

Reincarnation and the Spirit-form

The Spirit-form - What is it?

- In order to evolve, the Creation creates the human spirit-form and this SF in turn evolves independently through the human being's material consciousness.
- Prior to entering the human being for the first time, the spirit-form is an absolutely neutral energy-agglomeration in timeless existence and is totally unknowing. (a product of the creational-idea...the Creation continues to create these 155.5 Trillion years - currently 46 trillion)
- Once it enters into the human being, its goal is to collect wisdom, knowledge, love, etc. through countless reincarnations to eventually merge with the Creation, whereby the Creation has the possibility to further evolve.
- Just for clarity of terminology, I will read some brief explanations of what is the Creation taken from the book **'The Decalogue' by Billy Meier.**

"The Creation is the BEING and the NON-BEING of the life. It is the most immense mass of spiritual energy in the universe. It is spirit in purest form and unmeasurable in its wisdom, in its knowledge, in its love and in its harmony and truth. The Creation is something spiritually dynamic, a pure-spirit-intelligence-energy, ungraspable for human beings, prevailing over all, an at all times active, creative, standing in unstoppable evolution, all gathered into itself, wisdom and love."

How does the Spirit-form evolve?

- In order to evolve , the **Spirit-form** creates the **OCB** which in turn creates the **Consciousness-Block** which harbours

the consciousness/personality and the ego, to gather values in the material life.

Evolution in the Material Realm

- On day 21 after conception, both the SF and the CB enter the body and that is when the heart begins to beat.
- From the superior colliculus, the spirit-form spreads its spiritual energy throughout every fibre of the body of the human being in a fine filigree. When the spirit-form enters within the human being it remains within its own realm. It is of a pure creational nature and is not able to be humanly or materially influenced. (sickness, disease, etc.)
- The ego, the 'I', represents the personality, respectively, the material consciousness. It independently makes perceptions, researches and explores things and facts, consciously learns and processes results. **(flow chart)**
- Evolutive values, those which correspond to truth and reality, are transferred over in an impulse-based form from the thoughts and feelings to the spiritual consciousness.
- The SF further processes and stores these within itself for all time. In this manner, the SF grows in its power and energy as it becomes wiser and more knowing.
- Neutral positive impulses are also transmitted to the MC from the spiritual realm.

Functions of the OCB

- The moment that the brain's activity ceases is the moment when the spirit-form and the consciousness-block both go to their own unworldly spheres. The consciousness-block goes to the realm of the overall consciousness-block.
- The overall consciousness-block dissolves the "I" or ego and then processes all that which the consciousness and its

personality could not overcome or work out in the previous material life.

- This is processed into knowledge, love and wisdom, and evolutive values are then released to the spirit-form whereby it can further improve itself.
- The consciousness and its personality are then dissolved, stored (as essences) and as well, their power and energy are changed into a completely neutral form by the OCB.
- Once this neutrality is achieved, the OCB creates and programs a **new** consciousness harbouring a **new** personality and a **new** "I" or ego and then the consciousness-block is ready to incarnate into a new material body of a HB.
- Having a completely new personality guarantees love-, freedom-, knowledge-, wisdom-based progress because through the new personality there are new ideas, views, opinions, perceptions, cognitions, etc.
- For this reason, a personality is never repeated and therefore, can only incarnate, whereas the SF reincarnates, because it remains the same throughout the life and death process, albeit its power and energy increase as it becomes wiser.

Programming of the New Personality

- Again, on day 21 the CB and the SF enter the foetus but the consciousness level of the human being is **starting from where it left off in the previous material life.**
- Let's examine how this takes place:
- The OCB programs or inputs into the memory of the subconsciousness, which is a factor of the CB, the essence of all evolutive values that were gathered throughout all previous incarnations.

- These evolutive values are comprised of consciousness forms, which are all at various levels of development. Examples of consciousness forms can be love, respect, patience, honesty, etc.
- The highest level of each of these consciousness forms is considered to be its essence. These essences, which are inputted into the subconsciousness, are representative of the overall level of consciousness evolution.

Inner Influence of the Storage Banks

- In addition to the inspirations coming from the programmed memory in the subconsciousness, the material consciousness is influenced by the planetary storage banks.
- As already stated, the OCB stores the CB once it has been processed. The storage banks of the OCB is where all of the essences are stored.
- However, there are also the planetary storage banks. These too are made up of fine-energy. Thoughts, emotions, feelings, each word that is ever thought or spoken, habits, ideas, everything that a person is, all quirks and vices, wishes, lusts, interests, abilities, power unfolding abilities, the accent and nuances of the voice, the entire memory, knowledge, love , harmony, joy, wisdom, etc.
- These are all deposited in the storage banks as impulses.
- There is a unique frequency of stored impulses generated by the thoughts and feelings
- All that which is in the SB can be made one's own if the corresponding frequencies are produced.
- Therefore other egos and consciousness forms can be brought to use if one is able to create the same frequencies This means that abilities of former personalities can be brought to use in a conscious or unconscious form.

- This connection is also possible with other egos not connected to the same line of previous egos.
- There is either a conscious or unconscious utilisation of the storage banks via the material subconsciousness.

Merging with the Creation

- The moment the brain ceases to function is the moment of death.
- The process of the reincarnation of the spirit-form and the incarnation consciousness-blocks continues for 40-60 million years, 18 million years of which are spent in the material realm.
- This is then followed by 56 million years in the half material, half spiritual realm, followed by nearly 3 billion years in the pure spirit levels before entering and becoming one with the Creation itself, whereby it further evolves.
- At the same moment that the SF blends with the consciousness of the Creation does it become conscious as universal consciousness...

Spiritual Consciousness/Material Consciousness

- The SF is of a pure fine-material, spiritual-creational form. 100% positive and 100% negative - It is absolutely neutral in power and energy
- The spirit-form exists from a creation-based learning-consciousness or evolution-consciousness and perceives only neutral-positive impulses from which it builds knowledge, love and wisdom and stores it until the highest relative perfection is reached.

- The SF is not able to think creatively or to create its own ideas. It plays a passive role.
- The spirit-form consciousness in itself is not conscious and has no ego in the form of self-conscious-being
- It is only active in the form that it is the neutral recipient and processor of evolutive impulses, whereby it creates wisdom, love, knowledge and stores it in itself.
- The SF has to evolve through the consciousness of the HB
- The human consciousness is of a material and transitory nature.
- It is active in a conscious, creative and evolutive manner and therefore has a conscious consciousness evolution, unlike animals which have instinct- evolution or plants that have an impulse-based evolution...

Billy Meier lists some common misunderstandings with regards to reincarnation: (this may be shocking but I'm just the messenger)

- The spirit-form is not the soul. The soul is an incorrect term for the psyche.
- A human being cannot take their personality with them into subsequent incarnations as has been falsely taught by the Buddhist or Hindu religions
- nor can a human being's spirit-form enter into an animal or into a plant in another reincarnation, nor is the reverse possible.
- One cannot accompany another person on their journey into the realm of death.
- No part of the spirit-form of either parent is transferred to their offspring.
- Upon the deceasing of the human body, life does not continue in Nirvana, Paradise or Heaven nor in a hell or Hades, etc.

- There is no possibility of a resurrection or sentencing on Judgement Day nor any karma burdened future life.