselves. They are not worried about a threatened penalty and when the penalty comes into effect, they maintain that *it* has allegedly nothing to do with their antinomian lifestyle. Almost all of mankind suffers, but nobody wants to know that almost all of this suffering is self-inflicted.

Question : How can suffering be self-inflicted if it is inherited?

AREDOS : In a lot of cases people have been their own ancestors.

- *A person suffering from an inherited disease could have been its own great grandfather. People thereby often atone for their own past misdeeds.*
- *A Caucasian European however could have been an Indian or a Negro in a past life on Earth. The affiliation to a race is determined by the level of a person’s development. People can however also regress to a point where they are reborn as a member of an undeveloped race.*

These important facts should be made known all over the world, because they presently do not attract any attention at all.

January 1966

Question : Must a long time pass before a human being is born again if this human being was killed by a nuclear bomb?

ELIAS : A reincarnation follows shortly after in most cases. Only exceptional cases take longer to incarnate.

- *The human soul is only incarnated into a human body. It has nothing to do with the world of fauna or flora.*

The universe is incredibly vast and this is why there are plenty of opportunities for a soul to re-enter a physical human body.

- *All the people throughout the universe have something in common: They all have a head, two arms and two legs. Only malformations are the exception in the physical world.*
- *In contrast to fauna and flora, human beings can contemplate themselves and Mother Nature. By doing this they quite involuntarily encounter GOD, even if they are not prepared to accept that this is the case.*
- *Every human soul is capable of being born on a distant planet and the reverse also applies, because there are people here on Earth that had a home on a different planet in the past.*

February 1966

Question : Most people are of the opinion that an injustice reigns on Earth, because a number of people can live of the fat of the land whilst others have to go short. From this comes the recklessness people display during their terrestrial existence. What do you say to this?

Answer : There are also other PRECIOUSNESS' that rate way over all terrestrial values. These TREASURES are found within each individual. They are however not recognised by millions whose eyes are still clouded. These PRECIOUSNESS' teach everyone how they can gain self-realisation. This will make them conscious of the fact that they are not mortal beings made of dirt and dust, but children of the GREAT SPIRIT who created the whole universe and gave everyone the gift of life.

Those that are aware of this inestimable truth, those that truly experience their existence, not as a physical body, but as an ETERNAL SPIRIT, find that their whole being and life changes. The meaning of life is displayed in the form of a glorious panorama. You see the mighty universe as part of a cosmic matrix and you now that you are an important component within the divine PLAN. Nobody is so meaningless, so poor, so humble or also *so* neglected that they are not included in the ETERNAL PLAN. Every human being is a part of this majestic PLAN.

You are not children of blind coincidence or toys in the hands of a cruel despot. You are the children of the living GREAT SPIRIT and you have come to Earth to equip yourselves, to perfect yourselves so that you can spread *luminosity* – wherever you are – and to serve mankind by teaching the LAW of CO-OPERATION.

You are to live the way you presupposed you would live. Furthermore, you should enjoy all the enjoyments life has to offer and absorb all the treasures that KNOWLEDGE brings so that you become conscious of the fact that you are eternal spirits.

Equipped with these weapons, you can face everything without trepidation. You can emerge as winners from life's struggles, because you are aware that you are divine and that a POWER resides in you that enables you to remove all emerging hindrances and also enables you to continuously grow greater and richer in spirit. This will also make you aware that death is a part of LIFE'S PLAN; you will step unhesitatingly across death's threshold. It is clear to you that a life with favourable opportunities to serve, *lays* before you.

April 1966

Question : We *are* continuously *able to* ascertain that reincarnation is the most important insight in regards to understanding the WORLD of SPIRIT. One has removed this jewel *from* the crown of religious insights. Can we clarify questions about incarnation with you to a point where we can establish certain norms for it?

ELIAS : One cannot establish norms for the concept of reincarnation. Certain established norms also do not have overall validity. This is not a factor with people and their development. The things that serve people's development are done – and because of their decisions they are to blame that “norms” have to be changed because of them. Accepting reincarnation can represent a foundation stone for a divine faith of the greatest of doubters. They can build their faith on reincarnation.

October 1966

The exploration of the spiritual realm (By Herbert Viktor Speer)

A lot of thought has been given to the human brain's activity, but one has been incapable of solving the mystery of man's intelligence. With all of these deliberations one has come to the conclusion that the brain, respectively its substance, develops engrams, that is to say, permanent traces of mental impression that can be played back like a tape-recorder cassette. This idea is often still being expressed even now, even though it is absolutely misleading according to our research. If one can promote the idea of engrams at all, one can only do so on a COSMIC BASIS. The theory of brain engrams can be definitely refuted.

The five year old son of a fisherman, *Kosras Janaika* from the island of Tinos in the Aegean Sea, neither learned to read nor write because he was too young to go to school. This five-year-old boy was the toast at universities, because he solved the most complicated mathematical problems with ease. This example alone suffices to explain that *Kosras Janaika's* brain did not work with engrams. It therefore has no similarity to a computer (calculator). This boy had no experience in mathematics. Such engrams simply couldn't exist. So where did he get his paramount knowledge from? We are not dealing with talent here, because mathematics is based on experience that requires a certain amount of practise.

According to spiritual experiences, there is another definition for this:

- *At age five, this young boy still had a very strong connection to his past life. The FREQUENCY of a past terrestrial life had not completely abated. He therefore had a COSMIC CONNECTION to memory engrams that are stored within the COSMOS. His experience in mathematics was based on a previous incarnation.*

We are not dealing with an isolated case. Child prodigies are no rarity! A number of spiritualists might dispute that reincarnation is the answer, but there is however enough terrestrial evidence that reincarnation is a fact.

We tried to explain these contradictions with the following results:

- *There are people on Earth that balk at the idea of renaissance. Even after these people entered the spiritual realm they continue to stick with their opinion. One cannot receive spiritual elucidation from them.*
- *Furthermore, there are otherworldly souls that are absolutely incapable of getting an insight into the mystery reincarnation represents, because they do not have the required level of cognisance.*
- *But there are also spiritually enlightened people that know something about reincarnation, but they do not voice their opinion.*

Let us look at such a case from England: Spiritual circles in England decided to leave reincarnation out of the picture as much as possible. The church there is not *antagonistic towards spiritualism*, but this friendship comes to an immediate end the moment the word “reincarnation” is mentioned. The Christian Church prefers to stick with its dogmas and does not tolerate contradictions.

There *are* authors that write very beautiful books about the spiritual realm and their inspiration is beyond doubt. These authors want to sell their books and do not want to challenge people of a different faith. They simply leave reincarnation out of the picture or also reject it, so that the sale of their books is assured.

We know from experience just how difficult it is to teach differently minded people the truth. With the help of positive SPIRIT TEACHERS, we managed to verify during our over 1,000 séances, that terrestrial and planetary renaissance exists!

December 1966

The exploration of the spiritual realm (By Herbert Viktor Speer)

We were asked repeatedly to settle the controversial question of renaissance (re-incarnation) with the help of our spiritual contacts. The spiritual realm already provided us with a number of hints during the course of our studies and we published them in the Menetekel. One is however of the opinion that these hints do not suffice to settle this question, because there are otherworldly INTELLIGENCES that avow to reincarnation, whilst others so not do so. This is the reason why the greatest discord reigns even amongst experienced spiritualists.

Question : Mister Speer, have your SPIRIT GUIDES taken a stance in regards to reincarnation?

Speer : Our SPIRIT GUIDES, with *whom* we have co-operated with continuously for 14 years, always had positives things to say about reincarnation and this without exception. Our extraterrestrial FRIENDS, ASHTAR SHERAN in particular, also verified renaissance.

Question : Why have other eminent spirits energetically contested reincarnation?

Speer : In order to answer this question, I will have to explain first just who these other eminent spirits are. We have ascertained that actually only eminent spirits, respectively GUIDES, have access to the divine mysteries. Base or still unrefined or untrained spiritual INTELLIGENCES do not have such insights. They therefore cannot give reliable statements.

- *When a spirit being disputes reincarnation, it verifies in the process that it is not an eminent spirit being, but that it would like to be regarded an eminent spirit being. This is how discrepancies arise. A genuine EMINENT SPIRIT BEING, respectively a TEACHER does not join a spiritual circle just like that. This is simply no possible.*

Question : What conditions have to be in place before an EMINENT SPIRIT BEING makes contact?

Speer : It depends on the purity of heart of the participants. But this alone is still not enough. The participants must be prepared through years of training to advance to a degree where their VIBRATIONS approach the VIBRATIONS of THE HIGHER SPHERES. Contact with EMINENT SPIRITS can be immediately interrupted if *there is* just one unsuitable guest or beginner amongst the participants. One tiny thought suffices. This however doesn't prevent less eminent spirits from being very talkative. These spirit entities can only report about the thing they know, but most of the time their knowledge is only similar to the knowledge most people on Earth already possess.

- *An EMINENT spirit has the kind of paramount KNOWLEDGE that immediately demands admiration from every circle participant.*

There are spirits (souls) that do not like to be called “ghosts”, because this denotation has been discredited by those spirits that take great pleasure in playing hoaxes on the members of the circle. There are even intellectual souls amongst them and they are extremely good at dressing things up to be credible. The circle participants' own inner attitude is however always to blame when this happens. These circles might have continuous, genuine contact, but they will not progress one single step in their development. On the contrary, these circles are a blemish in the eyes of psycho science. If they are censured, they turn aggressive and take revenge in one form or another. –

And then there are individual mediums that work without any established PROTECTION. Spirits can tell these mediums that they are “dear God” in person. The individual medium ends up in rapture and believes the greatest nonsense, particularly when beautiful, prosaic phrases are used and promises are made. Scientific logic is no blasphemy! It towers way over any theological phraseology.

February 1967

The exploration of the spiritual realm (By Herbert Viktor Speer)

The doctrine of re-embodiment is certainly nothing new, nor is it a purely spiritual concept. This doctrine already existed in biblical times and it had a prominent place within religion at that time.

- *The whole doctrine of reincarnation was extirpated from the Christian doctrine by a majority decision in AD 553.² This eliminated the most important factor of the psycho-scientific doctrine.*

Ever since those times, the Christian doctrine has been adulterated *through* one untruth or another. The results have been catastrophic: Millions of graves verify this mistake. Lie after lie has been

² See the first protocol “Reincarnation and karma” and its addendum with extracts from church books on this theme.

hewn in stone. There is no “eternal sleep” according to the doctrine of re-embodiment. Otherworldly messages verify the opposite! The fact that church representatives hold eulogies at gravesites that are inclined to create real despair in the minds of those left behind, is even more devastating.

We will pay re-embodiment our greatest attention. Extraterrestrials, like for instance ASHTAR SHERAN, fend against all Christian and other types of religious mischief with all possible emphasis. The subject matter is much too serious. Great terrestrial thinkers and poets avowed to reincarnation. Amongst them are Goethe, Voltaire, Hebbel and more than one hundred other great personalities. Spiritualism represents the most essential aspect of all the religions of this world. The KNOWLEDGE derived from it cannot be achieved through any other method.

It's easier to move mountains
And arrest the orbit of the Earth
Then to prove something to someone
Who will not believe.

The famous Italian songstress *Gargano* reported that her success was due to the fact that she had been an eminent singer in a past life that she could remember reasonably accurately. A lot of cases have reached the public of late where people are able to remember fundamental events of their past life.

- *In spite of this kind of evidence, the Churches do not make the slightest attempt to reintroduce the doctrine of renaissance in order to make amends for the great injustice they committed in AD 553.*

The doctrine of reincarnation is part of spiritualism. It represents the core of any research into the hereafter. This is why it is very deplorable that disunity reigns amongst spiritualist in this regards. This throws a dark shadow over this science. Our spiritual TEACHER ELIAS had this to say, namely that all human life on Earth would be meaningless and that there would be no JUSTICE, if there was no reincarnation.

The things that people accomplished in regards to mankind's progress, culture and the configuration of the planet will continuously benefit them. The doctrine of reincarnation literally states:

One single life is as incapable of preparing heaven for you, as one single day of your childhood is capable of conferring the maturity of an adult to you. Numerous days on Earth are required to gain perfection.

Almost everyone on Earth have a completely false concept of what the denotation of “heaven” really means. CHRIST said that heaven was within us. We are dealing here with a feeling of contentment, security and certainty, to be surrounded by GOD'S LOVE. Heaven is certainly not a specific place.

Extract from: “Council Lexicon”

(P. Maurus Disch, Volume I, Augsburg, 1863, Schlosser's Buch- und Kunsthandlung)

Therein it states amongst other things:

*V. General Council of Constantinople, AD 553 called by pope Vigilius.
The reasons for holding this council were:*

- 1) *Unrest amongst a great number of monks in regards to the false doctrine ascribed to Origen.*
- 2) *The scriptures of Theodore of Mopsuestia, a letter from Ibas and the works of Theodoretus against the 12 tenets of damnation by the holy Egrillus, whose 3 scripts are known under the name of "3 Chapters".*
- 3) *Caesar Justinian's edict against these 3 scripts...*

...whereby one wanted to coerce the signature from all bishops under the threat of exile.

...pope Vigilius's resistance, who was then physically encouraged to condemn the 3 Chapters.

The final result was signed by all 165 bishops. The church fathers added 14 anathemas to this verdict, which in typical theological fashion included the whole doctrine of incarnation in regards to the just rejected false doctrines.

(Comment: The complex theme of "pre-existence – transmigration of the soul", also includes reincarnation, that is to say, the numerous returns to Earth by human beings as well as the resolutions taken in AD 543 as well as AD 553)

* * * * *

Extract from: "Imperial Church according to Constantine the Great"

(Karl Baus, Hans_Georg Beck, Eugen Ewig, Hermann Josef Vogt, Half-volume II, 1975, Herder-Verlag, Freiburg.)

Page 36 states:

With Justinian, an era of church history comes to an end. His actions within the framework of the church might have been justified as far as his political views were concerned and it starts very promisingly orthodox for church's own history, but it is then "theopastorically" watered down to look virtually true to the pope's wishes by AD 536.

But it then leads to the 3 Chapters and he sacrifices an old, level-headed, theological inheritance on the altar of politics that was in itself in a hopeless state.

The fact that large sections of the Church followed along this dangerous path brought about a theological impoverishment of the Church, one that could not be offset for a very long time, quite apart from the fact that this did not give the theological steadfastness of the bishops the best of credit.

What was really remarkable was, above everything else, the style Caesar used to establish his ideas. The way he dealt with dogmas and faith without showing respect for the Church's authority to teach, no other Caesar ever proceeded like that and hardly any other – apart from maybe Manuel I. in the 12th Century – followed in his footsteps.

Summary: The cancellation of the complete doctrine of reincarnation from the bible was a political decision that can be ascribed to Caesar Justinian and his wife Theodora who worked in the background. The Church has up to now been too gutless to reverse this mistake.

* * * * *

Questions and answers

February 1967

Question : How is it possible that some people can remember a past life on Earth?

ELIAS : This happens when a relay in the brain tunes in on an analogous FREQUENCY. The RAY emanating from the brain then finds remembrances. But there are also cases of amnesia when the RAY fails, that is to say, when it isn't even capable of detecting current remembrances of their present existence.

- *The SANTINER have an opportunity to paralyse this SEARCH RAY.*

This is why we continuously emphasise that the doctrine of reincarnation is more important than any other knowledge in regards to the existence of spiritual INTELLIGENCES, because the doctrine of reincarnation actually contains knowledge about the immortality of the soul.

Question : What can we do to emphasise and to disseminate the doctrine of reincarnation better?

ELIAS : You have already done everything possible. Whatever you tried to do so far, has already struck roots. Therefore stay with it and do not get annoyed. A lot of things have reached the highest government levels, but some also never made it past the secretary's office *and a lot of things also ended up in the waste paper basket. Some of it however does become active.*

- *You are helping with turning the great wheel of history and you thereby promote development. This also applies to all the readers who support our work in the process.*

The Menetekel can be placed in front of every decent thinking human being. It is the doctrine of the absolute truth, a wonderful stone within a fantastic mosaic.

* * * * *

March 1967

The exploration of the spiritual realm (By Herbert Viktor Speer)

Theme: Reincarnation

Looking back over our long lasting research activity, reincarnation (renascence) appears every now and then. A number of reports actually *exist* on our planet that verify reincarnation.

- *If reincarnation was not a factor, our terrestrial existence would also not make sense from a philosophical point of view.*

The Christian churches are not convinced about reincarnation and this is why they cannot *correctly explain the meaning of our earthly existence.*

We repeatedly asked our spiritual GUIDANCE to convincingly explain the meaning of our existence to us. According to their communications it looks like this:

- *Over 100,000 years ago human beings were materialised on this Earth. Compounds were available on Earth at that time that made this possible.*

Human souls existed then that already waited to be incarnated on this Earth. These incarnations took place when the brain of a human-like creature – *probably Neanderthal Man* – was capable of performing the function of a control relay for the human soul. The soul had to be able to connect ENERGETICALLY with this physical brain.

The physical side of these human-like creatures improved during their further development to a point where the incarnated souls were better *able to* interact with the physical brain of these still very primitive creatures.

- *Human beings already existed on other planets at that time.*
- *The biblical depiction of Adam and Eve is false!*

This depiction was probably conceived by the priests at that time and it is based on EMINENT IMPARTATIONS that were not correctly understood.

- *There are more souls in the spiritual realm than our Earth could ever accommodate, because some of these souls stem from other regions of the universe.*
- *A soul that is incarnated on Earth is not designated to live one single terrestrial life, but destined for an enormous series of reincarnations.*

Every terrestrial human being has been entrusted with the development of this Earth. Every human being is a part of the terrestrial human race GOD engaged to participate in the terrestrial development. Every person on Earth is also entitled to participate in Earth's development, something they have done for many millennia.

- *We are able to recognise the MEANING OF LIFE from this alone.*

Those that die return to the spiritual realm where they participate in the development of the spiritual realm, which, because of man's experience and in line with man's mental abilities, possesses a certain similarity to one's terrestrial existence.

Every human being has the opportunity to return to Earth, namely to reincarnate and participate in the development of the Earth, respectively reap the fruits of their labour.

- *Those that sow a bad seed will have less of an opportunity to harvest.*
- *The LAW of JUSTICE is very closely interwoven with the MEANING of LIFE and with reincarnation.*

When spirits assert that they know nothing about reincarnation, it is a sure sign that they are not at all authorised to give us messages, because they do not have sufficient spiritual maturity. They are not informed.

- *EMINENT SPIRITS have always affirmed renaissance.*

Some people wrote to us that they “would not like to return to this evil Earth under any circumstances”. One cannot expect from them to advocate reincarnation, when these people enter the spiritual realm one of these days. Only SPIRITUAL ADVANCEMENT can open their eyes.

Reincarnation is naturally subject to certain LAWS. It is however difficult to divert these LAWS. We have only been able to find out very little so far, but we will endeavour to do more research *into* it and then to report back.

* * * * *

May 1968

Reincarnation

Man’s re-embodiment is one of the most important doctrines of cognisance. It towers over any terrestrial knowledge. Philosophers contemplated it, but thoughts alone do not bring knowledge. Revelation stands way above all human analogies and assumptions. Whether people appreciate this or not – the fact remains that all human beings living on Earth at this time, have lived many times before on this planet. Their physical lives reach even beyond Neanderthal Man.

- *The moment the biological development separated from that of animals, the spiritual animation of man began. The soul took possession of the physical body whilst it was still in its original state.*

In line with GOD’S will, human beings have to journey the long path of development. They are therefore co-designers of the world they presently live in. This is why all newborn persons can find their way in this world, can mentally assimilate. They unconsciously know all *their* stages of development of the past.

This insight is a thorn in the side of all religious representatives. “Eternal heaven” and” eternal damnation” are not catered for *here*. Apart from that, there are people that would prefer to go to “heaven” than having to return to Earth. There are actually souls in the hereafter that balk at the very idea and even relegate the very thought about returning, into the realm of fantasy. One certainly cannot ask these souls for information. – But there are also souls that push for a return to a life on Earth and *some* do so illegally. These otherworldly THOUGHT CARRIERS flee from a SPHERE they’re certainly not comfortable in for the long run. They do not *want to* find the way to GOD and prefer to return to Earth. We are dealing with opinionated, ungodly souls here.

Because spiritualism, that is to say, present day research into the hereafter deals with reincarnation, one finds a reason to distance oneself from it. But by doing this, one also distances oneself from the truth and those that distance themselves from the truth also distance themselves from peace. – Based on thousands of séances wherein we were able to discuss this with otherworldly THOUGHT CARRIERS, we are relatively well informed.

A reincarnation takes place when it serves development. When development is in a state of progress in the other SPHERES, the next reincarnation is deferred. When souls in the spiritual realm are prepared to help someone on Earth or *engage in* some positive endeavour, like for instance act as a

GUARDIAN ANGEL, the next incarnation is deferred for the duration. When a training exercise is in progress or when the soul is suitable for positive inspiration, it will not have to return to a physical body. In conclusion one could say:

- *Reincarnation does not take place for as long as the soul is engaged in positive work in the hereafter thereby promoting its own development.*
- *Reincarnation takes place when the soul's sojourn in the lower SPHERES becomes unbearable and when the soul asks for forgiveness. When incorrigible souls only have mischief on their minds, when they are lazy and serve EVIL, they will be reincarnated and this with the burden of their karma most of the time.*
- *Perpetrators of suicide and murderers are restricted to locality. They can hardly move and remain in this state for an incredibly long time. – Political criminals experience the same fate.*
- *Accidentally killed people or children are reborn soon after their demise.*

The chain of development never tears. It is eternal.

May 1969

Reincarnation

One of the most difficult tasks is to investigate reincarnation (renascence). This point is marred by great obscurity. Accounts from those in the hereafter are very different on an international level. There are actually genuine revelations that completely reject reincarnation, whilst other SPIRIT TEACHERS confirm it with utmost emphasis.

What is one to make of this?

We certainly didn't pass this problem by *with indifference*. But a major question arose, namely whether our connection suffices to absolutely *and* objectively contemplate these otherworldly accounts in regards to this? We touched upon this subject over and over again and we were by and by better informed.

- *There are no norms in regards to reincarnation.*

An additional problem is that most otherworldly entities, even when we're dealing with advanced souls, know hardly anything about the LAWS of REINCARNATION.

- *There are otherworldly souls that never entertained such a possibility whilst here on Earth and will not change their attitude in the hereafter either. One cannot expect to hear anything about it from them, even if they have the very best medium at their disposal.*

The doctrine of reincarnation is extremely important, because our terrestrial existence would otherwise be without meaning. It would not make sense to endeavour a lifetime to learn, to perfect oneself, to expand one's knowledge, to develop talents and to improve the world to then suddenly die and this in a way where everything is finished and forgotten. This assumption is so illogical and absurd that it is incomprehensible that intelligent people would actually entertain such ideas.

According to our experiences with our otherworldly GUIDANCE, it looks as if even very well

informed and trained SPIRIT TEACHERS do not have an absolute overview in regards to reincarnation. Reincarnation represents a certain *mystery* for them also, one that is not easily lifted. But in spite of this we can say that reincarnation is a reality and that one cannot doubt this fact.

The time intervals between renaunces are unknown, but very well advanced souls can be re-embodied on another planet. Reincarnation represents the most important prerequisite for the human evolution.

There are cases where otherworldly souls spend centuries in the spiritual realm without being reincarnated. But on the other hand we heard of cases where a reincarnation took place immediately after somebody's disembodiment.

- *It seems to be a case where the duration of an otherworldly sojourn depends on the soul's level of development as well as on the service the soul provides mankind with.*

In as far as a soul is willing to be trained as a GUARDIAN ANGEL, thereby providing support to its protégé, a GUARDIAN SPIRIT can remain a whole lifetime at the side of its protégé, learning with it and either regress or advance in the process.

Unrefined souls do not have a good time in the hereafter. Their presence there can end up in great agony. This is the reason why these souls virtually hanker to be back on Earth where they led an unbridled, consumption-oriented life. They try to incarnate illegally and they succeed every now and then, but this considerably arrest their own development.

Questions and answers

June 1969

Question : Is it the right thing to *do to* deal with remembrances of a past life?

ELIAS : To not remember anything that happened during a past existence is one of GOD'S great blessings, one that should not be rejected. People ought to lead a completely new life on Earth, one that is, if at all possible, unencumbered by all past mistakes and sins.

- *But once people return to the spiritual realm, they are able to remember a number of terrestrial existences. They then gain a pretty good insight into their own character and find out what kind of person they are.*

There is however a different kind of remembrance: When somebody has a great yearning for a specific country or when the sense of being at home is very powerful, as well as when a yearning for dear, lost people makes an appearance, such memories can be terrible and they have caused many an unexplained suicide.

- *Therefore look ahead and not back! – Live in the presence, avoid past mistakes and look to the future with confidence.*

* * * * *

July 1969

The exploration of the spiritual realm (By Herbert Viktor Speer)

Without the medium being aware of other COMMUNICATIONS, these messages coincide in many ways with those from *other* eminent spirit guides. Particularly awesome are the (communications) English spirit guides SILVERBIRCH and WHITE EAGLE. Their statements have a lot in common with those of our spirit guides ARGUN and ELIAS.

As we are dealing with former American Indians with both English GUIDES, we experience the exemplary example that race has nothing to do with a person's level of development. Every coloured person can ascend to the HIGHEST SPHERES as a human being. The American Indian SILVERBIRCH and WHITE EAGLE, making an appearance in English circles, are so excellent that many a well-known European could take a leaf out of their book. Besides, racial hatred is an inconceivably degrading affair.

We are extremely sorry that it isn't possible for us at this time to ask the hereafter political questions. This can only take place on the fringe, because the moment we touch upon the theme, certain DANGERS arise that force us to change the subject.

From the many letters we receive we can tell that there are still a lot of people that cannot get away from church dogma. Some of their views are often almost medieval. Amongst others, one female writer writes that CHRIST is "God over the universe".

One should consider the fact that modern radar systems seek out Milky Way systems that are more than 100 billion light years away from us. To design and to undertake such an enormous effort just for us terrestrial human beings alone is just too illogical to even contemplate. As far as we managed to ascertain, humanities are not just restricted to our planet.

Those that *really* want to advance must endeavour to think cosmically. A dogmatic church faith hinders. It has been ascertained that the Christian Church, like all the other religious denominations, have delayed terrestrial man's progress for millennia, even though one cannot look past the fact that it does a lot on the name of brotherly love.

Through logical self-reflection of the things, in connection with the doctrines we received from a HIGHER SOURCE, we can slowly progress.

- *The most important prerequisite for this is the doctrine of reincarnation. There is no plausible explanation for the actual meaning of the human existence without this doctrine.*

All of us have prepared and configured the way our world looks today in *our* past lives. We will find and savour the things we do today in a later incarnation also. Many may find *this idea unpalatable*, but *this* is a mistake, because people go through phases of development life after life. GOD'S GRACE actually consists of being redeemed from the LOWER SPHERES. Such redemption and forgiveness happens through reincarnation, which extinguishes all memories of past lives.

- *Renascence switches the human soul back to ZERO. Its consciousness receives a new FREQUENCY and loses its remembrances in the process. It can therefore begin from scratch with its already acquired essence and character.*

This opinion is also confirmed by the otherworldly guides SILVERBIRCH and WHITE EAGLE. We also hear about similar transmissions from America.

- *If the human existence would be completely over after its physical demise, any development, which isn't always acquired easily, would make no sense. OTHERWORLDLY ENTITIES verify over again that they are well catered for and that they continue to improve themselves in the spiritual realm also.*

Question and answers

June 1970

Question : Is it very important for people to know the doctrine of reincarnation?

ARGUN : It is very important!

- *The doctrine of reincarnation is the most important part of a religion.*
- *Religions that do not cater for this doctrine are inadequate and confusing.*

Earth represents one class within the universal school of development. Those that remain behind in the class "Earth" must repeat it until they can advance to the next class.

August 1970

Question : Is it of particular importance to know as much as possible about reincarnation?

AREDOS : It is very important to know that people can or even must return to Earth, because this gives them the opportunity to either pay for their own sins or reap *a good harvest of their labour*. This is GOD'S LAW of JUSTICE.

September 1970

Question : There are great discrepancies in regards to reincarnation. Is a soul reincarnated on this Earth a number of times?

ARGUN : Yes, this is very often the case, but one's own wishes are respected above everything else. Those that want to return to Earth will return. There is no escape from reincarnation.

- *Those that commit suicide experience the next reincarnation as a divine grace. They must continue with their self-interrupted redemption process. If at all possible, this will happen at the same place where they put an end to their own life.*

As mentioned before: Earth can be compared to a school class. Those that remain behind will have to repeat it again. If this is still not enough, they will repeat it over again until a certain level of development has been reached.

Question : Does this apply to all human beings?

ARGUN : *Yes*. Human beings have, before they can be called human beings *at all*, a series of unimaginable levels of developments behind them and their souls *have* also established *themselves* over eons.

Question : Can a situation exist where one or the other “dead person” is already incarnated, whilst their relatives still visit and tend their graves?

ARGUN : This is absolutely possible. Visiting graves is not all that important in our view. Of more importance are the BANDS of LOVE that tie people together. False insights make a death cult pay attention to a body that is in the process of decomposition. The immortal soul of a departed hardly ever plays a role in the memory of those left behind.

- But people that were connected to one another through the bond of real LOVE will certainly find another in the hereafter, even if a number of reincarnations take place in between.

January 1971

Question : Which doctrine is most important in regards to man’s spiritual enlightenment?

AREDOS: I undoubtedly regard the doctrine of reincarnation, that is to say, carnal rebirth as important.

Question : We do not have a uniform doctrine for incarnation. What must we do to resolve this?

AREDOS: It would suffice to begin with if people would acknowledge that reincarnation actually exists. It would furthermore be important to know that there is also a life in the spiritual realm between reincarnations. Aside from this comes the fact that every human being that has not completed its process of refinement must return to Earth.

Question : What do you mean when you say “process of refinement”?

AREDOS: I understand it to mean that people begin to think positively and act accordingly.

April 1971

Reincarnation

Ever since we began with our séances, we occupied ourselves with the question of reincarnation. This particular problem is also extremely difficult to explain within the field of spirituality. One can hardly say anything specific about it, because it always depends on individual, special cases with every reincarnation. But in as much as we have been able to learn a number of rules, we will disclose them here.

To reject a renaissance simply because it isn’t palatable is a mistake. Mankind would never have reached its present level of development without reincarnation, All tried and trusted spirit GUIDES affirm man’s renaissance; this has been formulated on an international level and, apart from a few small deviations, conforms.

Renaissance depends completely on the soul’s level of development. There are time gaps between incarnations of a few hours up to thousands of years. This circumstance led to insecurities in regards to considerations and contradictions with reincarnation.

The various confessions cannot give an authoritative explanation, because they present their own concepts to the letter.

Buddhism with all its divergences does indeed affirm renascence, but it does not distinguish between people and animals. Our GUIDES informed us that a being that reached the level of a human being, can never be relegated to an animalistic state. All races of the human gender are subject to renascence. It is however impossible for a human soul to incarnate into an ape or a mosquito. Buddha was either wrong here - or his followers did not correctly understand him. Logic alone tells us that this is impossible and that it never fits in with mankind's evolution and entelechy: How would acquired abilities, talents and insights of a Nobel Price laureate benefit an ape or a mosquito?

The body of a child still in the mother's womb is enveloped by its allocated spirit. The linkup between the brain and the spirit takes place at birth and this heralds the embodiment of the soul. In comparison, the child's body is *like* an "electric apparatus" that is being connected to the "grid" after its separation from the mother. The brain of the child possesses its own, individual CONSCIOUSNESS FREQUENCY and it is set to ZERO at the time of its birth. Intuitive fragments from many past lives are however still present *in the soul's subconscious*. No child could find its way, respectively comprehend this world within such a short period of time, without these fragments of experience.

The doctrine of reincarnation isn't solely based on spiritual insights, but also on terrestrial evidence, *which* however arises spontaneously and piece by piece. An emerging feeling in certain situations is often connected with this, like for instance: "This place looks familiar" or "I have been here before" or "I have lived here before". There are a number of cases where people were able to remember their past life with reasonable clarity. These details were investigated and they were always confirmed.

All of these cases are reincarnations that eventuated after a very short time. But if one asks someone if they were a specific person in the past, they could not answer this, because they lack the memory of their past life.

Questions and answers

October 1971

Question : Can a human soul be incarnated into the body of an animal? Buddhists promote this idea.

AREDOS : The human soul requires a brain to incarnate that has reached a very specific level of development. No animal possesses such a brain, not even dolphins.

- *It is therefore completely impossible for human beings to have descended from apes.*

A number of animal species can naturally be regarded as forerunners of the human body. But only one of these animal species *did* develop to a point where a brain evolved that was suitable for the incarnation of a human soul.

Question : Which animal species are we talking about?

AREDOS : Not apes! – We are dealing with a human-like being that preceded Neanderthal Man.

Question : As apes display man’s behaviourism in many respects, one believes in a relationship. Can this also be explained in another way?

AREDOS : One cannot deduct ancestry from behaviourism at all. A raven or a magpie steals – so do human beings. A squirrel uses its fingers to place nuts in its mouth – people do the same. As you can see, one can make all sorts of assumptions. Scientists twist things the way they require it.

The same applies to all explanation that deals with the supernatural: Every bit of evidence can be talked out of existence. But there is a difference, namely who talks things out of existence? If it is a scientist of renown, he can do so unadmonished.

All of mankind suffers because of this, because it has been pushed into an unprecedented situation. When looking at caricatures of “Martians” one could ask oneself: “What kind of comical apes did the “inhabitants of Mars” evolve from? – Your sciences admittedly accomplish a lot, but also in the field of nonsense.

Question : How often do people have to incarnate in order to gain an average spiritual maturity?

ELIAS : One soul might take an incredibly long time whilst *another* a lot less. But you might have a different concept in mind in regards to spiritual maturity.

- *The average on this Earth is around 60 reincarnations.*

Question : Does this maturity have anything to do with spiritual HELP? Those that do not have the right teacher find it difficult to learn?

ELIAS : Yes, this is partially true. There are for instance also *other* terrestrial opportunities for refinement. When somebody finds things difficult to comprehend, he or she will be made to experience certain conditions of refinement and this can be an illness or severe poverty. The list of possibilities is enormous. There are naturally people who are not willing to comprehend anything. These souls will then experience conditions of refinement that are within the spiritual realm. You call these ASTRAL REGIONS “hell”.

Question : The Catholic Church talks about “purgatory”. Does this purgatory have anything to do with refinement?

AREDOS : No. – There is no purgatory! – But there is mental anguish and it is immensely painful. You know what homesickness or genuine love sickness is all about. Mental anguish is even worse.

May 1972

Question : Is terrestrial mankind’s origin to be found on this Earth?

AREDOS : No. Its origin cannot be ascertained. Only GOD could give us information about this. But remember that there are numerous humanities throughout the universe that exhibit

various stages of development. All development naturally runs according to plan. A human individual also had to gradually develop here on Earth that was suitable to accommodate a human soul. But these original incarnations did not yet have a particularly developed intelligence. The development of intelligence only took place after a few million years.

- *Man's brain has developed to a point where there is now one half of the brain available that is pre-programmed by GOD according to plan. This brain substance sees very little action. The future will however demand things from people that must be processed by this additional brain activity.*

This is the reason why mankind on Earth has still a lot of things in store for it. But there are still a number of things that have precedence within the human development at this point in time. The future will however look different from the way science-fiction writers imagine it to be.

- *The average age of people will also shift, because substances will be discovered that give people the opportunity to participate in the creative process.*

Mankind does however have the duty to maintain its health. This doesn't look all that good at this point in time. All kinds of vices are being promoted by the NEGATIVE WORLD in order to interfere with GOD'S PLAN.

Your scientists unfortunately do not believe in GOD or the devil. We are however full of hope that your sciences will soon adopt another view, because *your* technology here already assists in this.

June 1972

Question : Is it true that animals are included in man's karma?

ARGUN : No, certainly not. Not unless people trespassed against animals and now have to atone for this sin.

Question : How do you assess those that already have remembrances of past levels of existences whilst on Earth?

ELIAS : These people are already HIGHLY developed; they know many stages of expanded consciousness and are also able to practice them. These are adepts. Their abilities border on magic. These people also engage in active contact with the SPIRITUAL WORLD.

Only about 10 % of the human brain is active. This however indicates that it is already preordained for higher tasks.

- *A time will come when people are mature enough to put the other 90 % to good use in order to benefit from it.*

April 1972

Question : How often must a human reincarnate in order to gain spiritual maturity and what role

does skin colour or religion play?

ELIAS : This varies a lot. One soul might require an infinitely long time whilst another a lot less.

- *The average on this planet of development is around 60 reincarnations.*
- *Skin colour is of no pertinence; it has nothing to do with development.*
- *Religion is also not crucial.*

One can also achieve spiritual maturity without religion or confession, it completely depends on the person's positive will and desire to do and strive to do good. Apart from this, religions are most of the time wrong or even pernicious, because spiritual maturity demands something completely different in every respect.

Knowledge about the truth plays a very important role. Those that want to advance must bother about the truth; but it cannot be gleaned from your religions. People however do have a mind and they must use it.

September 1972

Question : We were told that every reincarnation has a new FREQUENCY for its memory. Can this remembrance barrier be breached?

ELIAS : Yes, but only rarely.

- This barrier is very important, particularly for those that have not lived the way they should have.

September 1972

Reincarnation

Human development on this Earth would be unthinkable and impossible without the renaissance of man.

This is why it is so incredible that this field of knowledge received so little attention in the past. It would represent an indescribable injustice in nature if reincarnation was not a factor. People who lived thousands of years ago or 100 years ago would miss out in their development.

After a lot of observations and analysing many events, reincarnation emerges a fact. Only prejudices, ignorance and obstinate adherence to religious concepts can possibly oppose it. Our work circle took it upon itself to grapple with this difficult field and at the same time also deal with other hot potatoes in order to also bring clarity here. One of the questions we ask the WORLD of SPIRIT in regards to this was:

Question : We have been working with you intensively for 20 years. We have formulated 6,000 printed pages with your help and they are of great importance. The question arises whether this exhausted the knowledge we're able to receive. If this was the case we

would naturally cease or curtail the work we do. How do you assess this situation?

Answer : Psychic work will still be important and required in a hundred years from now. New problems will continue to arise and you will not be able to solve them without spiritual SUPPORT. Our mission is not at its beginning or at its end, we are right in the middle of it.

Psychic work is important and very informative for you. These EMINENT INSIGHTS still wait to be understood and to be generally disseminated. We have still a lot to tell you and you still have many questions to ask. I can tell you that the future will not only be educational, but also interesting.

Extensive routine has made this medium incomparably good. We know of no better medium throughout Europe. This makes it possible for us to transmit important insights. Don't worry about this, we will continue – and we count on your support.

Reincarnation is a very important subject and we will now turn our attention to it. There is no true religion without renaissance. But it may not be a false doctrine of reincarnation either. We are GOD'S servants and therefore also servants of the truth. You know that you can depend on us. Let us remain the way we are and let us perform this service for an unenlightened humanity together.

We thereby open a new field of activity. This work will be of specific importance, because contradictory information has also come from the spiritual realm.

The number of suicides has never been as high as it is nowadays. We can recognise by this just what meaning faithlessness has! Those that have no idea about their present life and do not know why they live on this planet, find it difficult to deal with their situation, eventually despair and succumb to their depression.

If the churches are incapable of exploring the truth, we have to do it for them. But we cannot find the financial means to disseminate the truth by ourselves. We require the full support of those that sense inside just how enormously important this service of elucidation is for mankind. We are grateful for any cooperation even if we do not acknowledge it through words. We are certainly overextended, but this should not stop us from performing our service.

October 1972

Reincarnation

Mankind has already gathered a number of insights in regards to the doctrine of reincarnation. The dogmatic influence of the church managed to rub out this important doctrine. This was an act of rape of an important truth. Just why the doctrine of reincarnation has been removed from the Christian religion is incomprehensible.

As we have been able to discuss important problems with our spiritual GUIDES for more than 20 years, we are quite confident that we're able to explain a few things in regards to reincarnation.

- *Without renaissance, there is no meaningful explanation for man's existence. If life on Earth was only a one-off event, GOD'S sense of justice would have to be questioned.*

Interacting with many interested people we found that there are many people that do not express the wish to return to Earth. They much rather prefer to believe the nonsense church religions spread about, namely that people wait in their graves in “heavenly peace” for an “otherworldly resurrection” after their physical disembodiment.

The formulated truth looks different!

Man’s spirit lives in another SPHERE of EXISTENCE after its disembodiment. The experienced surrounding is adapted to the spiritual development of the human soul. Those that lived a bad existence, continue to live in bad company – and vice versa. Those that behaved themselves will live amongst like-minded people. One cannot talk about “heavenly peace” here, because the otherworldly are very active. The reason for this is that their senses also work extremely well and their thoughts run faster too.

CHRIST said that in GOD’S house are many mansions. He meant the different SPHERES. The otherworldly SPHERES are so numerous and so varied that it is impossible to count them all.

- *If the required spiritual development has not been reached, one cannot change from one SPHERE to another.*
- *The spiritual realm is therefore not about amassing money or possessions, but about achieving a better, higher level. One cannot buy anything in the hereafter, but one can achieve a lot through spiritual work.*

Lowly souls that are still underdeveloped often show no zest for working on themselves; they loaf about aimlessly and only show an interest in everything negative that takes place on Earth. If the opportunity presents itself they often interfere in order to worsen the terrestrial misery, because they delight in playing their negative games. These souls can count on being reincarnated by force. These reincarnations take place according to a divine LAW, something that is very much akin to dying on Earth. Nobody can fend against it. The reincarnation happens suddenly, like a sudden death (second death).

The question of where the renascence takes place now arises? This is where the CREATOR’S JUSTICE comes to the fore: HE arranged it so that a great ORGANIZATION decides on which level will be the most instructive for the reincarnated soul. This however has nothing to do with whether the renascence takes place in a dynasty or in a poor working class family. What is of importance it that any future life is adapted to the development of the person in question.

- *In spite of these arbitrary measures, people will retain their personal freedom without exception, that is to say, they can decide and act of their own accord.*

November 1972

Reincarnation

Many people fear reincarnation and therefore reject such a possibility. The Christian church religions are also not interested, because reincarnation is not compatible with their doctrines. The churches promise “eternal heaven”, “eternal peace” and “eternal damnation”. Nothing else fits within its religion. Church dogmas are however often far removed from reality.

Reincarnation can no longer be doubted. It is a fact! It is however much more difficult to subsume reincarnation within the laws of nature. A lot of contradictions exist here and this has led to a situation over many years where carnal renascence was doubted, respectively, completely rejected. In order to extricate oneself from this dilemma, one engaged the hereafter, but spirit beings also had contradictory things to say about it. We made an effort to clarify this problem. For over 20 years our contacts have proven to be very dependable. The level of the otherworldly instructions is incredibly high and they are based on great trust and dependable friendship and co-operation over many years.

One has dealt with the counter currents of reincarnation all over the world. There are a great number of registered and verified cases of people who could remember their past incarnations relatively well. Only recently a young girl was able to remember things that happened over 1,000 years ago. Her statements were reviewed and declared valid.

We now want to analyse the pro and cons of reincarnation: Renascence represents only a part of the human development. It is completely impossible for a terrestrial human being to achieve the kind of development we find today through just one terrestrial existence. Infants already show a lot of characteristics that indicate intuitive pre-programming. Small children find their way in our technological world within the first three years!

The meaning of life is connected with all the many reincarnations. The spiritual realm is an IN-BETWEEN REALM, a layover of undetermined duration. Reincarnation is guided by the soul's spiritual maturity. It can happen that a soul is only reincarnated after 1,000 years have passed. There are also cases where a reincarnation already takes place after a few years – in exceptional cases even within a few hours.

There are voluntary incarnations and those that take place forcibly. Renascence is always determined by developmental opportunities. Personal wishes are largely taken into consideration. One assumes for instance that CHRIST incarnated voluntarily, because he wanted to fulfil his divine mission. Buddhist doctrines say the same about Buddha.

Those that commit suicide are very quickly incarnated by force, because they interrupted the progress of their development. These incarnations usually take place within the vicinity of their self-inflicted demise.

Furthermore, there are cases where a reincarnation is impossible for years, because we are dealing with karma, that is to say, a situation where a painful condition must be endured. This mainly applies to English spook and castle ghosts.

* * * * *

Questions and answers

December 1972

Question : When people inflict severe physical injury to other people, must they expiate this on themselves?

ARGUN : The LAW of KARMA applies here. They must absolutely expiate this, because

otherwise there would be no redemption and also no justice.

Question : Does this also apply when the consequences of their actions could not be predicted?

ARGUN : All individual human beings know themselves well enough to know exactly what they do. People are unfortunately hardly interested in the consequences of their actions. This also applies to politicians and the military; they don't give a thought to the consequences of their actions and are unaware that they have to bear these consequences one day.

- *It suffices to give others the orders to do something without actually committing the sins oneself.*

Question : Can one save an evildoer from collecting this kind of karma by forgiving him through prayers?

ARGUN : Yes this is possible, if this forgiving is meant really genuinely. CHRIST forgave his enemies by saying: "GOD forgive them, for they know not what they do."

Objection : This bible passage is interpreted in such a way that one gets the impression that GOD has forgiven all types of sins of all people for ever and ever.

ARGUN : This is religious nonsense! – Where does it say that GOD forgave all people? – CHRIST asked GOD to not chalk up all of his enemies' trespasses, but this does not verify by a long shot, that GOD really forgave these enemies. KARMA is a divine LAW – and I don't believe that GOD will ever change this LAW. Even if GOD would forgive these people, these evildoers would remain evildoers. What would they know about forgiveness?

Objection : Ignorant people are of the opinion that they did not burden themselves with guilt.

ARGUN : In their ignorance, the unaware misjudge the seriousness of the situation. Because they are unaware, they are full of drummed in prejudices and believe in certain dogmas that stand in the way of their progress. They are then particularly affected by disadvantages.

* * * * *

Reincarnation

CHRIST mentioned a second death – and warned about it! When he mentioned a second death he meant dying in the SPIRITUAL WORLD, ergo reincarnation. CHRIST knew that life on Earth was no bed of roses and *that people had to undertake this arduous journey of refinement*. You can add karma to this. The life of a refined person is accordingly more pleasant in the spiritual realm.

A lot of people believe that all promises of a better life after their demise are pure fantasies. This *however is a mistake, because the other WORLD with all its many SPHERES really exists*, even if it seems all too fabulous. There are a number of people (adepts) who were granted a short look into this realm of spirits. But when they report about it, they were thought of as either ill or insane.

- *Reincarnation represents the most important phase of the human existence; it is the great training ground for becoming a spiritual human being.*

Every human being on this Earth is nothing more than a pupil enrolled in the grade he or she requires to recognise and to learn. What business does an evil criminal have in heaven? He will certainly have to go back to school and repeat a grade he will find difficult to deal with.

A lot of people moan: “What have I done to deserve my situation? I surely haven’t done anything evil?” I might well be that these people haven’t done anything evil this time around, but they might have done so in a past life. They may be unable to recognise their trespasses because they lack the required mental maturity for self-analysis.

- *The veil of remembrance in regards to past reincarnations is certainly not evenly pulled across.*

There are a reasonable number of human beings that possess fragments of memories. The gift of such remembrances is certainly present in all human beings, but it is latent, because the consciousness frequencies are different. But one might suddenly tune in on the right FREQUENCY and the past will be unveiled. There are cases of such remembrances that have been scientifically investigated; they actually verify past lives. This insight naturally does not sit well with church doctrines, because the doctrine of reincarnation has been eliminated from these doctrines. This virtually abrogated the truth.

- *It is of utmost importance for the doctrine of reincarnation to be formulated and publicised anew, because no human being can comprehend their own existence without this important insight, even less so comprehend the universe.*
- *Reincarnation verifies the immortality of the human consciousness, that is to say, the imperishableness of the human soul.*

This insight banishes a considerable part of people’s fear of death. Further more, potential committers of suicides would realise that there is no escape from responsibilities.

Caesar Julian remembered that he had been *Alexander the Great* in a past life. *Ovid* also alleged to have participated in the siege of Troy as a warrior. *Apollonius of Tyana* also possessed remembrances of his previous life. These are just a few examples of some well-known names. The army of those capable of remembering is incredibly large.

Scientists have naturally dealt with this phenomenon and they try over again to explain the fact reincarnation represents in other ways. They talk about “subconscious fantasies”. Scientists like to talk a truth they’re not prepared to accept, out of existence. Spiritualism however verifies the correctness of reincarnation.

January 1973

Reincarnation

To assume that people will one day return from the grave in order to live on Earth again is utter nonsense. This would be against all laws of nature and completely senseless. There are however sects that do not shy away from spreading this nonsense and even demand that they should be *believed* and if at all possible, *even* being paid.

The fact remains that the universe is so incredible vast that it can accommodate millions of planets that can support life as we know it. This universe is at the disposal of mankind; it can savour it through its eternal process of life.

Reincarnation is a kind of religion that stands over all the world's religions. People are however never ever born as an elephant or a mosquito. These levels of existence are far removed from that of human beings; they left them behind before they became human beings.

Churches that are not interested in reincarnation can never correctly guide people, because people are forbidden to hear the truth. Churches teach that people only live once and then die in order to resurrect on *Judgment Day* to then live in either heaven or hell for ever and ever. – CHRIST did not teach this! He rather taught that all of us should be perfect, the way our FATHER in heaven is perfect.

- *One single life cannot prepare us for heaven, just like one single day of our childhood cannot bestow the maturity of an adult on us. This requires a lot of experience and one single life never suffices. All people verify on a daily basis just how far away from perfection they really are.*

If people did not have intuitive experiences from their many past lives, they would be so primitive when they're born, that they would not be able to cope with the level of today's development. Children already verify after a few months of their existence that they possess great understanding for their environment.

- *Man's likeness to God consists in the fact of man's eternal existence.*

Souls that return to the spiritual realm can under certain circumstance remain in the hereafter for 1,000 years without being reincarnated. This however depends on the development of individual souls. Souls that remain for such a long time in the hereafter have taken on MISSIONS and they are intensively active – for instance by being trained as GUARDIAN ANGELS. There are however numerous other important MISSIONS to perform in the service of mankind. There is one important slogan that applies to all of these souls:

- *Those that help people help GOD. GOD however does not accept gifts, HE helps people in return instead.*

The LAW of KARMA must gradually be delved into. But we know with relative certainty these days that:

- *A reincarnation is deferred for as long a human soul is prepared to provide a service to others. This service must however be absolutely altruistic, one that does not promise remuneration. The only payback will be in the form of experiences that will benefit the soul's development.*
- *But when a soul becomes tired and is no longer prepared to perform its altruistic service, it will be reincarnated and this is a similar process to that of dying on Earth, that is to say, the soul dies in the hereafter (second death), loses its consciousness and is re-embodied anew in the here and now without memory. – When the soul dies in the here and now, it returns to the hereafter and gradually regains on overview over its many past incarnations.*

February 1973

Reincarnation

A refined soul, that is to say, a soul that is stable in regards to morals, ethics and character, is not re-embodied in the foreseeable future; it is prepared to serve and will receive educative assignments, for example to perform the duty of a GUARDIAN ANGEL in order to guide a terrestrial human being, to protect and telepathically advice it and also influence it.

An unrefined soul, that is to say, a soul that is misanthropic, egotistical, ungodly and without humility, will be taken to REGIONS one could call “hell”. Misanthropy prevails in these REGIONS and there is no sign of peace and bliss anywhere. There are no constraints for negative character traits like hatred and envy in these SLUMS of the spiritual realm. The result of this situation leads to the realisation that a terrestrial life has been wasted. When this state of remorse has reached a certain level, the soul can count on GOD’S GRACE. The pardon granted comes in the form of a reincarnation.

A number of aspects are taken into consideration before a rebirth on Earth takes place: The about to be reincarnated soul is placed in a terrestrial situation that offers the best opportunities for improvement. To assess this is impossible for us human beings. But we know and we hear over again that there is JUSTICE, even if we do not recognise it. It might even be a case where astrology plays a part, we are not sure about the effect it really has.

- *No matter how much the Christian philosophy balks at the idea, reincarnation is a fact. Reincarnation even strengthens the belief in immortality. There would be no development at all without it.*

For as long as people are devoid of divine insights they will have to continue their pilgrimage here on Earth.

- *Who would entertain the thought of building a skyscraper lock stock and barrel in order to accommodate an ant? – GOD did not create such an incredible universe so that people have nothing more than a short terrestrial life, one that end in absolute nothingness into the bargain.*

Even human logic rejects this!

The thing that annoys scientists in this is karma; because karma entails atonement. Nobody wants to atone for anything and this is why one prefers to accept the church dogma of “eternal heaven” and why gravestone display phrases like: “Here rests eternally at peace...” – The LAW of REINCARNATION makes absolute nonsense of such phrases, because the allegedly resting person might already be back amongst us. There is neither “eternal peace” nor “eternal rest”. The hereafter is very active in regards to good and evil. People have to accept that fact they are endowed with eternal life – whether good or bad. Only the human body is on loan and it alone is subject to the laws of nature.

The whole dilemma of lack of insights is mainly due to the fact that the sciences erroneously assume that consciousness and thought activity are functions of the brain. *They say that* when the brain eventually dissolves and is no longer able to function, people will have exited life and entered

nothingness.

To refute this nonsense is the highest and most sacred assignment we have been asked to deal with. We try with *all* available means to create clarity here, because we discovered the SOURCE of the TRUTH.

* * * * *

Questions and answers

March 1973

Question : We are of the opinion that the interpretation of KARMA is subject to a lot of abuse. What is your opinion in regards to this?

ELIAS : There are a lot of people who say: “Do I deserve my fate?” These people believe that an injustice has befallen them. But not everything is KARMA. An unhappy fate can at times also be a great test – and woe to those that fail – because they will find even more difficult conditions in their next life.

- *Those that have an easy time of it naturally have twice the obligation in regards to their fellow men.*

CHRIST said: “It is easier for a camel to pass through the eye of a needle, then for a rich man to enter heaven.” This is still relatively pertinent these days, because the rich do not want to make sacrifices; they prefer to take.

We try to keep religion out of our elucidations as much as possible, because it is too much of an impetus to reject things. People must try to better themselves without religion, but one cannot eliminate it completely.

Question : This planet is supposed to serve the refinement of the soul. Have there been successful attempts to affect the refinement of people?

ELIAS : Oh yes, that’s a fact, even if a lot of wars will still be fought. At least young people have a peace-movement going!

* * * * *

March 1973

Reincarnation

Anthropologic examinations have shown that the most primitive human tribes believe in a world of spirits, even though these groups are spread far and wide all over the world. Where did people of the lowest cultural level gain their KNOWLEDGE from? – It has also been ascertained that these native people believe in reincarnation and orientate their death cults accordingly. Where did these primitive people obtain their knowledge about renascence? – There is only one plausible answer: These people maintain CONTACT with the world of spirit and it keeps them informed. But due to their immaturity, they are unable to completely comprehend this information and they change the

facts to comply with their way of thinking.

The same applies to cultured nations: They also receive MESSAGES *and* EXPLANATIONS from the hereafter, but they *also* change this INFORMATION and they also adapt it to their way of thinking. It is the same with all the religions of this world. No church makes an exception here. We find the doctrine of reincarnation clearly defined with the old Egyptians. But they erroneously believe that the departed require nourishment to maintain their viability. It is quite difficult to imagine a human existence that cannot be perceived.

Spiritual circles that perform their work immaculately are in complete agreement in regards to the doctrine of reincarnation. Where this is not the case, we are dealing with mediums and circles that do not work exact enough.

- *The influence of drummed in church doctrines is very powerful and often prevents the objective truth to get through.*
- *No human beings exist that are not re-born. Only the time between varies.*
- *A reincarnation can be deferred for a 1,000 years, but it can also take place within hours after one's demise. It depends on the purpose of one's development.*

When a soul resides in the hereafter, it has the opportunity to continue its education there also. If a desire to educate oneself if there, the next renaissance is deferred. Proving a service for mankind also plays a major role, because it will stop the next incarnation for as long as this service is carried out successfully. This shows how important the performance of service on behalf mankind really is.

Human souls, antagonistic towards society, unwilling to take on a mission and only loafing about must expect being reborn again soon. These souls do however not receive preferential treatment, but have to work off KARMA, that is to say, they will be rated lower.

If mankind's leaders were better informed about the psycho-sciences, they would be able to avoid many a mistake, namely mistakes that are consciously made and attract KARMA in the process.

The church tries to eliminate these things that are so every real and this is why they introduced the doctrine of "eternal heaven" and "eternal damnation". The easiest way to get to the "heaven" *defined by the church* is to support *the church*. This belief – respectively superstition – is broadly banded about. How often does one hear the words: "You only live once in this world". This is a mistake that led many up the garden path.

Every human being living on Earth has already absolved an enormous serious of reincarnation and without them, would be so primitive they could not live in this technological world. People intuitively bring the experiences of their many past lives to this world when they are born. Everybody can observe this and this without having absolved years of studying.

Question and answers

April 1973

Question : There are a number of people that are able to remember their past life from time to time;

they represent excellent proof that reincarnation is a fact. We are dealing with fragment of remembrances here that are verifiable. How can people create fast and proven requirements for such remembrances of their past lives?

ARGUN : My dear friend this is not meant to be! – We are dealing with a defective effort in regards to memory. MEMORY FREQUENCIES overlap, not unlike something that happens with radio waves at times. – Live this life the best you can, you will then find happiness without remembrances of the past. Once in the SPIRITUAL REGIONS, you will look back on this terrestrial life with fond memories.

Question : How far back does one's memory reach in the spiritual realm?

ARGUN : After about a couple of years one will be able to remember four to five terrestrial lives.

* * * * *

April 1973

Reincarnation

Many religious texts, including the bible, have undoubtedly made a contribution in regards to accepting renascence. But with all of these contemplations, one narrow-mindedly eliminated *the possibility of* life in the spiritual realm completely. Renascence can never be understood to happen in such a way that people will one day get up from their graves in order to continue to live in a new flesh and blood body. As insane as this assumption might be, there are actually major sects that preach and spread this type of nonsense.

- *A reincarnation always takes place in a new body, one that was procreated by new parents. This always gives the soul another opportunity to master a new terrestrial existence equipped with new genetic elements.*

One would now like to know how a reincarnation takes place. Renascence runs in the opposite way:

- *People are born here on Earth as babies and gradually get older until they die. – Souls about to be reincarnated gradually get younger and younger whilst still in the spiritual realm until they reach the condition of a baby. This process makes them gradually lose their memory. Once this rejuvenation process has come to an end, individual souls will bond with the infant's body that is about to be born. This connection, by means of a so-called "SILVER CORD" or rather a SPIRITUAL BAND, takes place about one hour before the baby is born. All prior movements of the baby within the womb are simply vegetative reflexes. All children in the womb are therefore without a soul until the day they are born.*
- *A baby does not possess a MEMORY FREQUENCY when it is born. – Its INDIVIDUAL FREQUENCY is established completely new and it is then at the disposal of the child – unencumbered from the past.*

The desire to be born again is enormous in the hereafter. We are mainly dealing with souls here that suffer in the hereafter, because they failed during their last terrestrial incarnation. This enormous number of souls, unable to reach HIGHER SPHERES, virtually queues up in order to be reincarnated.

But then there are also souls that are afraid of reincarnation, they would not like to return to Earth. The LAW of reincarnation is however coercive, as coercive as terrestrial death. We can read in the bible that CHRIST warned about a SECOND DEATH. One can certainly assume that he meant dying in the hereafter to be born again.

- *The ideal situation for all human beings is naturally to live in a HIGHER SPHERE. Life in these REGIONS however demands a high degree of selfless service on behalf of mankind. Those that fulfil the TASK of this MISSION are not about to be reincarnated again soon.*

Our spiritual GUIDES, with whom we *have* entertained contact for over 20 years, verify through their faithfulness and friendship that they were not re-embodied, because they are fulfilling their MISSION of ELUCIDATION.

All of these things should actually be part of church doctrines. It is simply incomprehensible that the churches are unwilling to receive instructions from the spiritual realm. We all know from experience how objectionable it is when people are unwilling to accept a principle. Church representatives are the very prototypes of refusal when it comes to being instructed.

Human beings are divided in two, an exterior, transient terrestrial human being and an inner, immortal SPIRIT BEING. The spiritual HUMAN BEING is imperishable and constantly developing.

May 1973

Reincarnation

There are numerous phrases that speak against renascence. One phrase states: “You only live once.” – Such phrases can program *a person's* whole thought process.

The church's dogmatic reasoning balked at the doctrine of reincarnation, because it stands in the way of their dogma of “eternal heaven” and “eternal damnation”. Churches hardly ever reform their way of thinking.

International spiritualism is in complete agreement in regards to the question of renascence. Alleged contradictions stem from the profane house-spiritism, because it is dominated by base spirits. Without having experienced a chain of reincarnation, people would not be able to cope with life on Earth and they would soon go under. Logical thought alone tells us that it would be impossible for people to acquire the required intelligence to deal with the existing situation here, if they had not acquired it through experience during many past lives. One talks about “genetic factors”, but these particular vital factors are not based on genetic factors inherited from one's progenitors, they rather stem from all those past lives that reach way back to primeval times.

People might generally not be able to remember their past lives, but they are intuitively influenced *by them* just the same. Just how powerful these intuitions can be is verified by people's interests in primitive Negro music: Jungle drums also have a powerful influence on so-called civilised people. There are a lot of characteristics that indicate past stages. From the very beginning of man's

terrestrial existence, people have co-configured this world and put their stamp on it.

Many abnormal character traits, like for instance fetishisms, also have their genesis in past lives. People quite often have the feeling of having lived before in this world. The sciences might indeed try to explain this phenomenon as being a “reflex of one’s present existence”, but these are just their usual mental contortions in order to avoid the truth. In individual cases, some people can remember certain events from past incarnations very accurately. All of these cases have been tested and their validity confirmed.

A logic mind might now ask why academic science does not publicly verify reincarnation.

- *If the sciences would actually confirm reincarnation, they would perforce also have to admit that the soul survives its physical death, because where would the soul come from in order to be incarnated again? This is the very factor that would sweep millions of false insights, bound in leather, from bookshelves all over the world, but nobody wants to take on that responsibility.*

Reincarnation is an irrefutable fact, but because KARMA is part of it, one balks at this idea and knowingly avoids it.

The sciences *have very accurate knowledge* that smoking is very detrimental to people’s health, but smoking is condoned in spite of this. There are many reasons for condoning this dangerous poison. There are also many reasons for allowing this mistake to continue, namely because it suits mankind’s leaders. One knows too well that wars are a terrible crime against mankind, but one allows them to happen just the same, because there are a lot material reasons to allow them.

Every rationally thinking person should seriously contemplate these coherencies!

* * * * *

June 1973

Reincarnation

The sciences are engaged in researching antiquity. Archaeology is carried out that reaches far back to the time of Earth’s genesis. One shows an interest in the first human beings on our Earth. One however shows no interest in whether the first human being on this Earth was reincarnated here. In the eyes of archaeology, reincarnation is completely uninteresting. This however verifies that these researchers do not believe in life after death.

- *To begin with there is always the belief that something is doable, otherwise there would be no research. Spiritualism gives us ample information about whether researchers want to believe or not.*

Messages about reincarnation are internationally available and reach us completely independently from one another. It isn’t a case where terrestrial people are only incarnated three or four times.

- *Incarnations reach all the way back to when the first people appeared. This means that every person living on Earth now lived through a chain of incarnations that stretches over more than one hundred thousand years.*

The first incarnations took place when the human brain was capable of accommodating a human soul, respectively human consciousness. This is when the transition from animal to human being took place.

This conclusion is absolute.

Everything the bible report about this is invented and has nothing to do with the truth.

- *One may not forget that the bible was not written to indoctrinate today's population. The bible was written by ignorant people for ignorant people of that time epoch. Its merit is more historical.*

When one looks at today's world, the way it is with all its developments, created by human hand and human spirit, *one should realise that every human being has participated in its development right from the beginning.* Faced with this fact, it seems incredible that there are still people that are so antagonistic towards this global development. Equally incredible are wars, because people do not just destroy the works of other nations, but also their own works and *in the process* despise their own achievements.

The Christian Church had good data on reincarnation; but this didn't fit in with the church's concept of control. This is why all references to reincarnation were removed from its religion. Renaissance does not comply with its dogmas of "eternal heaven" and "eternal damnation".

- *The doctrine of reincarnation in contrast contains a great consolation, it verifies that there is no "eternal damnation", because it is possible for every soul to participate in the ascent of man.*

But this is exactly what the church fathers do not want. They prefer the dogma of "eternal damnation", because it can be used to put the fear of God into people. The fear of "eternal damnation" brought the church billions and one is quite prepared to tear a few pages out of the BOOK of LIFE for a few more billions.

We endeavour to enlighten people in all aspects and we are not holding back. With the help of our otherworldly CONNECTION we research all the issues that endanger our life and arrest our development on Earth. We receive letters of thanks for the work we do on a daily basis, we *however* point out that this work is not just our own doing, but that the OTHERWORLDLY TEAM deserves this thanks to the highest degree.

Question and answers

July 1973

Question : I heard a story about an American who sank deeper and deeper into despair until he could no longer find his way out of it. One tried to influence him in a positive way by indicating his responsibilities in the hereafter. His responds was: "Nobody can help me now, I have fallen much too low." – What do you say to this?

ELIAS : This is a great mistake! – *For as long as somebody lives on Earth, they have the opportunity to amortise a lot of debt from their ledger by doing something good from*

now on.

KARMA is similar to keeping an account:

- *KARMA is actually GOD KEEPING ACCOUNT. The figures indicating culpability or good deeds continuously change. Debits and credits always change. Make sure that the positive outweighs the negative!*

* * * * *

July 1973

Reincarnation

When people kill, for instance during a war, they do not just take someone's terrestrial life away, they also cause enormous damage to that person:

- *They prevent the refinement and the higher development of that person for a long time.*

No religious denomination has ever taken this point of view into consideration. – The doctrine of reincarnation becomes a question of existence for everybody. Every religion that does not promote this doctrine is a mistake that leads to nothing.

It is important for all human beings on this planet to know that they only live a partial-existence here on Earth, one that is supposed to guide them in its entirety from LEVEL to LEVEL over many incarnations.

People must however be conscious of their assignment, namely *that they are* co-creators and co-producers. As this is not generally known, most people show no respect for life and no respect for creation. Senseless vandalism shows that the churches have completely failed to enlighten their adherers correctly. With unequalled hard-headedness they reject all discussions about this in order to not forfeit their sense of power.

People can of course not control their reincarnations, because they are guided by the individual's development. People can however lengthen their stay in the hereafter between reincarnations. This is however only possible if they offer their service to the divine HIERARCHY. They must put their willingness to serve at the disposal of mankind or of creation. If they reject such an offer in order to lounge around, they will be forced to return to a terrestrial existence.

There are however also different cases: It happens that a human soul living in the hereafter experiences a lot of pain. Such souls, having brought this hellish situation upon themselves, would like to exit the hereafter, even if this means having to reincarnate again. But because they have not been considered for an incarnation, they try to force their way into a terrestrial life of their own accord.

- *Such souls hustle around an eminent birth and try to make contact with the baby's body in order to supplant the soul that eventually belongs with this body. If this succeeds, a non-predetermined incarnation takes place and people might later say: "We have a black sheep in our family".*

- *It happens quite often that an otherworldly soul hides within the aura of a living person in order to escape from a situation of punishment. These are so-called POSSESSION SPIRITS.*

There are cases where even a number of possession spirits can enter a terrestrial human being, who will then drag them around either consciously or unconsciously for a very long time. These souls guard against leaving their quarters, because they are afraid of being nabbed by an ANGEL of JUSTICE.

- *Because these people put such lodgings at the disposal of these spirits, they are denoted insane and have to suffer a lot, because there is very little help available against this type of possession. Established neurologists are unfortunately not interested in the spiritual coherencies of such cases.*

The precondition for this knowledge is the doctrine of reincarnation. This doctrine also explains the meaning of life, which would otherwise remain questionable for ever. Every human being possesses certain aptitudes and abilities towards some activity or another – but they often have to choose a different career. They do however have the opportunity to make a better choice in regards to careers in the hereafter, if the chosen activity is positive. This is why otherworldly MISSIONS are always carried out with LOVE and with great interest.

August 1973

Reincarnation

No human beings will ever be lost forever, but just when they will achieve beatitude is decided by *the* individual's will. The LAW of ETERNAL ORDER endures, because it is based on GOD'S WISDOM and LOVE and they remain unchanged forever.

Once the bond with GOD is loosened a little one will begin to gradually distance oneself from the truth, people will then have to completely depend on themselves and fall prey to the POWERS of DARKNESS.

- *People will then begin to think only with their mundane mind and are therefore no longer able to recognise the truth.*

The mind will continuously come up with explanations that comply with their wishes and computations, but the results do not concur with the truth.

- *Re-embodiment represents the only opportunity for a soul to not get lost, but to over again get the chance to tread the path of seeking GOD.*

Souls that *long* to return to Earth will have their wish granted, because man's free will is inviolable in the hereafter also, but they will have to bear full responsibility for their decision. The universe can be compared to a huge school: The main subjects taught at this school are LOVE and COMPASSION. Those that do not comprehend this will not find an explanation for the meaning of their terrestrial existence. Only LOVE brings real progress.

By distancing themselves from the doctrine of reincarnation, church religions committed an injustice. They allowed a mistake to creep in, namely the mistake of “eternal heaven” and “eternal damnation”. Contemplate this, where is the logic when church religions *reject renascence, but portraits* every believer as being “redeemed”. Redeemed souls cannot return to Earth, because why would you want to send a knowing and perfected human being back to a planet of redemption?

Church religions make it easy for themselves when they teach that everybody will be free from any guilt if they acknowledge the divine SAVIOUR and if they repentantly kneel under the cross, this virtually means that all the sins they’re encumbered with will have been forgiven. The forgiving of a sin however means the complete redemption and the complete annulments of such a sin. This false doctrine, respectively dangerous dogma places everybody in a situation that one cannot really imagine. Searching souls are dragged into a religious abyss they find difficult to find their way out off.

- *Renascence represents a forgiving of sins and a complete acquittance at the same time, because people have no memories of their past lives when they once again step onto this physical Earth. These recollections were wiped from their memory, because we are dealing with an ACT of GRACE (for the duration of this life).*

A reincarnation that runs along divine LAWS is a divine GRACE and an act of divine FORGIVENESS. What more do you want? – When people live according to the LAWS of LOVE here on Earth, they prepare their own state of bliss in the spiritual realm. Human soul can only gain access to the HIGHER SPHERES with these prerequisites in place. Looking at this from a different perspective, the hereafter only represents a SCHOOLYARD for the soul – until the bell rings again.

Seeking GOD and spiritual ascension represent the MEANING of LIFE.

Everything else leads to chaos and pointlessness.

September 1973

Reincarnation

Most people assess things hastily without deliberating whether their *own* answers are logical. In regards to reincarnation, the following conversation with an atheist took place:

“People survive their physical death and continue to live on a different level of existence; ergo in a REGION one calls the hereafter. – Do you believe in life after death?”

“No, I don’t believe in this. I am convinced that most people share my point of view.”

“Where do you go when you are dead?”

“That will be the complete end of it. I will enter absolute nothingness where I will *no longer* remember *anything*.”

“Do you already know this nothingness? Where you came from before you started your development?”

“I did not exist then; I was still *part of* this nothingness.”

“But you sit here now and you exist. You must therefore admit that if you have emerged from nothingness, becoming a human being is possible. Let us therefore assume that you return to this nothingness after

your demise, according to your assertion it should therefore also be possible for you to be born again from this nothingness at a specific time. What do you say to this?"

"Yes, you are correct, but one cannot remember anything in this nothingness."

"What has memory to do with one's existence?"

"When one is dead the brain dissolves and one can no longer think."

"There are verified cases where people were still able to think even though their brain matter was already reduced to a fluid. Can you remember everything that ever happened in your life?"

"No, not everything."

"But you experienced all of these moments even though you do no longer remember them. How are you going to explain this?"

"This is remarkable, I never gave this a thought."

"You now live on this Earth, but you cannot remember your past lives. This doesn't mean that you didn't live a past life, respectively lived a previous reincarnation."

"No, I cannot contradict this. But where does the information that people have many lives come from?"

"There are people that possess a kind of ultra-range in regards to their remembrances. These people can remember fragments of their past life. Their statements were tested and one had to acknowledge that their remembrances were correct. And then there are contacts with the hereafter – and the INTELLIGENCES that live there can give us details about the life there. Do you believe that your spirit can advance its development, if you fatten your body?"

"No, that is *probably* unlikely."

"The spirit is therefore guided by different LAWS. The doctrine of reincarnation is mankind's oldest religious axiom. Man's very existence makes no sense without renaissance."

October 1973

Reincarnation

During this bodacious period in time, when the DIVINE wrestles with the DEMONIC in an outrageous contention, at a time of senseless, insane wars and armaments on behalf of the greatest battle within living memory, the CREATOR opened the door to the spiritual realm to allow us *a* look inside.

- *GOD hereby revealed himself!*

ESP research, also intensively practiced behind the Iron Curtain, verifies the existence of the spiritual realm and above everything else, the existence of the human soul with its incredible potential. The Soviet Union, solidly bound by its thesis of sociological contemplations, doesn't know how to deal with these truths. Communism's most powerful thesis, namely that consciousness is supposed to be tied to physical matter and cannot exist without it, has been scientifically refuted. This is why one avoids the appellation *of* "soul" and uses "energetic body" instead. But what can a change of appellation achieve when the concept remains the same?

- *The human soul can be manipulated and is also flexible, that is to say, it can expand or contract. Psychic people see such souls in the shape of so-called elves (nature spirits). People under the influence of alcohol (in a delirium) also perceive such things.*

ESP research naturally also *touches upon* renaissance. The comparison goes something like this: An audio tape can be recorded on and it can be replayed over again until it's completely worn. But an audio tape can also be erased so that it can be recorded on again. The human consciousness can be erased in the spiritual realm like an audio tape when a renaissance is about to take place. The consciousness however remains intact so that it can be recorded on like an audio tape.

As the soul is capable of reducing its size, it adopts the size of an infant when it reincarnates. The spiritual AUDIO TAPE is erased and no longer contains remembrances of a past life. The new TAPE is now recorded on and impressions are sent to the COSMOS where they remain accessible to human beings. This mental "AUDIO TAPE" is not physical, and this is why impressions are not located in the brain. *To make a comparison*, the brain is only the HEAD that records impressions and notations.

- *Without reincarnation, there is no logical explanation for the meaning of the human existence.*

Not even philosophers could answer this question, but with the help of spiritual insights there is a clear answer to this question.

The human species has been engaged in development for eons and has amalgamated all stages of fauna and flora within itself in the process. Well, beyond this, the COSMIC PLAN was *also* absorbed within man.

Man does not descend from apes, but from all of fauna and flora throughout the universe. All animals and plants continue to be experiments designed to offer man the kind of perfection that sets him above all other life throughout the universe. The meaning of life is therefore: Development to a level GOD specified within HIS PLAN. One life on Earth however does not suffice to achieve this, this requires enumerable reincarnations.

"You only live once." – This phrase shows people's ignorance and it is absolute nonsense!

November 1973

Reincarnation

Reincarnation also plays a certain role in ESP research. One dares to undertake risky, hypnotic experiments in order to support the doctrine of reincarnation. Candidates are put *into* a hypnotic sleep and are *then encouraged* to look way back into past lives. These "sleeping" mediums can then give information about their experiences and impressions from a past life. The information is very astonishing, because it contains very accurate details about past epochs and some of these details even surpass historical accounts.

This type of reincarnation research is amazing and it severely impressed Soviet researcher. But because the Russians are not exactly inclined to accept the world of spirit, they are confronted with an enigma whose solution isn't all that desirable for them. This type of reincarnation research is marred by great difficulties the Russians didn't really expect:

- *A medium placed in a hypnotic sleep represents a will-less instrument in the hands of the world of spirit. This is why otherworldly entities with an egotistical streak can utilise this medium at will.*

Even though *their* statements are amazing, they can still be falsified. An otherworldly entity can give the answers via the medium thereby describing its own experiences during its past life on Earth. If an otherworldly entity does not admit its trickery, it is impossible to find out. A statement received in this fashion must not necessarily describe the experienced reincarnation of the hypnotised medium. This however does not change the fact that the otherworldly spirit verifies that it actually lived at that time.

Our research results however show that we are ahead of the Soviet's parapsychology in certain aspects. The main reason for this is that the Soviets do not practise parapsychology as research into the hereafter, but rather more as an interest in black magic.

- *The Russians faultlessly ascertained that substantial POWERS exist that far surpass all our normal capabilities. The Russians like to get their hands on these "sinister FORCES" in order to dominate the world.*

Hypnotic *experiments designed* to reveal the secrets behind reincarnation have not just been carried out by the Russians alone. Such tests have also been carried out in Germany. The results were nearly identical. But the fact that base spirit entities or spirit entities with a craving for recognition might play a role has not yet been discovered.

Over a period of time our work circle has been able to gain experiences with the hereafter. We know about all the things the hereafter tries in order to make contact with mankind on Earth. Evidence in regards to reincarnation gained without hypnosis is a lot more dependable. These are mainly the kind of perceptions that indicate a past life. Such remembrances might be rare, but there are *a lot of cases in spite of this* that caused quite a stir.

Reliable INFORMATION from the spiritual realm *has always drawn* attention to reincarnation. – This important doctrine about man's continuous renascence is more important than any church denomination! It is an absolute prerequisite for a plausible and intelligible religion.

- *Without a sensible explanation of the SUPERNATURAL, human beings are powerless and totally at the mercy of evil FORCES.*

January 1974

Reincarnation

All churches and religions deal with man's soul. It is *therefore* strange that reincarnation gets so little attention.

- Without the doctrine of reincarnation, every religious doctrine is incomprehensible.

Buddhism indeed deals with it, but it twists the truth. The individuum is not changed through a reincarnation. – An animal remains an animal. – A human being remains a human being. – It is therefore not correct for human beings to doff their hat to a cow, because they assume a human soul in the cow.

- *Those that reject reincarnation, because they balk at this doctrine, will never comprehend their own existence and will regard nature to be imperfect and absurd.*

This however defies logic!

Nature, being one of GOD'S arrangements, possesses logic and it strives towards an objective the sciences call "evolution". The path to this objective is entelechy. Both concepts would be impossible without reincarnation, because it would constitute an incredible twaddle within ordered nature if people would gain knowledge after knowledge throughout their lives, if they would painfully struggle, amass and tabulate experiences to then suddenly sink into absolute nothingness after their demise as if they never existed. This assumption certainly doesn't concur with the order we find in nature. Life on Earth is not that simple. On the contrary – one single life never suffices for man to achieve the goal that has been specified for him.

- *Therefore, the logical conclusion is that renascence is absolutely a law of nature and mankind could never develop and progress without it. The doctrine of reincarnation must therefore be the impetus for all religions.*

Nature, with its highest priority and aim to maintain life for ever, shows us renascence in action everywhere under the guise of metamorphosis. Without reincarnation, all of mankind's efforts would be a senseless waste and no remuneration for all that arduous work. The CREATOR did not equip nature so defectively! There is indeed a majority amongst the people on Earth that do not contemplate renascence at all, but this incapability to reason is apparent in all facets of our human existence. People believe that their demise extinguishes their consciousness completely and that it will never ever be active again. They are therefore not interested in what happens after their demise. They omit to behave in a positive way and become discontented and unjust in regards to their environment and this includes their fellow men.

A soul incarnating into a human body is complete and didn't form during the nine months of the body's development. The soul has been pre-programmed through many past terrestrial lives; it finds it easy to adjust to our present day world and it easily adapts to the state of our terrestrial development. But because the reincarnated soul lacks the memory of its past existences, it feels newly created.

- *There are a number of cases where people were able to remember various situations from their past lives and some even recognised people they lived with in the past.*

The sciences are filled with a veritable addiction to inventing negative interpretations for all of this evidence. Reincarnation however admonishes people about their irresponsibility.

February 1974

Reincarnation

The resurrection in the flesh is a Christian avowal. This resurrection is unfortunately misinterpreted most of the time. In their unprecedented naivety many believe that the dead are awakened from their graves at an undetermined date in order to continue to live forever.

But how can a mouldered body or one reduced to ashes resurrect?

The avowal to resurrection has nothing to do with physical matter that has already experienced some physical changes. The resurrection in the flesh is a remnant of a church doctrine that was changed over time. It is a remnant of the doctrine of reincarnation. CHRIST, an eminent teacher, mentioned reincarnation. The meaning of his words was unfortunately garbled. Resurrection doesn't mean that the old, worn-out body is awakened from its eternal sleep to a new life. Resurrection means that the soul will be born in a new body.

Here is an excerpt from a private conversation the leader of the circle held:

Speer : Doctor E. do you believe in man's reincarnation?

Answer : I personally do not believe in it, but I can imagine that it might be probable.

Speer : You would then also have to affirm that human beings possess an immortal soul.

Answer : The sciences tell us that consciousness is a product of the brain and that the brain stores remembrances.

Question : There are cases where people are able to remember a past life on Earth. These reincarnated people do possess a brand new brain. How is it then possible that they remember verifiable past lives?

Answer : I never gave this a thought before.

Question : What do you think the sciences would have to say to this question?

Answer : The sciences would distance themselves from this theme.

Catchphrase: "*Distance themselves*". Here are a couple of examples of this: *Medical Practitioner & Senior Medical Officer, Hermann Gerbis*, who participated in our séances for a lot of years, invited *Dr. Gubisch* to participate in one of our séances. *Dr. Gubisch* proclaimed that he could unmask any spiritual circle. But he told *Dr. Gerbis* that: "*If you are going to be there, I will reject your invitation.*"

In 1955, we informed *Professor Dr. H. Bender*, Freiburg/Breisgau about the work we do. He promised to visit us at the next available opportunity. We have conducted way over 1,000 séances and published thousands of pages, the press and television showed an interest in our work, but *Dr. H. Bender*, Professor of Psychology, never ever showed up. He also distanced himself. Our reputation probably preceded us and one prefers to avoid the truth.

The doctrine of reincarnation is the *most important* part of all religions. Where this doctrine does not make an appearance, *the whole religion is amiss*. This doctrine on its own obliges people to be HUMAN BEINGS. Once people are HUMAN BEINGS, they already have a foot on "Jacob's ladder". Those that want to improve the world and mankind should bother about the doctrine of reincarnation. *It shows the way!*

Questions and answers

March 1974

Question : Do the churches take notice of KARMA?

ELIAS : No, they only talk about a heaven, there for good souls – and a hell for evil souls and this without explanations. The churches however do not mention the centrepiece of religion, namely reincarnation. The continuous relapse of ungodly souls remains *unnoticed*. These souls have to return to Earth *over again* and this under the *worst* conditions most of the time. All of this is part of an objective religion.

Question : There are people in India that live in terrible misery to then die in the streets. Does such a terrestrial life have anything to do with KARMA? Were these people evil?

ELIAS : We are dealing with primitive people here that pass through a certain stage, but it could also be a case of making amends for some.

Question : We heard of a case where a female doctor said: “Why should a care about a person’s suffering if I have to assume that I’m dealing with this person’s KARMA? I could be making a mistake.” What do you say this?

ELIAS : This is not the way it works. To help a person in need or alleviate this person’s suffering is *a divine duty*, one that has positive consequences for those that act in this way.

Question : Economic circumstances therefore have nothing to do with good and evil?

ELIAS : Those from the *middle-classes* have the best prospects of arranging their life in a *positive* way.

* * * * *

March 1974

Reincarnation

The doctrine of reincarnation is a field of research of its own. Clues are collected all over the world in order to verify the validity of reincarnation. The material collected so far is extensive. The churches however still want nothing to do with it, even though even the bible contains passages that talk about a resurrection in the flesh.

With the help of our contacts, we try to gain more details. This doctrine naturally presupposes that every human being has an immortal soul that spends certain periods of time in the hereafter. The duration of this sojourn varies a lot.

- *The longest period of time between reincarnations that we are aware of is 3,300 years!*

We are dealing with the wife of *Pharaoh Amenhotep III*, she was drowned in the Nile at the instigation of the priesthood at that time. The wife of this Pharaoh *wrote* with the hand of a medium called Rosemary during experimental sessions of the English researcher *Dr. M. Wood*. The medium also *spoke* with an *Egyptian idiom* that was customary 3,300 years ago.

Our spiritual GUIDANCE gave this explanation:

“It entirely depends on whether is it possible in individual cases for the soul to further develop in a positive way in the hereafter. All otherworldly service on behalf of mankind makes a reincarnation superfluous.”

One female reader of the Menetekel wrote:

“I have come across a contradiction: CHRIST mentioned a second death, he warned people about it. AREDOS wrote: ‘This second death is reincarnation.’ – CHRIST surely couldn’t have warned us about it, if renascence is ever so important for us?”

The second death is the re-embodiment into a *new* terrestrial body; it is the end of one’s otherworldly existence. This returns people back to the terrestrial school where they are again exposed to all terrestrial difficulties. This female reader however writes: “Renascence is very important for us.” – Reincarnation is important to any soul that does not have opportunities for development in the spiritual realm. A fallen or underdeveloped soul is tied to a very specific lower SPHERE, one it cannot extricate itself from; *it cannot ascend*. To be incarnated is therefore an ACT of DIVINE GRACE for such a soul.

The divine principle is *always* – here and in the hereafter – development and progress. If progress cannot be achieved in the spiritual realm, it must happen in the physical world. It is in people’s hands to determine where they reside, here or the hereafter. Depending on character and behaviourism, they are either reincarnated or not.

- *CHRIST warned about the second death and he thereby testified that he preferred development and service in the spiritual realm to a life on Earth.*

The fact that the churches have *removed* and *banned* the doctrine of reincarnation is regrettable.

- *The doctrine of reincarnation gives people the assuredness of their personal survival after their demise.*

If this doctrine was accepted all over the world, planet Earth would certainly be a different place.

Reincarnation is a law of nature that no human being and no scientific insight can change. Reincarnation is as coercive as death. The desire to reincarnate is however respected and fulfilled.

April 1974

Reincarnation

Human dullness paired with ignorance managed to simply factor out an important doctrine, such as the doctrine of reincarnation represents, from human thought processes. Older publications of encyclopaedias didn’t list the word “reincarnation” at all. The word reincarnation describes man’s renascence. Encyclopaedias only explain the concept of “renascence” as the *spiritual renewal of people living on Earth* – ergo the betterment of man’s morals and character.

This clearly indicates that the sciences – in agreement with the churches – set an absolute boundary for human beings. Death apparently puts a complete end to man’s existence, spiritually and physically and all personal problems come to an end. Due to scientific stubbornness and atheistic rejection we are confronted by a mistake whose terrible repercussions cannot be enumerated.

Researching reincarnation is an absolutely important assignment for the sciences, but this field of research is unfortunately still in private hands. But one has been able to gain some good results in

spite of this.

Fragments of remembrances from past lives on Earth make an appearance in most people's memories. The sciences always have a quick explanation for this: One talks about an "*echo of remembrance*", where people have faint memories of *similar*, events from the past. This explanation is naturally a pure invention. These memories are however opposed by *archetypical remembrances*, like for instance dreams that describe an epoch from the distant past. One is still looking for a plausible explanation even now.

Reincarnation researchers had an idea that they hope will produce good results: With the help of hypnosis, one wants to put people into a state where they're able to gain a retrospective look at what happened during their life. They have actually been successful at pushing this retrospective look deeper and deeper into the past. Those so hypnotised gave an account of their birth and then of the death of a previous life on Earth. They accurately described the conditions prevalent at those time epochs. All of this is shocking and highly interesting at the same time.

The question now arose of whether these experiments could be regarded as *reliable* evidence in regards to reincarnation. These reincarnation researchers point to the achieved results. But an experienced *spiritualist* does *not* accept these results as evidence. What could and does happen is that an otherworldly entity utilises the medium, procures contact with its brain, the way it is the case with a trance-medium to then recount its *own* terrestrial experience.

Apart from these experiments, one is more and more interested in those that can actually remember places and events that lay way beyond their last birth here on Earth. This has also brought astonishing results.

To belittle these accounts is simply unreasonable!

As one can however not exclude deceptions from all of these areas, negative subjects have also dealt with the topic of reincarnation. They tell the inquisitive that they have the ability to describe their pre-existence...

We warn you beseechingly about this!

These are pure money-making schemes and have nothing to do with either science or psychic ability.

May 1974

Reincarnation

A number of cases have become known recently that indicate that reincarnation could be a fact. There are children that were born into a region they accurately recognised in great detail. Their descriptions caused quite a stir and they mobilised the sciences. This doesn't suite the churches at all and they try everything they can to prevent such publications.

But the attention given to evidence about reincarnation is far greater than that given to a sojourn in the spiritual realm. One must hereby note that:

- *If reincarnation exists, the soul must survive death, otherwise it could not be born again.*

Scientific research into reincarnation has brought a strange phenomenon to light: The cause of death plays an important role with the reincarnated that can remember their past life reasonably accurately.

- *One finds that with accidents that result in severe damage to the body, the reincarnated might show scar-like skin blemishes where the damage occurred.*

The soul is supposed to be inviolable or it should at least heal completely in the hereafter, but the scars of those so killed or the loss of a limb, clearly shows.

When contemplating this further, it seems to be important to find out whether people exhibit physical similarities when they are reincarnated again. What happens when we're dealing with organ transplants? How will the reincarnated organ react? – And what is the deal when we're dealing with severe physical afflictions, like for instance rheumatism? Is there a possibility that these afflictions show in one form or another in the new body? This would bring a whole new perspective to this type of research.

When dealing with criminal acts, one likes to trace a person's existence right back to its ancestors in order to explain the committed crime. One likes to mention "genetic encumbrance". But in regards to reincarnation it might well be that the past *incarnation* plays a major role – and that fragments of past behaviours can trigger present day actions. We are therefore *not* dealing with genetic *encumbrances* from parents, but from one's own past life, being disposed towards certain illnesses *not only* through one's parents, but from a previous past life.

Researching reincarnation is extremely important when it comes to investigating the human existence. One must however not allow oneself to be influenced by church-dogmatic thought when undertaking such research, otherwise progress is arrested.

The poet and writer Tolstoy wrote:

“The way we experience thousands of dreams during our terrestrial existence, this life is just one of thousands of lives. Our terrestrial life is just the dream of a different, greater life and so on unto infinity to the very last life, which is GOD'S existence.”

Most eminent thinkers have expressed a *positive* opinion in regards to reincarnation.

Only the churches are not fond of renascence, because it interferes with their faith, that is to say, more with their dogmas of “eternal heaven” and “eternal damnation”. This damnation the church propagates allows them to collect a lot of money.

June 1974

Reincarnation

The doctrine of reincarnation is more important than any religious faith.

It ensures the knowledge about one's otherworldly existence at the same time.

Just why the churches defend their position against reincarnation is hardly comprehensible. No human being is able to recognise the meaning of life if it does not accept reincarnation. Any other interpretation would only confirm that nature is boundlessly idiotic, because it develops something

that only ends up on the scrap heap.

As human beings are *never* able to gain HIGHER MATURITY during *one* lifetime and as they could also not adapt to the constant progress taking place, they must live numerous lives. They are therefore assessed according to *the level of their MATURITY* and accordingly reincarnated on Earth.

People actually do contemplate this problem every now and then, but they cannot find a satisfactory answer. The churches and other religious denominations should actually be able to give people information about this, but they are unfortunately unable to do so. Mankind remain ignorant in regards to these most important questions about life and this makes it ill and discontent. Mankind could be *a lot happier* and *a lot healthier* if it would believe in reincarnation. This belief is no assumption, but *acquired knowledge*.

There are *a lot* of people, well actually a great number of people, scientists and intellectuals amongst them, that construed their own philosophy and this is just as dangerous. As it makes sense to a lot of people that it cannot be in the interest of nature that people are completely rubbed out after a relatively short terrestrial existence, they look for a different explanation. They talk about "*living on in their children*". Supported by this aberration, they yearn for a large number of offspring and senselessly *overpopulate* the world. Those that cannot have children feel cheated and annihilated. This is a terrible superstition and it actually causes a lot of mischief. It leads to false thought processes and a complete mental breakdown in this regards.

No human being is so worthless that he or she is completely obliterated. Even the worst are still given a chance, even if they have to forfeit an incredibly long period of time.

No human soul grows, respectively develops parallel to the physical body within the mother's womb. Every soul that is reincarnated is an absolutely completed product of the CREATOR and has already co-configured the environment during many past incarnations. This is why all children find their way in this highly developed world relatively quickly.

Not one word was said about reincarnation before the *Abortion Paragraph 218* (Germany) was voted on, even though the representatives of all major churches participated in the discussions. Not one conversation was held from this point of view! Evidence of how backwards the world at large still is in regards to this.

- *An embryo killed within the mother's womb loses its vegetative existence and this prevents the renascence of a pardoned soul. But the soul cannot be killed. It will be born at the next available opportunity.*

* * * * *

July 1974

Reincarnation

The fear of dying is the greatest problem here on Earth.

This fear is spread enormously far and wide.

- *If the truth was also widely spread, an infinite number of people would be free of this complex and they could live consciously happier.*

To simply reject reincarnation is virtually a global crime, because this attitude is as destructive as one of the worst illnesses.

CHRIST talked about the resurrection in the flesh. HE clearly and articulately meant reincarnation; because the day people are born, they experience a resurrection in the flesh. Ash or decaying flesh cannot resurrect, because according to the coercive law of nature, that's the absolute end of the body. The soul does not die; it is incarnated into a new physical body specifically prepared for its resurrection.

The churches have burdened themselves with the greatest curse when they *eliminated* this doctrine of resurrection of man. This resulted in a scandalous situation. Apart from this, if there was no reincarnation one's terrestrial existence would be *illogical* and *senseless*.

- *Only renaissance makes progress possible and guarantees immortality.*

To maintain that people only live once on Earth is a criminal lie. The incredible disinterestedness of people that do not show an interest in their eminent position within the universe prevents *the positive development of this planet*, which really borders at being in danger of destruction.

- *One need not ask angels in order to receive answers about this. The application of logical thought verifies the correctness of the doctrine of renaissance.*

Due to the sciences and the development of enormous technology, one is nowadays aware of the vastness of the universe. We are dealing with figures only computers can master. This inconceivable effort of CREATION would be senseless, if man would be excluded from it and if he would only be restricted to this short terrestrial existence.

- *People's immortality, which has to be assessed as being god-like, gives them the chance to get to know other spheres of existence within their development.*

Incapable and completely ignorant theologians have raped the bible and denuded it from the truth.

- *People's likeness to God has nothing to do with the person, with the body or the exterior appearance and also nothing with the character or the mind, but only with the immortality of the CREATOR. This divine immortality is reflected in reincarnation.*

So if one talks about life after death one may not pass reincarnation by. It belongs to it! Just what LAWS reincarnation is subject to is still inscrutable. A renaissance varies considerably in regards to time and it has a lot to do with the grade of development. The personal attitude towards renaissance may also play a role. If people on Earth make an all out effort to educate and to improve themselves, to learn and to develop, they will find that this is not a waste of time and effort, but a *consistent preparation* for ever greater periods of life, which partially take place here and partially in the NON-PHYSICAL. There is nothing gruesome about reincarnation, it is a great LIGHT and it provides confidence for all striving human beings.

August 1974

Reincarnation

The sciences are the church's greatest enemies. Through serious research into the laws of nature, they confute the church's outdated dogmas. It is therefore quite remarkable that the sciences now deal with reincarnation. In a nation that is generally called ungodly, the state's institutes investigate reincarnation. This happens with money from the USSR.

- *Reincarnation played a major role in all terrestrial religions. – Only the Christian Church eradicated this doctrine in order to lend more pertinence to its own dogmas.*

Buddhism with all its branches does indeed avow to reincarnation, but has twisted this insight in spite of this. Animals are naturally also re-embodied, because this is a law of nature no creature through out the universe can avoid. A human being is however re-embodied as a human being. A bird is re-embodied *as a bird*, a horse *as a horse* and a cow *as a cow* etc.

- *Every creature is born again on Earth in the same form. The Buddhist doctrine is therefore incorrect. The sacredness of animals is therefore nonsense.*

Within this development of life, human beings have a very specific assignment. In regards to their powers of reasoning, they represent the most important and *highest* life form. A cow has no opportunity to develop its mind or to refine itself, but people were given this chance. They unfortunately make false or very little use of it.

- *Many animal species, like for instance fish, possess a group soul. Their death is meaningless; they have no individual soul, but possess a common instinct.*

This type of research is an especially hot potato in the USSR. A person that dies is very seldom reincarnated right away. There are cases where a renaissance occurred after more than one thousand years. This depends completely on the spiritual development. When the spiritual development is advanced enough, one takes on certain *voluntary* MISSIONS. Whether a renaissance is justified depends on these MISSIONS and they are always a service on behalf of mankind or creation.

The *highest* level of development is angelic, it excludes reincarnations, and this is where the concept of ETERNAL LIFE stems from. But angels have also fallen to a point where they had to reincarnate again. The only exceptions in regards to renaissance are GOD and his ANTAGONIST. It is therefore impossible for GOD to have been incarnated ever – where would he incarnate from? A direct descendent of GOD does not exist, only souls he created.

Certain church dogmas are pure inventions and there is not one iota of truth about them. It therefore comes as no surprise that some powerful nations recognise the fact that dogmas exist that are pure fantasy, designed to lead mankind astray. But it isn't right to thus discriminate against an ideology to a degree where it ends up looking like some absolute superstition. This is a blasphemy, religious persecution and preposterous to nature!

Ethics and some truth are to be found in all religions. This truth is *incredibly precious* and it must be made crystal clear. But the fanaticism stoked by the antagonist is unfortunately so pronounced and powerful that every attempt to make progress here has been exposed as impossible.

- *A religion should not be persecuted, but scientifically fathomed.*

September 1974

Reincarnation

The major churches were much more powerful in the past than is the case nowadays. Political power is superior to that of the churches these days. This is the reason why the Catholic Church had the power to extirpate the doctrine of reincarnation. This was an absolute arbitrariness against an enormous doctrine of truth. There has not been one suitable exemplar ever since that encouraged people to delve into this deeper, because human thoughts directed against the commandments of the church were and still are condemned as *heresy*.

- *Those that believed in renaissance were called heretics; because only priest had the right to decide what truth was and what not.*

But occasional thoughts that dealt with reincarnation surfaced every now and then in spite of this. The sciences however argued against them. Many scientists are not comfortable with the idea of having to return to Earth, back to a world they mistreated and lied to often enough. But nothing can be changed in regards to reincarnation; it represents one of the most important stages of development of mankind.

Reincarnation doesn't just apply to terrestrial people; it applies to *all* human races throughout the universe. GOD did not create an immense number of planets so they could simply move through space unused and unrecognised. All types of life-opportunities are reserved and specified for human beings. Distances do not play a role, because pure spirit moves as fast as thought.

- *Terrestrial people should however contemplate the notion of what happens when they must return to a destroyed world!*

International spiritualism managed to ascertain through its contacts with the hereafter that undeveloped souls are *restricted to locality*. This is why many castles and palaces have a reputation of being haunted by *local* ghosts. The more evil a ghost, the worst it failed during its lifetime, the more *restricted to locality* it is. One therefore has to consider the idea of whether planet Earth is not also a place for spirits that are *restricted to locality*. A reincarnation can for instance be a locally restricted renaissance of an abnegator. This would mean that certain criminals, for instance war criminals, nuclear vandals and other enemies of human society are born again on this Earth to then live in a world they detested and defiled. Reincarnation can under certain circumstances be a form of punishment, ergo KARMA.

The doctrine of reincarnation is spread all over the world and in spite of the Christian Church's attempts to eradicate it, it is a part of almost all other religious denominations. Man's renaissance is in many cases even the centrepiece of a religion. This insight – because this doctrine is an *absolutely genuine* insight – is the only sensible explanation for the continuing development of mankind. Any disregard of this insight has dire consequences.

Even if the sciences have something against general church religion and sometimes appear to be its enemy, the same should not be the case in regards to reincarnation, because this would go *against* all logical thought.

- *The doctrine of re-embodiment was extirpated from the Christian doctrine by the V. Council of Constantinople in AD 553 through a majority decision, because it granted the human spirit too much freedom and because it ran contrary to the interests of the powerful at that time.*

October 1974

Reincarnation

“What people sow, they will reap!”

These words from the bible would make no sense, if there was no re-embodiment.

- *Re-embodiment is connected to KARMA, because the justness of the divine LAWS demands indemnification, atonement. KARMA is a LAW that doesn't immediately come into effect, it is a LAW that in most cases is presented in the form of an accumulated account in one's next life, ergo within a reincarnation.*

This is the core of the doctrine of reincarnation that the Christian Church extirpated.

To question reincarnation is akin to doubting the CREATOR'S logic. All human progress and all spiritual development would be impossible if people did not have the opportunity to improve themselves or to learn from their experiences in order to live a new, better life. When acknowledging reincarnation one must naturally and logically also accept one's sojourn in the hereafter. An extinguished soul can no longer be reincarnated so the soul must therefore have a place where it can stay.

The annihilation of the doctrine of reincarnation also eradicated all knowledge about life in the hereafter. The Church thereby committed a great sin and this is quite obvious, because:

- *The doctrine of reincarnation is the most important part of any religious doctrine that asserts a claim of promoting the truth.*

The KARMA connected to this plays a part beyond the immortality and the renascence of the soul after death. KARMA determines the manner and the time of the next renascence.

Question : Must a man implicitly be born a man and a woman a woman?

Answer : The gender generally remains the same during a series of reincarnations. But there are exceptions and they are determined by the controlling KARMA.

- *It can be a case where a man never had a proper understanding for a woman, or actually for all women, during his past terrestrial life. This person can certainly be born a woman in the next life on Earth.*
- *This also applies to race: A person that discriminates against another race can be born within the race this person discriminated against.*

In its substance, the soul is genderless, but it is still equipped with all the feelings it requires for a life on Earth.

Objection : The bible with its explanation about Adam and Eve must then be incorrect.

Answer : The depiction of Adam and Eve simply leaps over the development of human beings; they are suddenly here, from one day to the next. The development of the human soul however preceded man's physical development by a very long time. Human beings are however divine beings that exist beyond KARMA – and therefore also beyond reincarnation. It therefore completely depends on the terrestrial life of a person, namely how it configures its KARMA, which in turn influences its reincarnation. Those that send poisoned darts automatically receive them back within the framework of divine justice. This is not divine revenge, but a divine LAW.

November 1974

Reincarnation

One can twist things anyway one likes but: Without man's reincarnation, every religion on Earth is bereft of logical sense.

It is impossible for mankind to develop higher if not every individual human being can contribute towards this progress from beginning to end:

- *We are our own ancestors – and we are also the offspring of our own progenies down the line. Life in the hereafter is determined by the development every individual person achieved individually.*

During one of our séances we asked the question of who will go to so-called “heaven”. The answer was:

- *“Those souls that achieved composure and objective KNOWLEDGE will go to the HIGHER SPHERES.*

From this follows that people cannot achieve this stage within one terrestrial life. It takes a great number of lives, because we are well aware just how difficult it is to achieve this state of composure and objective KNOWLEDGE. Besides, it is wellnigh impossible to achieve this success, if we are only dealing with our refinement here on this Earth. When it comes to reincarnation, other planets also come into consideration. A real end is not in sight, because the universe is incredibly large and multilateral.

The vast universe is not a creation that has nothing to do with people. GOD created it to give people the opportunity to experience this universe stage by stage. A creation that cannot be perceived and experienced would otherwise make no sense whatsoever. Fauna and flora by themselves does not fulfil this assignment. Human beings occupy the zenith and they will find perfection once they comprehend that they should lend the CREATOR a hand.

A lot of people presume and imagine that they can assess and comprehend how GOD reacts and thinks: they speak on HIS behalf and talk a lot of human nonsense. We find this situation in all of the world's religions. People should simply desist from committing such mischief! Mainly priests and church fathers show this kind of behaviourism. Such inspirations could easily stem from the ANTAGONIST. This doesn't help us one iota.

Reincarnation is a giant ACT of GRACE and it actually gives meaning to mankind's existence. It gives every lost human being the opportunity to make progress in another life under different conditions. It also gives them the opportunity to improve their situation by ablating their KARMA.

The rejection of reincarnation is connected to the guilty conscience of a number of people who not just reject reincarnation, but also KARMA as a tool for indemnification, because they do not wish for a betterment of their situation, but want to end up in absolute nothingness.

- *It is quite remarkable that most eminent thinkers around the world acknowledge reincarnation, whilst priests and wiseacres reject it.*

There is one group of people that also do research on this topic and its results are remarkable. If there weren't so many people that constantly stand in the way of and work against the search for the truth, our world could be a considerably more peaceful place.

Nations hate one another and go to war, but they do not heed their true ENEMY. This ENEMY isn't just GOD'S ENEMY, but the ENEMY of all of mankind. His name is LUCIFER.

December 1974

Reincarnation

The churches removed the doctrine of reincarnation from their religious doctrine. There was however not one single scientific insight to warrant such measures. It was an absolute act of arbitrariness. The only reason for this was to protect the egotistical interests of the church. It had no higher directives to expunge a truth. CHRIST answered this question by saying: "Elijah returned, but nobody recognised him." He thereby clearly states that a recurrence takes place in another body and he emphasised that people do return, ergo are born again. This statement by CHRIST was simply ignored.

What did the church do! – The results are catastrophic. One of the most important religious elements was taken away – thereby unsettling the whole faith. The question about the survival of the human soul can no longer be answered by any church. If there is no reincarnation, all beliefs in a hereafter come toppling down. Apart from this, nobody can make sense of their terrestrial existence. The unparalleled nearsightedness of those church fathers virtually committed a crime against religious faith. The whole civilised human race on Earth is therefore being led astray and misinformed.

Reincarnation, man's rebirth, is enormously important and informative. The meaning of life becomes clearly obvious and it also becomes quite apparent that human beings require more than one single life for their spiritual development. However if people are reborn, their spirit must naturally have a DOMICILE somewhere, where their spirits can stay after their disembodiment. This logically verifies the existence of the hereafter.

Great, eminent thinkers contemplated this and avowed to the doctrine of reincarnation. There are scientists and authors these days that also speak out on behalf of reincarnation.

But millions of people abide by what the church they belong to has to say, but it cannot give them any information, because it lacks the required doctrine. This brings the whole religious faith crashing down, because the "truth" turns into blind faith, one that demands obedience without criticism. When the so cornered churches fear the demise they brought onto themselves, they will have to

reintroduce the doctrine of reincarnation they removed from their religion, in order to extricate themselves from the trap they set themselves or to readopt it based on new spiritual research results. There is no other way, because only the path of the truth can rescue the churches from their downfall.

GOD'S compassion is also a part of this doctrine. Souls that have to live in the UNDERWORLD during their sojourn in the hereafter cannot be saved in any other way, but through the GRACE of GOD, within the principle of "forgiving of sins". His forgiveness represents a very special ACT of GRACE by the CREATOR who gives the fallen soul the opportunity of refinement and betterment. People forget the sins from past lives and are born again unencumbered.

- *Without reincarnation people are lost, because only the chance of refinement can save them.*

Eminent SPIRIT TEACHERS verify the existence of renascence all over the world.

January 1975

ASHTAR SHERAN in regards to the theme of reincarnation and karma

Man is at the mercy of a HIGHER JUSTICE. It is impossible for man to be disadvantaged in any way.

- *He can receive whatever is withheld from him here on Earth in the spiritual realm or he can also be compensated for it during a reincarnation.*

A millionaire has not reached a level that makes it possible for him to retain his position after his demise or in the next reincarnation. Due to his actual level of development as a human being, he can be born into all possible situations.

- *Those that held positions of power here on Earth or on any other planet can be born a slave within the balance of incorruptible justice.*

* * * * *

Reincarnation

Reincarnation represents the most important part when it comes to making any religion comprehensible. The following is a statement by our spiritual LEADER and TEACHER ARGUN:

"A reincarnation usually takes place according to one's personal wishes. But a very guilty soul is forced to reincarnate in order to settle its debts. A soul is however encouraged to take on a reincarnation voluntarily. If a soul is agreeable, it will already have lessened its debts.

The churches teach an aberration, because instead of teaching about reincarnation, they talk about the soul's eternal sleep until a Day of Judgment they cannot elaborate on. The deep, prolonged grief of those left behind is a mistake – because the departed soul is continuously drawn back down again. This lengthens the path to GOD. The churches unfortunately support this mistake.

For every human being Judgment Day is the day when they enter our world.

The separation from the physical represents one's resurrection at the same time. All souls experience this

resurrection; it had nothing to do with CHRIST, because it is a UNIVERSAL LAW that already existed before CHRIST.

All souls experience this resurrection without exception, whether they are good or bad.

If a soul failed during its life on Earth, it will join like-minded souls in the hereafter. If a soul led an exceptional life on Earth, it will continue along this line in the hereafter also. Everything in the hereafter is superlative, the good and beautiful as well as the bad and ugly, intelligence as well as brutishness, efficiency as well as superlative idleness. But something that does not exist is the soul's eternal sleep and the Church's lies about "rest in peace". Life can separate from the body, but it cannot be extinguished, because life is not a physical compound, no physical energy, but GOD'S eternal INHERITANCE.

What a human being feels is its soul.

What a human being thinks and wants is its rationality that often turns into irrationality.

The will is endurance."

There are people that simply say: "If all of this is true, I will find out about this one day and this will be the time to abide by it." This is a great mistake, because the soul will find itself amongst like-minded souls and it will find it very difficult to separate itself from them. These souls have therefore no opportunity to inform themselves. These underdeveloped souls remain on a lower level for years All lamenting and howling does not help, only a new reincarnation can help them. But these souls fear such a reincarnation, because they are afraid that they will have to experience a very dreadful life on Earth. They are afraid of their KARMA, something they brought on themselves and making amends is not their speciality.

Man's existence is within a constant, cosmic cycle of development. The very important doctrine of reincarnation has been replaced by the opinion that people come from "nothingness" and then return to "nothingness". There is no evidence to support this mistake. It is and remains a mistake, an unverifiable assumption.

- *Logic however tells people that Mother Nature is not so dumb that it destroys something that took a life time to develop.*
- *The spirit rates higher than the body and because this is the case, it also rates above the physical dissolution beyond death.*

Reincarnation is absolutely imperative for the development of the soul.

February 1975

Reincarnation

The human body cannot be reincarnated, but the soul can. This is why it is absolute nonsense when religious doctrines disseminate the opinion that the man's resurrection takes place from the grave. Destroyed flesh or dissolved matter can never be reincarnated.

- *The removal of the doctrine of reincarnation from the Christian faith was an inconceivable sin that threatens the whole world.*

If there was no reincarnation of the soul, life in the hereafter could never be comprehended. But because those in responsible positions within the church have torn the most important part of

religion from their doctrine, mankind is unable to grasp life after death as an absolute truth.

- *If the churches want to retain their very existence, they must try to make reincarnation believable with all their might and they must declare that it is the most important part of their doctrines. If they fail to do so, their fate is sealed, because this gives the ANTI-SPIRIT the opportunity to put his destructive plan into action. The dwindling congregations verify just how serious this demand is.*

Spiritualism, as well as scientific spiritism and parapsychological research verify that a viable hereafter exists, a spiritual SPHERE of EXISTENCE no human being can avoid. The doctrine of reincarnation therefore belongs with the rest of these insights.

In place of where this doctrine was removed from, one senselessly placed the dogma of “eternal damnation” and “eternal peace”. This is one dogma that is so mendacious and illogical that no intellectual mind could ever remotely believe it. The church fathers must finally realise that one cannot pull the wool over the eyes of today’s human race. Those that consider others to be dumb enough to believe such nonsense consider themselves to be hyper-smart.

Reincarnation is a very hot potato even in the hereafter. There are souls there that fear it and then there are others that hanker for it. There are souls that experience nostalgia when it comes to a life on Earth. There are souls in the hereafter that have been completely unsettled by terrestrial church doctrines and nearly lost their mind. There is no church on Earth that can bring about the beatification of the human soul – even spiritualism is incapable of achieving this.

- *The only things that can bring about a blissful state are the level of man’s maturity, man’s discernment and man’s good will in regards to serving mankind.*
- *Spiritualism, entertaining contact with the hereafter, is however capable of showing those with an interest the way of how a higher level of maturity can be achieved.*

The world as it appears to us today has not only developed through the actions and endeavours of our numerous ancestors, but every human being living on Earth at this point in time has assisted with the figuration of planet Earth for millennia. This is one reason why children find their way in this world so quickly.

Reincarnation is the foundation of evolution. Without man’s reincarnation there would be no progress, but probably only disintegration. Those that are against reincarnation avow to chaos.

This highly important doctrine of man’s overall existence belongs in the lecture rooms at universities and colleges. Special times require special measures; one should take this to heart.

March 1975

Reincarnation

A woman called Dolores Jay creates quite a stir in the USA. She speaks fluent German under hypnosis, even though she never had any contact with this language at all. Under trance, this woman reports that she lived in Germany about 100 years ago and that she was now born again. This case naturally stirs up pros and cons, because one still looks at the doctrine of reincarnation with a very sceptical eye. The accounts of this woman were examined, but her past life in Germany

could not be verified.

From over 1,000 séances we know that reincarnation is a fact. There are thousands of similar cases to that of Mrs Dolores Jay. When one asks the sciences, the answer is always the same: “We are dealing with a mystery.”

But what is actually verified? – Almost everybody can give information about their previous terrestrial existence under hypnosis. Historical events are almost always described very accurately. Something that can however happen is that an otherworldly BUSYBODY grabs the opportunity to recounts something from his or her own terrestrial life. The hypnotised person is then just a good voice medium for the otherworldly spirit.

The question is: Is it possible to be the medium for a spirit in a state of trance? This important question has already been answered positively in the Holy Scriptures: CHRIST’S disciples suddenly spoke languages they never learned in the first place (speaking in tongues). This biblically recorded phenomenon has since been repeated in all nations on Earth. Mrs Dolores Jay verifies in her own way that life after death as a conscious spirit is possible – but she also verifies the possibility of reincarnation.

Which one of these two possibilities really applies could of course be ascertained through a good contact medium. The American neurologist Dr. Wickland *has* such a contact medium at his disposal for 30 years, namely his wife and co-worker. This is how spirit could be questioned.

It is therefore nonsense to continuously assert that the sciences are “dealing with a mystery”, because there is no mystery in this respect from a spiritual point of view. Only incorrigible animists cannot progress in their thought processes here, because their animistic view of the world forbids them to give *or accept* a spiritual explanation.

The question of reincarnation has been strengthened through lots of excellent evidence. One law of nature applies to all human beings, it is called DEVELOPMENT – development within the whole universe. This development can never be concluded within one life on Earth, especially not when a person suffers a premature death.

Renascence cannot be determined according to time, because it occurs in very different ways and it depends on many requirements. A reincarnation can take place within the blink of an eye, but it can also require centuries.

One can however say that: The pleasures of an otherworldly existence within the HIGHER SPHERES will not be beyond the reach for those that have reached a good level of spiritual maturity. We do however also know that many souls within the lower SPHERES pray for a reincarnation.

May 1975

Reincarnation

Most people think that their terrestrial life is their only life, they say: “Well, after all, I only live ones!” – They unfortunately do not know that the terrestrial journey through life represents only one of many precursors towards man’s perfection. The numerous incarnations (re-embodiments) solely serve the purpose of betterment and refinement.

- *Particularly during a terrestrial existence, where temptations and contestations approach human beings throughout their life, they should display whether they tend towards good or evil.*

People have the opportunity to promote themselves during their terrestrial existence in order to be able to develop upwards a lot faster after discarding their terrestrial shell. This is the meaning of one's existence! In one's fight for one's daily bread, subjected to trials and tribulations and often subjected to severe calamities, the CREATOR'S eternal LAW reigns simply and solely.

Concealed from terrestrial eyes, life strides from one level to the next! There is no standstill, no return, only forward towards the LIGHT. Rigid dogmas and religious denominations lose their pertinence here, because only *the* process of change counts.

- *FAITH, HOPE and LOVE are the foundations people's SPIRIT begins and concludes its own CONSTRUCTION with.*

"...but LOVE is most powerful amongst them", CHRIST revealed its depth to us. – Only the wise gain the truth via aberrations, but those that persist with aberrations are fools. It would be impossible for mankind to develop and progress without renaissance.

It is easier to make mountains gyrate
and to stop the Earth in its tracks
then to prove something to someone,
who does not want to believe it in the first place.

A reincarnation must not always take place in this world. As distances are no problem in the spiritual realm, a renaissance can take place on any other planet.

- *A renaissance is always adapted to the grade of an individual's development.*

Once our assignment here on Earth has been fulfilled, we enter a different SPHERE of EXISTENCE. This certainty has dwelt within all great spirits on this Earth. All of them recognised through their logic that the universe represents *an enormous overall continuum* wherein all human beings are members of a community of spirits that reaches way beyond the domain of the one planet we are presently embodied *in* for a specific period of time in order to fulfil an assignment and to advance our soul.

- *Those that comprehend the doctrine of reincarnation and accept it as part of their knowledge know why they live on Earth.*

This certainty harbours an enormous FORCE within it. Problems and obstacles *that would otherwise be impossible to solve* can be overcome. Reincarnation stands above every religion, because it represents the origin of all these religions. This is why the careless and injudicious removal of this important fact from religion it is so incomprehensible.

A renaissance can naturally only take place within the same species. It is impossible for a human being to be born an animal. This opinion stems from Buddhism, but it is a dogma that is incorrect. What might have happened is that Buddha received these false instructions from ignorant spirits. Man's development plays a major role in any renaissance.

June 1975

Reincarnation

A number of researchers dealt intensively with reincarnation over the last years. Interest in supernatural things and ideas has actually become more intense. But if one asks somebody what their thoughts are in regards to reincarnation, one must unfortunately ascertain that most people have no inkling whatsoever about what they're dealing with here.

It is quite self-evident that we are talking about man's physical renaissance. Spiritualists know that renaissance is a fact and all important spiritual revelations verify it. People already dealt with this problem thousands of years ago. They did however not seize upon unified processes at that time and there were rather a lot of assumptions bandied about.

The reincarnation belief-system of the Asian Indians is ancient and they are absolutely convinced that the soul has to pass through many animal stages. We call this Indian belief in renaissance the "transmigration of the soul". The soul however does not migrate through an endless series of animal bodies, but remains human within the highest development it has reached.

Reincarnation is also connected to KARMA. This is where refinement and atonement takes place, if the *soul's* development here on Earth was deficient.

- *Whether a person is born into a healthy family or whether a person is genetically burdened with deformities or illnesses particularly depends on the person's life style.*
- *Reincarnation is the divine expression of absolute justice.*

Even though Egyptians, as well as Romans and Greeks, dealt with the doctrine of reincarnation, the Christian churches distanced themselves from it. There is no explanation for this! There are however a number of clues in the New Testament that are supposed to stem from CHRIST. Apart from the above mentioned nations, there are also many other nations and tribes that ardently believe in reincarnation. American Indians and many Africans affirm renaissance. One was however of the opinion that people incarnate immediately after their demise. This is however not the case.

- *Many centuries may pass before a new renaissance takes place; it always depends on the psychic development of individual human beings.*
- *Renaissances are very varied and they depend on many factors.*

We were informed through our contacts with spirit entities from the spiritual realm that many casualties from WWII presently live on Earth and that their incarnations took place a few years after their demise. This fact is supposed to be the reason why young people presently living on Earth are intolerant and violent. Terrestrial man's offspring is therefore not particularly good, but predominantly evil. All endeavours to maintain the equilibrium between GOOD and EVIL are therefore very important.

Contacts with extraterrestrials, with the SANTINER, have also verified that reincarnation is a COSMIC LAW that applies to all humanities throughout the universe. What many politicians and other leaders of mankind will have to face once they have to leave this planet behind can easily be

imagined.

There is always a period of time between two incarnations that determines the stay in the hereafter. No human being can influence or change this LAW. It is a DIVINE RESOLUTION.

- *Renascence is part of the human evolution, it is no coincidence, it is absolutely planned.*

August 1975

Reincarnation

The churches reject renascence as a matter of principle. Renascence does not fit in with their dogmatic concept of eternal life and eternal damnation, also not with their concept of eternal rest. The SANTINER however confirm it emphatically. We are aware that the SANTINER are mentally superior and we can therefore give them more credibility than the church fathers who are not interested in progress.

The whole religion of the Christian churches becomes discredited without reincarnation and it prevents people from recognising the meaning of their terrestrial existence. Apart from this, no human being would be able to deal with today's conditions on Earth if they had not brought some intuitive remembrances from their past life with them. *All* people have assisted with *the* structuring of planet Earth and they sense the meaning and the coherences within development.

- *Research into reincarnation is extremely important, but one has no money to do so.*

It is actually the church's affair to deal with such research and insights, but *one only finds disinterest there* and they completely fail in this respect.

One spiritual transmission states:

“Even if the world keeps the TRUTH from you, you are still not without certain elucidations. The ALMIGHTY and ETERNAL LOVING has his MESSENGERS and TEACHERS at his disposal and he sends them to you in order to warn you. He who doesn't heed this warning disregards the divine Menetekel; he cannot complain about it later.”

Reincarnation is a divine LAW within the principles of man's spiritual development. The intended goal is:

- *The development into a noble human being and responsible co-worker of the CREATOR within universal creation.*

All of mankind, spread over a lot of planets, should be the CREATOR'S RIGHT HAND in order to meaningfully utilise and form physical matter. Every terrestrial human being *has* already experienced a series of various reincarnations and they generally took place here on Earth. It is thereby of specific importance that atrophied, positive attributes and character traits are *specifically* trained.

If a spiritual HUMAN BEING – ergo the SOUL – lacks courage and stamina or patience in the hereafter, it is reincarnated in a physical human body, ergo sent back to Earth, where it is reengaged in a natural fight for survival according to race and geographical location. This is how every human being finds the place they have to occupy so they can learn their lessons as a student.

The doctrine of renascence, based on the truth, is the key to important insights:

- *Only once people know that they can or even must return to Earth, will it become clear to them that they have always assisted with their own future.*

Those that presently know that their human eyes will see this world again one day, must also know that this circumstance alone suffices for them to behave differently, that is to say, more positively. Every human being will naturally see this world the way they have helped to create it themselves. But if lots of people recognise this truth, they must perforce have a great interest in creating a paradise for their own future use.

Reincarnation

A human being is born. It enters a civilised world with many accomplishments like television, radio, aeroplanes, automobiles, modern housing, running water and electricity. A newborn has not accomplished anything yet, so what right does it have to assert a claim on all of these developed advantages? – A new human being is provided for and protected. It receives tuition within the school system or studies at the expense of its fellow human beings. And it still hasn't made a contribution in regards to this world and society, but cost thousands of financial means in the process. Whereby did it deserve all of these advantages?

This human being suddenly joins a group of discontented people. It participates in riots and protests. It affronts its benefactors and all of society. What right does it have to do so?

What does the doctrine of reincarnation have to say about this?

Where does this human being come from? – If its spirit had developed within its mother's womb, it would have developed from nothingness. So why does this human being assert a claim on so many rights? – If this was the case, it would simply return to nothingness. This would however constitute evidence that it could return from nothingness, because its birth or its appearance on Earth is not something nonrecurring.

(Comment: One should contemplate this!)

What does the reality look like?

- *Human beings do not come from nothingness, but from the spiritual realm and this is also where they return to.*

A newborn person finds its way in this world relatively easily. To believe that this person never ever lived on Earth before is a mistake. It intuitively knows this world from many other lives. It represents the continuation of its development when it asserts a claim on society. This person's development does not begin on the day of its birth, it only continues on from there.

The great mistake lays in the fact that one assumes that a human life is nonrecurring and only runs from one's birth to one's death. But one life does not suffice. The universe was not created just for this. Those that assume this are not making full use of their logic.

The doctrine of reincarnation isn't just important in regards to life's insights, it is also important in regards to morals and ethical decency. Those that destroy parts of this world or its installations in a senseless fit of rage, well even wage wars, destroy the overall construction and efforts of work and developments they were engaged in themselves for thousands of years. They actually commit "suicide" on their own output!

- *There are a great number of spontaneous remembrances of fragments of past lives that could be verified. Such remembrances of past incarnations could be observed especially with children. We are dealing here with mistakes, with the breaching of the FREQUENCY BARRIER within the brain.*

All of these phenomena are clear evidence for renaissances according to the divine LAWS of CREATION. It is also clear that people require an ABODE after their demise where they can reside until they are born again. This PLACE is an otherworldly SPHERE where they belong to – always according to each soul's individual level of development.

October 1975

Reincarnation

ELIAS :

Reincarnation represents a process of refinement conditional to karma that however also does have a merciful side. This grace is in the form of forgetting – the extinguishing of remembrance of past lives – particularly mistakes made during a person's terrestrial existence. You are in possession of credible literature that refers to the return of the human soul. There is evidence amongst it that cannot be twisted or disavowed. There are also people that show a specific interest in certain historical epochs as well as a particular preference for certain costumes or specific landscapes. All of this point towards fragments of remembrances from a past life. Special aptitudes that are being developed further during one's present life also tie in with this.

- *Mankind's further development would be impossible without reincarnation.*
- *The enormous construction of the universe with it many planets and bio-potentialities would constitute a senseless waste if human beings did not reincarnate.*

The question already arises from a logical point of view:

- *What sense would the enormous effort put into creating the universe make if there was nobody there to consciously acknowledge it?*

Only human beings are in a position to contemplate this and to admire creation, all of creation would be without meaning without this adoration. But creation doesn't just exist on this Earth!

ASHTAR SHERAN:

Man's kinship doesn't just include man's own clan, but the population of the whole universe. This kinship between all human beings is verified by their identical traits and capabilities in regards to intelligence.

The movement of matter makes life visible. But you do not see actual LIFE, never COSMIC ENERGY, but only the moving body, respectively its parts and limbs. Physical movement stops after death; but the COSMIC ENERGY remains, the difference being that it is no longer able to move a physical organism. A dead, no longer serviceable body is no longer viable; only the atoms that form the body still move and change.

Your mistake consists in that you assume that a soul can no longer continue to exist independently. Every soul also exists before an incarnation and continues to exist after the disembodiment, because there is no change within the COSMIC ENERGY; it possesses an IMMORTAL LIFE the CREATOR'S LAWS govern over. We SANTINER use a very accurate definition to distinguish between spiritual MAN and physical MAN:

- *The spiritual MAN is the creation you call "soul", but you cannot accurately define. – The physical MAN is an organic counterpart, respectively a parallel the spirit can utilise.*

The body does not comprise life, the spirit however does. But when the spirit separates from the body, the body loses its ability to function. It is impossible for human beings to develop further without constant renaissances, because they would require too much time to find their way in this world. Human beings require phases in order to perfect themselves and every reincarnation is a completed phase of development.

November 1975

Reincarnation (Message from the SPHERES of LIGHT)

The duration of an incarnation of a spiritual HUMAN BEING takes place within the physical body. The spiritual HUMAN BEING animates and enlivens it at the same time. LIFE itself however always belongs to the soul, the spiritual HUMAN BEING, and not the physical body. When the functions of the physical body cease, man's existence continues on, because only the contact between the spirit and the body dissolves. The soul is once again free and regains its independence.

This is the reason why it is an abhorrent theory to assert that consciousness is tied to physical matter without correctly elaborating this assertion further. This unqualified assertion stems from the Soviet's Dialectic Materialism.

The fact is that consciousness is tied to the spiritual HUMAN BEING. The spiritual HUMAN BEING is however chained to the physical body during its incarnation; it represents the terrestrial casing for the soul, at the disposal of UNIVERSAL MAN during his process of refinement and development.

Even though there are theories that discredit incarnation and are unable to show any enthusiasm particularly in regards to reincarnation, incarnation is actually what universal life is all about. People atone for parts of their negative existence during their period of reincarnation. You chose the word

“karma” for this. A doctrine that was destroyed could no longer be taught. This is why the world’s responsible leaders have no idea about the consequences of a reincarnation. The bible does indeed talk about man’s responsibility in the eyes of GOD – and you are aware of this responsibility – but the consequences of a malevolent act are generally realised during a terrestrial life, something you are still destined to experience numerous times.

- *If the CREATOR would not provide terrestrial man with billions of spirit GUIDES and HELPERS from his spiritual realm within the framework of his bodacious ORGANIZATION, who invisibly and barely perceptibly guide and protect people, human beings would no longer live on Earth. Mankind would have become extinct thousands of years ago and Lucifer would have reached his goal.*

You have no inkling of the invisible DANGERS you’re surrounded by and who lurk in the shadows. Lucifer’s FORCES and INTELLIGENCES try everything to remove all human beings from this planet of redemption. Hardly anyone has ever contemplated this. On the contrary – one asks GOD for help. One disowns GOD, because nothing apparently happens. Nobody ever entertains the thought that GOD’S HELPERS might be supernaturally active by making sacrifices on your behalf in their boundless LOVE. They do so without thanks, most of the time they do so they only receive ingratitude!

The text of a bible verse was removed from the content of the doctrine of reincarnation, falsified and placed instead of the information about marriage and divorce. This gave them a considerable influence in regards to the marriage arrangement of the believers, because it could then only take place with GOD’S blessing.

- *Life belongs to the soul and it is indestructible, because life stems from GOD.*

December 1975

Reincarnation

Scientists are more inclined to accept reincarnation than the doctrine about life after death based on experience. But when one believes in reincarnation one is immediately confronted with the logical question of what does the mental personality of a human being do during the time between death and rebirth? The simple answer that springs up immediately is that people spent this time unconsciously asleep until they see the light of day again. This would at least be an acknowledgement that life is immortal.

Spiritualism verifies that this concept is incorrect: One can talk to “dead people” and this in all the world’s languages. These are however conversations with INVISIBLE BEINGS and this is why one has to be very careful about not entertaining contact with inferior human souls that do not deserve the trust they are shown.

When people try to avoid, if at all possible, all explanations about the soul’s survival after death, you will find that their so-called subconscious plays a part. Every human being is subconsciously afflicted with a pretty complicated guilt complex. Everybody knows that their life does not go the way Mother Nature actually had in mind. People act consciously against the laws of nature. Academics are no exception in this respect. People’s false attitude creates a feeling of guilt within their subconscious that is then either pacified, suppressed or even lied to if at all possible. Here is

where CHRIST'S words enter the picture when he said:

“All and sundry have to pay their debts and this to the last Penny. Not one will escape the amortisation of their debts.”

But nobody wants to pay their debts. And this is the reason why one is not interested in one's survival after death, because one will then be faced with one's account sheets. Scientists also do not find this all that palatable, one rather prefers to show an interest in a reincarnation process where one is able to “sleep solidly” so one cannot be reminded of one's debts.

The doctrine of reincarnation is a doctrine that stands alone, but it is still a part of mankind's historical development. Human beings have to achieve a lofted aspiration. We still do not know the nature of this aspiration, but the space allocated to this development is so incredibly vast that we would never be able to grasp it anyway, because our existence is divided into STAGES and PHASES.

- *Reincarnation is not tied to any race.*
- *And human beings always remain human beings.*

But it matters not within people's overall existence, whether they are born as Negroes, American Indians or Europeans. They have no influence on this. This is why it is absolute madness when various nations do not tolerate one another.

- *Those that make an enemy of somebody these days because they have a different skin colour can turn into the self same enemy in their next life and be exposed to the same type of persecutions.*

Every human being born on this planet has the right to live in this world. But all people and all races and colours can only have one common goal. This goal is the promotion of the spirit to a degree where it reaches a godlike spiritual stage. – We can only be dealing with this particular goal if man was really created in GOD'S image, but man has still not reached this goal.

- The End -

Index

Preface	1
<i>The years 1956-1958 (incomplete)</i>	2
Re-embodiment (Reincarnation) (Author H. V. Speer).....	2
Questions and answers	3
<i>May 1959</i>	7
Unconscious remembrance	7
Questions and answers	8
<i>October 1966</i>	15
The exploration of the spiritual realm (By Herbert Viktor Speer).....	15
<i>December 1966</i>	16
The exploration of the spiritual realm (By Herbert Viktor Speer).....	16
<i>February 1967</i>	17
The exploration of the spiritual realm (By Herbert Viktor Speer).....	17
Extract from: “Council Lexicon”	18
(P. Maurus Disch, Volume I, Augsburg, 1863, Schlosser’s Buch- und Kunsthandlung)	18
Extract from: “Imperial Church according to Constantine the Great”	19
(Karl Baus, Hans_Georg Beck, Eugen Ewig, Hermann Josef Vogt, Half-volume II, 1975, Herder-Verlag, Freiburg.) 19	
<i>March 1967</i>	20
The exploration of the spiritual realm (By Herbert Viktor Speer).....	20
<i>May 1968</i>	22
Reincarnation	22
<i>May 1969</i>	23
Reincarnation	23
Questions and answers	24
The exploration of the spiritual realm (By Herbert Viktor Speer).....	25
Question and answers	26
<i>April 1971</i>	27
Reincarnation	27
Questions and answers	28
<i>September 1972</i>	31
Reincarnation	31
<i>October 1972</i>	32
Reincarnation	32
Reincarnation	33
Questions and answers	34
Reincarnation	35
<i>January 1973</i>	36
Reincarnation	36
<i>February 1973</i>	38

Reincarnation	38
Questions and answers	39
<i>March 1973</i>	39
Reincarnation	39
Question and answers	40
<i>April 1973</i>	41
Reincarnation	41
<i>May 1973</i>	42
Reincarnation	42
<i>June 1973</i>	43
Reincarnation	43
Question and answers	44
<i>July 1973</i>	45
Reincarnation	45
<i>August 1973</i>	46
Reincarnation	46
<i>September 1973</i>	47
Reincarnation	47
<i>October 1973</i>	48
Reincarnation	48
<i>November 1973</i>	49
Reincarnation	49
<i>January 1974</i>	50
Reincarnation	50
<i>February 1974</i>	51
Reincarnation	51
Questions and answers	52
<i>March 1974</i>	53
Reincarnation	53
<i>April 1974</i>	54
Reincarnation	54
<i>May 1974</i>	55
Reincarnation	55
<i>June 1974</i>	56
Reincarnation	56
<i>July 1974</i>	57
Reincarnation	57
<i>August 1974</i>	59
Reincarnation	59
<i>September 1974</i>	60
Reincarnation	60
<i>October 1974</i>	61

Reincarnation	61
<i>November 1974</i>	62
Reincarnation	62
<i>December 1974</i>	63
Reincarnation	63
<i>January 1975</i>	64
ASHTAR SHERAN in regards to the theme of reincarnation and karma	64
Reincarnation	64
<i>February 1975</i>	65
Reincarnation	65
<i>March 1975</i>	66
Reincarnation	66
<i>May 1975</i>	67
Reincarnation	67
<i>June 1975</i>	69
Reincarnation	69
<i>August 1975</i>	70
Reincarnation	70
Reincarnation	71
<i>October 1975</i>	72
Reincarnation	72
<i>November 1975</i>	73
Reincarnation (Message from the SPHERES of LIGHT)	73
<i>December 1975</i>	74
Reincarnation	74